

2713 1 ALFA 1 TARİH 1 59

ÖGRETMENİMİN SÖY LEDİGİ YALANLAR
Amerikan Tarih Dersi Kitaplarının Yanlış Anlattığı Her Şey

JAMES W LOEWEN (1942)
Annesi kütüphaneci ve öğretmen; babası doktordu. 1963 'te bir dö­
nem yaşadığı Mississippi'deki Çinli göçmenlerin geçmişini öğrendik­
çe ilgi alanı netleşti. Sosyoloji doktorasını Harvard Üniversitesinde
Mississippi'deki Çinli Amerikalılar konusunda yaptı. Daha çok ırkçılık
konusunda olmak üzere çeşitli üniversitelerde dersler verdi. Smithso­
nian Enstitüsünde iki yıl boyunca Amerikan tarih ders kitaplarında
yanlış olan nedir sorusuna yanıt aradı. Propaganda amaçlı gerçekleri
saptırmadan tarihin mitleştirilmesine kadar pek çok saptamadan sonra
elinizdeki kitabı yazdı. Halen gizli ya da açık ırkçılık çalışmaya devam
ediyor. Diğer kitapları şunlardır: The Mississippi Chinese (1971); Social

Science in The Courtroom (1983); Sundown Towns (2005); Lies My Teacher

Told Me About Columbus (2006); Teaching What Really Happened (2010).

LEYLA TONGUÇ BASMACI
İstanbul'da doğdu. İtalyan Lisesinde okuduktan sonra, Boğaziçi Üni­
versitesi İngiliz Dili ve Edebiyatı Bölümünden mezun oldu. Penns­
ylvania State University'de karşılaştırmalı İngiliz ve İtalyan edebiyatları
alanında yüksek lisans derecesi aldı. İstanbul İtalyan Kültür Heyeti'nde
İtalyanca öğretmenliği, Dünya Yayınevinde metin yazarlığı ve çevir­
menlik yaptıktan sonra uzun süre British Council İstanbul ofisinde
Sanat Etkinlikleri Sorunılusu olarak görev yaptı. Halen İtalyanca ve
İngilizceden çeviriler yapıyor.

Ö1"tmmimin Söylediği Yalanlar: Amerikan Tarih Ders Kitaplannın Yanl'l Anlattığı Her Şey
© 2014, ALFA Basım Yayım Dağıtım San. ve Tic. Ltd. Şti.

Lies My Teacher Told Me: Everything Your American History Text Book Got Wrong
© 1995, 2007,James W. Loewen
T he New Press, New York ile yapılan anlaşma gereğince yayımlanmıştır.

Kitabın Türkçe yayın hakları Anatolialit Ajans aracılığıyla Alfa Basım Yayım Dağıtım Ltd. Şti.'ne
aittir. Tanıtım amacıyla, kaynak göstermek şartıyla yapılacak kısa alıntılar dışında, yayıncının
yazılı izni olmaksızın hiçbir elektronik veya mekanik araçla çoğaltılamaz. Eser sahiplerinin
manevi ve mali hakları saklıdır.

Yayıncı ve Genel Yayın Yönetmeni M. Faruk Bayrak
Genel Müdür Vedat Bayrak
Yayın Yönetmeni Mustafa Küpüşoğlu
Kitap Editörü Tülin Er
Kapak Tasarımı Begüm Çiçekçi
Sayfa Tasarımı Mürüvet Durna

ISBN 978-605-171-020-4
1. Basım: Mart 2015

Baskı ve Cilt
Melisa Matbaacıl ık

ÇiftehavuzlarYolu Acar Sanayi Sitesi No: 8 Bayrampaşa-İstanbul
Tel: 0(212) 674 97 23 Faks: 0(212) 674 97 29
Sertifika no: 12088

Alfa Basım Yayım Dağıtım San. ve Tic. Ltd. Şti.

Alemdar Mahallesi T icarethane Sokak No: 15 34110 Fatih-İstanbul
Tel: 0(212) 511 53 03 (pbx) Faks: 0(212) 519 33 00
www.alfakitap.com - info@alfakitap.com
Sertifika no: 10905

. .

Oğretmenimin
Söylediği

James W. Loewen

Çeviri
Leyla Tonguç Basmacı

ALFA.ITARIH

Ders kitaplarına karşı gelen (ve sayılan giderek artan)

bütün Amerikalı tarih öğretmenlerine ithaf edilmiştir.

İÇİNDEKİLER

Teşekkür, 9

İkinci Baskıya Giriş, 11

Giriş: Bir Yerlerde Büyük Bir Hata Yaptık, 25

1 Tarih Engeli: Kahraman Yaratma Süreci

2 1493: Kristof Kolomb'un Gerçek Önemi

3 İlk Şükran Günüyle İlgili Gerçekler

4 Yaşlı Gözler

5 "Rüzgar Gibi Geçti:" Amerikan Tarih Dersi

Kitaplarında Tarihin Görünmezliği

6 John Brown ve Abraham Lincoln: Amerikan

Tarih Dersi Kitaplarında Irkçılık

41

73

136

176

247

Karşıtlığının Görünmezliği 312

7 Fırsatlar Ülkesi 366

8 Büyük Biraderi Gözetlemek: Ders Kitaplarının

Federal Hükümet Hakkında Öğrettikleri 391

9 Kötülükleri Görmezden Gelmek: Vietnam

Savaşını Görmemeyi Tercih Etmek 433

10 Hafıza Kaybımız: Yakın Geçmişin Kayboluşu 456

11 En Önemli Ürünümüz İlerlemedir 491

12 Neden Tarih Bu Şekilde Öğretiliyor? 527

13 Tarihi bu şekilde Öğretmenin Sonuçları Nelerdir? 596

Sonsöz: Gelecekteki Yalanlar Konusunda Ne Yapacağız? 620

Ekler, 638

Dizin, 641

TEŞEKKÜR

İLK BASKI

Aşağıda adları alfabetik sırayla sunulmuş olan kişiler benimle

konuştu, kitabın bölümleri hakkında yorumlarda bulundu, yeni

kaynaklar önerdi, hatalarımı düzeltti veya başka türlü maddi

ya da manevi yardımda bulundu. Onlara çok teşekkür etmek is­

terim: Ken Anıes, Charles Arnaude, Stephen Aran, James Baker,

Jose Barreiro, Carol Berkin, Sanford Berman, Robert Bieder, Bill

Bigelow, Michael Blakey, Linda Brew, Tim Brookes, Josh Brown,

Lonnie Bunch, Vernon Burton, Claire Cuddy, Richard N. Current,

Pete Daniel, Kevin Dann, Martha Day, Margo Del Vecchio, Susan

Dixon, Ariel Dorfman, Mary Dyer, Shirley Engel, Bill Evans, John

Fadden, Patrick Ferguson, Paul Finkelman, Frances FitzGerald,

William Fitzhugh, John Franklin, Michael Frisch, Mel Gabler, Ja­

mes Gardiner, John Garraty, Elise Guyette, Mary E. Haas, Patrick

Hagopian, William Haviland, Gardan Henderson, Mark Hilgen­

dorf, Richard Hill, Mark Hirsch, Dean Hoge, Jo Hoge, Jeanne Ho­

uck, Frederick Hoxie, David Hutchinson, C arolyn Jackson, Clif­

ton H. Johnson, Elizabeth Judge, Stuart Kaufman, David Kelley,

Roger Kennedy, Paul Kleppner, J. Morgan Kousser, Gary Kulik,

Jill Laramie, Ken Lawrence, Mary Lehman, Steve Lewin, Garet

Livermore, Lucy Loewen, Nick Loewen, Barbara M. Loste, Mark

Lytle, John Marciano, J. Dan Marshall, Juan Mauro, Edith Mayo,

James McPherson, Dennis Meadows, Donella Meadows, Dennis

Medina, Betty Meggars, Milton Meltzer, Deborah Menkart, Donna

Morgenstern, Nanepashemet, Janet Noble, Roger Norland, Jeff

Nygaard, Jim O'Brien, Wardell Payne, Mark Pendergrast, Larry

Pizer, Bernice Reagon, Ellen Reeves, Joe Reidy, Ray Rozensweig,

Harry Rubenstein, Faith Davis Ruffins, John Salter, Saul Schni­

dennan, Barry Schwartz, John Anthony Scott, Louis Segal, Ruth

Selig, Betty Sharpe, Brian Shennan, David Shiman, Beatrice Sie­

gel, Barbara Clark Smith, Luther Spoehr, Jerold Starr, Mark Sto­

ler, Bill Sturtevant, Lonn Taylar, Linda Tucker, Harriet Tyson, Ivan

Van Sertima, Hennan Viola, Virgil J. Vogel, Debbie Warner, Barba­

ra Woods, Nancy Wright ve John Yewell.

Üç kurum bana maddi yardımda bulundu. Smithsonian Ens­

titüsü bana doktora sonrası iki burs sağladı. Hem bu kurumun

çalışanları hem de Amerikan Tarihi Ulusal Müzesinden burs

almış meslektaşlarım benim için çok canlı bir entelektüel tar­

tışma ortamı yarattı. Smithsonian'da staj yapan Michigan Üni­

versitesi, Johns Hopkins ve özellikle Portland Eyalet Üniversi­

tesinden öğrenciler benim için çeşitli verileri araştırdılar. Son

derece esnek olan Vermont Üniversitesi, l 993'teki ücretli uzun

izin dahil olmak üzere, bu kitap için izne çıkmama izin verdi.

Son olarak The New Press, Andre Schiffrin ve özellikle editörüm

Diane Wachtell bana sürekli olarak cesaret verdiler ve değerli

eleştirilerde bulundular.

İKİNCİ BASKI İÇİN

2006-2007 yılları arasında kendimi Amerikan tarihi konusunda

altı yeni lise ders kitabını inceleme şeklinde manevi ve entelek­

tüel bir eziyete tabi tutarken, aşağıdakiler bana önemli destekte

bulundu: Cindy King, David Luchs, Susan Luchs, Natalie Mar­

tin, Jyothi Natarajan, Amerikan Katolik Üniversitesinin Yaşam

Döngüsü Enstitüsü ve Sosyoloji Bölümü ile rehber köpek eğitimi

alan Joey. The New Press'tekiler dahil olmak üzere, ilk baskıda

yardımcı olanların çoğu bu sefer de yardımlarını esirgemedi.

Siman & Schuster'den Amanda Patten'in de bana büyük yardımı

dokundu.

İKİNCİ BASKIYA GİRİŞ

Öğretmenimin Söylediği Yalanlar kitabınızı gerçekten sevdim.
Arka sıralardan tarih öğretmenimi sıkıştırmak

için bu kitaptan yararlanıyorum. -LİSE ÖGRENCİSİ'

Öğretmenimin Söylediği Yalanlar'ın zaman aşımına uğradığına

inanmadığımı size söylemek istedim, çünkü ders kitaplarında

pek bir düzelme olduğunu görmüyorum! -LİSE ÔGRETMENİ,

SHERWOOD, ARİZONA2

Bu kitabı okurken liberal zırvalarla karşılaşmayı bekliyordum,

ama kitabın son derece isabetli olduğunu düşündüm. -

ÇALIŞAN, BAYER İLAÇ ŞİRKETİ,

BERKELEY, CALIFORNIA3

Öğretmenimin Söylediği Yalanlar'ı ilk defa okuyanlar doğ­
rudan birinci sayfaya geçsinler. Bu girişin amacı eski dost­
larıma (ve düşmanlarıma?) bu baskıyla ilk baskı arasındaki
farklılıkları ve nedenlerini anlatmaktır. Bu giriş büyük çapta
okurların ilk baskıya gösterdiği olumlu tepkilerden kaynak­
landığından kendimi övme amacı taşıyormuş gibi geliyor,
bundan dolayı da atlanabilir. Ancak Öğretmenimin Söyle­

diği Yalanlar okurları geçmişte bir keşif yolculuğuna çıkar­
dığından, bazı okurlar başka okurların tepkileri konusunda
bilgi sahibi olmak isteyebilir.

Öğretmenimin Söylediği Yalanlar ilk günden itibaren
okurları sayesinde başarılı oldu. The New Press, isminden
de anlaşılacağı üzere, reklam bütçesi olmayan, yeni ve kü­
çük bir yayıneviydi; kitap, kulaktan kulağa yayılan bilgiler

Öğrenci, AOL.com aracılığıyla e-posta, 1996.
Tomi Evans, e-posta, 10/2005.
Erik Bailey yoluyla, e-posta, 1 1 /2005

1 1

Ö G R E TM E N IM I N S Ö Y L E D IG I YALA N LA R

sayesinde çok sattı. Öğretmenimin Söylediği Yalanlar ilk
olarak ülkenin batısında ilgi çekti. California Eyalet Üni­
versitesinin Hayward kampusunda yayınlanan bir yazıya
göre, "Her ne kadar bu kitap bazıları tarafından tartışmali
sayılıyorsa da, Alameda'daki [California) kütüphanelerden
sürekli olarak ödünç alınıyor." Bir lise öğrencisi San Fran­

cisco Examiner gazetesinin yazı işleri müdürüne şöyle bir
mektup göndermiş : "People's History of the United States

[Amerika Birleşik Devletleri'nin Halkının Tarihi] ve Öğret­

menimin Söylediği Yalanlar'ı okuyana kadar tarih konu­
sunda zayıf bir öğrenciydim. Bu iki kitabı okuduktan sonra
tarih dersindeki not ortalamam 3 ,8'e yükseldi ve orada kal­
dı. Eğer öğrencilerinizin Amerikan tarihine ilgi duyması­
nı istiyorsanız, onlara yalan söylemekten vazgeçin."4 San

Francisco Chronicle'da ilk yayınlanan eleştirilerden birin­
de, kitaptan "eğitimde dürüstlüğü son derece ikna edici bi­
çimde savunuyor" diye söz edildi ve kitabım 1 995'te birkaç
hafta boyunca San Francisco Körfez Bölgesi'nin en çok sa­
tan kitapları arasında yer aldı.5

Bağımsız kitapçılar -yani sahipleriyle çalışanlarının kitap
okuduğu, müşterilerinin de onlardan kitap tavsiye etmesini
istediği kitapçılar- bu kitabın namını Kuzey Amerika'ya yay­
dı. Torontolu "Joan" 1 995 tarihli, "Başlıca Bağımsız Kitapçılar
Tarafından Tavsiye Edilen En İyi Yeni Kitaplar" adlı köşe yazı­
sında şöyle yazdı: "Bu kitap Amerikan tarihini tersyüz ediyor.
Sadece tarih öğretmenleri veya tarihçiler için değil, düşünen
herkes için bir dönüm noktası oluşturuyor, mutlaka okunması

Dudley Lewis, "Teaching the Truth," San Francisco Examiner & Chro­
nicle, 2611 111995. Lewis, Howard Zinn'in People's History kitabıyla
Ôğretmenimin Söylediği Yalanlar'ı bağdaştıran ilk yorumcuydu. An­
cak sonuncu olmadı. Siyasi görüşlerimiz ayrı olduğu için kitaplarımız
birbirinden çok farklı ama ikimiz de lise düzeyinde Amerikan tarihine
hala hakim olan kibirli ve sıkıcı ders kitaplarını eleştiriyoruz.
Mary Mackey, "Don't Know Much About History . . . " San Francisco
Chronicle, 12/0211995.

12

iK iNCi BASKIYA G i R i Ş

lazım."6 Ulusal çapta bir dergi olan The Nation' a göre kitap
"tarih konusunda o kadar çok bilgi içeriyor ki sadece eleştiri
görevi görmekle kalmıyor, Amerikan geçmişini baştan anla­
tan bir karşı-ders kitabı görevi de görüyor." Öğretmenimin

Söylediği Yalanlar kısa sürede Bostan, Burlington, Vermon ve
başka şehirlerde çok satan kitaplar arasında yer aldı. Tarih
ve Kaliteli Ciltsiz Kitap Kulüpleri için de çok satan bir kitap
olma niteliği taşıdı. Öğretmenimin Söylediği Yalanlar'ın cilt­
siz kitap olarak Simon & Schuster tarafından otuzdan fazla
baskısı yapıldı. Amazon.com'un ilk ortaya çıkışından itibaren
de kendi kategorisinde (tarihyazımı) satış lideri oldu. Dola­
yısıyla bildiğim kadarıyla Öğretmenimin Söylediği Yalanlar

yaşayan bir sosyolog tarafından yazılmış kitaplar arasında en
çok satandır. 7 İşitsel Kitaplar dahil bütün baskıları göz önüne
alınınca ilk baskısı bir milyon nüsha sattı.

Öğretmenimin Söylediği Yalanlar'ı yazmamın nedenle­
rinden biri, Amerikalıların geçmişlerine çok ilgi duyduğuna
ama lisede gördükleri Amerikan tarihi derslerinde ölesiye sı­
kıldıklarına inanmamdı. Okurlarımdan gelen tepkiler de bu
inancımı teyit ediyordu. Tepkileri hem geniş kapsamlı hem
de derindi. San Francisco bölgesinden bir okurum bana şöy­
le bir e-posta attı: "Lisede aldığım tarih dersleri benim veya
hayatım açısından önemli değildi, çünkü günümüzde olan­
larla hiçbir ilgisi yoktu." Bazı yetişkin okurlarım ise, lisede
tarihe ilgi duymadıkları için kendilerini suçluyorlardı. "Bu
kadar yıldır (kırk dokuz yaşındayım) tarih sevmediğimi sanı­
yordum," diye yazdı bana bir kadın okurum, "halbuki benim
sevmediğim mantıksızlık ve tutarsızlıkmış. Çalışmalarınız
için çok teşekkür ederim. Hayatımı değiştirdiniz."

Birçok okurum, bu kitabın hayatlarını değiştirdiğini keşfet­
ti. Ohio'daki bir forklift operatörü, Denverlı kırk yedi yaşında

"Joan", independentreader.com (1995); internet sitesi o zamandan beri
el değiştirdi.
Daha çok satanlar oldu ama onlar öldü!

13

Ö G R E TM E N I M I N S Ö YL E D I G I YA L A N L A R

bir ev hanımı, New York eyaletinde yaşayan bir "hayırsever" bu
kitabı okuduktan sonra üniversite veya lisansüstü öğrenimle­
rini tamamlamaya veya kariyerlerinde değişiklik yapmaya ka­
rar verdi. NewYorklu bir kadın şöyle yazdı: "Bu kitabın beni ne
kadar değiştirdiğini sözlerle anlatamam. Sanki her şeye farklı
bir açıdan bakıyorum. Buna hakikat açısı diyorum." Bazı okur­
larım "şaşırdım," "şoke oldum" veya "hayal kırıklığına uğradım"
gibi kelimeler kullanırken birçoğu da Öğretmenimin Söylediği

Yalanlar'ı moral verici bulduğunu söyledi.
Aldığım bütün tepkiler elbette olumlu değildi. Her ne ka­

dar bir okurum, "Sosyalist mi yoksa Cumhuriyetçi mi oldu­
ğunuza karar veremedim" dediyse de, başkaları bu konuda
kararlarını verip kitabın sol görüşe eğilimli olduğunu söy­
ledi. Amazon.com'da "Marksist/hippi/sosyalist/ Amerikan
karşıtı/Hıristiyan karşıtı" şeklinde bir yorum yazan bir okur,
kapitalizm konusundaki gerçek görüşlerimi duysa çok şa­
şardı. El Paso'dan gönderilmiş imzasız bir kartpostalda şöy­
le yazıyordu: "Irkçı saçmalıktan başka bir şey değil. Çarpık
zihniyetini Afrika'ya götür de, oranın tarihini düzelt."

Bu tabii ki bir beyazın -çok beyaz birinin- tepkisiydi. Kı­
zılderililer ise kitaba çok farklı bir tepki verdi. Kızılderili
asıllı olduğuna inandığım bir okurum şöyle dedi:

Öğretmenimin Söylediği Yalanlar adlı kitabınız ve
özellikle "Yaşlı Gözler" bölümü, dünyaya bakış açımı
daha önce olmadığı kadar güçlü bir şekilde etkiledi.
Daha önce okuduğum hiçbir şey hakkında bir övgü
mektubu yazma ihtiyacı hissetmemiştim. Amerika Bir­
leşik Devletleri'ndeki Kızılderili deneyimini tasviriniz
ve daha da önemlisi senkretik Amerikan toplumu kav­
ramı kendi ülkeme, hatta kendi atalarıma bakışımı in­
celikli ama güçlü bir şekilde değiştirdi.

Öğretmenimin Söylediği Yalanlar'ın gösterdiği üzere, ta­
rih dersi Amerikan liselerinde en az sevilen dersken, Kızıl-

14

i K i N Ci BASKIYA G i R iŞ

derililerin en nefret ettiği ders olduğu kesindir. Orada, beş
yüz yıllık bir yenilginin tarihi kayıtları anlamına gelir. Ancak
Amerikan tarihi doğru şekilde incelendiği takdirde, Amerikan
yerlilerinin beceriksizliğinin değil, hayatta kalma azimlerinin
kaydıdır. Altı eyalette Amerikan yerlilerine konuşma yaptık­
tan sonra, sahte tarihimizin Amerikan yerlilerini ne kadar
ezdiğini anlamaya başladım. Genç Amerikan yerlilerinin 2 1 .
yüzyılda tarih yazmak için gerekli sosyal ve entelektüel gücü
bulmak için geçmişlerini -özellikle yakın geçmişlerini- doğru
şekilde anlamaları gerektiğine inanıyorum. Bu anlayış senk­
retizm kavramını, yani iki farklı kültürden unsurları bir araya
getirip yeni bir kültürün oluşturulması olgusunu içermelidir.
Senkretizm, kültürlerin genelde değişip hayatta kalma şekli­
dir; bütün Amerikalılar, Amerikan yerlilerinin kültürlerinin de
varlığını sürdürebilmek için değişmek zorunda olduğunu an­
lamalıdır. Hem yerliler hem de yerli olmayanlar, " gerçek" Kızıl­
derili kültürünün beyazlarla temas gerçekleşmeden önce var
olan adetlerden oluştuğu şeklinde yanlış bir anlayışa sahiptir.
Aslında gerçek Kızılderili kültürü, Nalenik Temela (s. 1 33) gibi
heykeltraşlar, Keith Secola gibi müzisyenler ve Amerika'nın
her yerinde yaşayan Kızılderili anne-babalar tarafından üre­
tilmeye devam edilmektedir.

Öğretmenimin Söylediği Yalanlar Afrika kökenli Ameri­
kalılar arasında büyük rağbet gördü. Örneğin 2004 yılının
sonbaharında Essence dergisinin en çok satanlar listesinde
üçüncü sıraya ulaştı ve o listede siyahi bir yazar tarafından
yazılmamış tek kitaptı. Hampton Üniversitesinden bir sos­
yoloji hocası şöyle yazdı: "Hepsi Afrika kökenli Amerikalılar
olan öğrencilerim kitabınıza büyük ilgi duydular ve ondan
cesaret aldılar." Missourili bir okurum, Öğretmenimin Söyle­

diği Yalanlar ile Lies Across America'nın [Amerika 'yı Sarmış

Yalanlar] "kendisine inanılmaz bir kuvvet hissi verdiğini"
söyledi ve şöyle devam etti: "Her iki kitaptan birer tane daha
alıp St. Louis'de müşterisi olduğum berbere bırakmayı plan-

15

Ö G R E T M E N I M I N S Ö Y L E D I G I YALA N L A R

lıyorum. Bir-iki çocuk bu kitapları okusa ileriki kuşaklarda
büyük fark yaratır diye düşünüyorum."

İşçi sınıfı ve işçi sınıfıyla ilgilenen tarihçiler de Öğret­

menimin Söylediği Yalanlar'ı sevdi. Varlıklı olmayan bir
okurum 2004'te bana şunları yazdı: "Varlıklı olmayan yüzde
90'ın kökenlerine dair tarihin anlatılmasına araştırmaları­
nızla verdiğiniz destekten dolayı teşekkür ederim." Her ne
kadar Öğretmenimin Söylediği Yalanlar -halefi Lies Across

America'nın tersine- cinsel kimlik veya tercih ya da cinsi­
yet meselelerini doğrudan ele almıyorsa da, Gay ve Lezbiyen
Araştırmaları ile Kadın Araştırmaları bölümleri beni konuş­
ma yapmaya davet etti.8 Tutuklular da kitaba olumlu tepki
veriyorlar; örneğin Wisconsinli bir tutuklu bana şöyle yaz­
dı: "Geleneklere karşı çıkan böyle bir kitabı yazma cesareti
bulduğunuz için sizi tebrik ederim." Bu arada "sıradan" be­
yazlar -hatta erkekler arasında bile- kitabımı sevenler var;
bunun nedeni belki de B artolome de Las C asas'tan Robert
Flournoy'a ve Mississippili hakim Orma Smith'e kadar, ada­
let için mücadele eden beyazlarla gurur duymam ve onları
takdir etmemdir.

Öğretmenimin Söylediği Yalanlar bu kadar büyük bir etki
yarattığına göre neden mi yeni bir baskı hazırladık? Hele de
kitap, özellikle 2007'den beri haftada ortalama iki bin nüsha
ile her zamankinden daha fazla bir satış b aşarısı yakaladı­
ğına göre?

2003'te Walnut Creek, California'dan bana yazan bir oku­
rum, yeni bir baskıya ihtiyaç olduğuna dair beni ikna etti.

Bazı okurlar, kadın tarihi konusunu nerdeyse hiç işlemediğim için beni
eleştirdi. Aslında Sonsöz'de bu eksiklikten dolayı kendimi eleştirdim ve
bu işin başkaları tarafından zaten yapıldığını söyledim. O bölümdeki
bir not, okurları tarih dersi kitaplarının kadınları ele alışını eleştiren
altı kitaba yönlendirir; başkalarının bu kadar başarılı bir şekilde yap­
tığı bir işi ben baştan yapmak istemedim. Ancak önerdiğim bu eleştiri
kitaplarını okumuş kimseye henüz rastlamadığım için belki de bu ko­
nuyu benim de ele almam gerekirdi.

16

iK i N Ci BASKIYA Gi RiŞ

"Bence birçok insan kitabınızın okul kitaplarında günümüz­
de söz konusu olan sorunları değil, ESKİDEN var olanları
tasvir ettiğine inanıyor. Çocuklarımın ders kitaplarına bak­
tığım zaman bulgularınızın çoğunun geçerli olmaya devam
ettiğini görüyorum. Güncellenmiş bir baskı insanların kita­
bınızı eskimiş olarak nitelendirip gerçeklerini küçümseme­
sini daha zor kılacaktır." Yıllar boyunca konuşma yaptığım
izleyicilerden gelen sorulardan, 1 1 . Bölümde otomatik ilerle­
me savını çürütmüş olmama rağmen, birçok okurum bu ef­
saneye ve özellikle ders kitabı sektöründeki uygulamalarına
inanmaya devam ettiğini göstermiştir. Lise tarih kitapların­
da belirlediğim sorunlar o kadar sinir bozucuydu ki, okurlar
bu kitapların düzelmiş olduğuna inanmak ister - dolayısıyla
da inanır. Fakat ne yazık ki, kitaplarda ilerleme sağlanmış
olacağını varsayamıyoruz. Tarih dersi kitaplarında düzelt­
meler yapılıp yapılmadığı tecrübeye dayalı bir meseledir. Bu
soruya sadece veriyle cevap verilebilir. Bu soru özellikle be­
nim açımdan ilginçtir, çünkü beraberinde başka bir soruyu
daha getirir: Kitabım herhangi bir fark yarattı mı?

Dolayısıyla 2006-2007 yıllarının büyük kısmını Amerika
Birleşik Devletleri'nde yayınlanmış altı yeni tarih kitabını
inceleyerek geçirdim. Bazı açılardan -özellikle Kristof Ko­
lomb ile ondan sonraki Kolomb Değiş Tokuşu'nun· ele alın­
ması açısından- düzelmeler olduğunu gördüm. Ancak başka
birçok açıdan daha kötüye gittiklerini veya herhangi ,bir de­
ğişiklik sergilemediklerini fark ettim, ama bu kitabın bun­
dan sonraki kısmının konusu. Dolayısıyla Öğretmenimin

Söylediği Yalanlar'ın ders kitabı yayıncılarını fazla etkile­
mediğini söylemek yanlış olmaz. Bu da beni fazla şaşırtma­
dı, çünkü on beş yıl kadar önce Frances FitzGerald'ın ders
kitaplarını eleştirdiği America Revised da [Gözden Geçiril-

Kolomb Değiş Tokuşu: Kolomb sonrası Avrupa ile Amerika arasında bit­
ki, gıda, hayvan, kültür, insan ve hastalık değiş tokuşu -çn.

1 7

Ö G R ETMEN I M I N SÖY L ED I G I YA L A N L A R

miş Amerika Tarihi) çok satan kitaplar arasında yer aldı
ama onun da sektör üzerinde fazla etkisi olmadı.

Ancak Öğretmenimin Söylediği Yalanlar öğretmenlere
ulaştı ve onları etkiledi. Bu çok önemli bir şeydir, çünkü bir
öğretmen bu sene yüz öğrenciye, gelecek sene de bir yüz öğ­
renciye daha ulaşabilir. Bu kitabı yazarken zihnimdeki asıl
okur kitlesi öğretmenlerdi. Peki ama bu kitabı okuduktan
sonra ne yaptılar?

Ne yazık ki bazı öğretmenler kitabı daha okumadan onu
inkar ettiler, çünkü sırf başlığından benim öğretmenleri yer­
diğime karar verdiler. Halbuki bu kitap hiçbir şekilde öğret­
menleri yermiyor. Her sömestr haftada dokuz saat öğrenci­
lerinin karşısına çıkmış eski bir üniversite hocası olarak,
ilk ve ortaokul öğretmenlerine büyük saygım vardır. Bazı­
ları haftada otuz beş saat sınıfta çalışır; bunun yanı sıra ev
ödevleri vermek, okumak ve yorumlamak, sınav hazırlamak
ve sınavlara not vermek ve bir sonraki haftanın ders pla­
nını hazırlamak zorundadır. Peki Amerikan tarihi dersinde
öğrettiklerini araştıracak zamanı nasıl bulsunlar? Ücret al­
madıkları yaz aylarında veya hafta sonlarında mı? Liselerde
Amerikan tarihi dersi veren öğretmenlerin kayda değer bir
kısmının -yüzde 25 ila 30 diye düşünürdüm ama bu oran
giderek artıyor- alanlarına büyük bir önem verdiklerini bili­
yorum. Kendileri de bu alanda araştırmalar yaparlar ve öğ­
rencilerini tarihe daha çok ilgi göstermeye ve ders kitapları­
nı eleştirmeye teşvik ederler. Öğretmen gruplarına verdiğim
konuşmalarda işe hep yukarıdakileri söylemekle başlardım
ve onları kitabın başlığının ötesine geçmeye teşvik etmeye
çalışırdım.9 Ancak kitabın başlığı ile alt başlığı -Amerikan

Ders Kitaplarının Yanlış Anlattığı Her Şey- arasında bel-

Boston'da Herbert Kohl ile Howard Zinn'le birlikte katıldığım bir pa­
nelde bunları söyleyince Zinn şöyle dedi: "Belki de kitabına Lies 70 Per­
cent of My Teachers Told Me [Öğretmenimin Yüzde 70'inin Söylediği
Yalanlar) adını vermeliydin."

18

iKiNCi BASK/YA GiRiŞ

li bir gerilim söz konusudur. Eğer öğretmenler sadece ders
kitaplarına güvenip öğrencilerini hu kitapları "öğrenmeye"
iterse ve eğer bu ders kitapları önümüzdeki on bir bölümde
anlatıldığı kadar kötüyse, o zaman öğretmenler de sorumlu­
luklarındaki çocukları geçmişimiz konusunda yanlış eğitme­
ye katkıda bulunurlar.

Illinois'te yaşayan bir öğretmen, kötü ders kitaplarıyla ne
yapılması gerektiğine dair bir örnek sunar. 2003 sonbaha­
rında, cumhuriyetin ilk yıllarını konu alırken, altıncı sınıf
öğrencilerine Lincoln'den önceki başkanların çoğunun köle
sahibi olduğunu söyler. Öğrencileri başkanlara değil, yalan
söylediği için ona kızarlar. "Doğru değil" diye itiraz ederler,
"yoksa kitapta yazardı ! " Kitapta Washington, Jefferson, Ma­
dison, Jackson ve diğer başkanlarla ilgili sayfalar dolusu
bilgi olduğunu ama köle sahibi olduklarına dair tek kelime
edilmediğini söylerler. "Belki hen yanılıyorum," der öğretmen
ve onlara bu söylediklerini kontrol etmelerini söyler. Her öğ­
renci bir başkan seçip, onun hakkında bir araştırma yürü­
tür. Yeniden bir araya geldiklerinde, öğrenciler bu sefer bu
bilgiyi içermediği için ders kitabına kızarlar. Kitabın sözde
yazarına ve yayıncısına mektuplar yazarlar. Yazar mektup­
lara cevap vermez - buna şaşırmadım, çünkü özellikle son­
raki baskılar başta olmak üzere, birçok ders kitabı "yazarla­
rı" tarafından yazılmaz. Hatta bazı yazarlar vefat etmiştir.
Öğrencilere yayıncının sözcüsünden cevap gelir. "Ürünümüz
hakkında geribildirim almaktan büyük bir memnuniyet du­
yuyoruz ," gibi basmakalıp bir cümleyle başlayan mektupta
şöyle denmektedir: "50 1 -506 nolu sayfalara bakarsanız, Sivil
Haklar Hareketi'nin ayrıntılı bir şekilde ele alındığını göre­
ceksiniz." Öğrenciler şaşkınlıkla birbirlerine bakarlar; bu­
nun şikayetleriyle ne ilgisi vardır?

Böyle bir eleştiri, öğrenciler için bir kazan-kazan durumu
oluşturur. Ya bir sonraki öğrenci kuşağı için ders kitabının
düzeltilmesini sağlarlar ya da mevcut ders kitabı düzeninin

19

Ö G R E TM E N I M I N S Ö Y L E D I G I YALA N LA R

entelektüel merkezinde bir boşluk olduğunu keşfederler. Her
iki durumda da akademik yılın geri kalan kısmında eleştirel
okurlar haline gelirler.

Bu altıncı sınıf öğrencilerinin hikayesi bize -günahı boy­
numuza- çocuklarımızı hafife aldığımızı gösterir. Dördüncü
sınıftaki öğrencilerinin bile ders kitaplarını eleştirmesini ve
araştırmalar yürütmesini sağlayan öğretmenler, öğrencileri­
nin beklentilerini aştığını keşfetti. Güneybatı Virginia'daki
bir beşinci sınıf öğretmeni bana, her okul yılı başladığında
öğrencilerinin tarihten nefret ettiğini yazdı. "iki hafta sonra
hepsi veya neredeyse hepsi tarihi sever hale geliyor." Tarihle
ilgilenmelerini sağlamak için:

Kölelikten azat edilmiş insanların linç edilmesiyle il­
gili gazete kupürleri veya fotoğraflar gibi birincil kay­
nak belgelerden yararlanıyorum. Çocuklar için biraz
zor bir konu ama altından kalkmayı başarıyorlar. Kö­
tülük konusunda bir yaklaşım geliştiriyorlar ve böy­
le bir şeyin bir daha gerçekleşmesine izin vermemeye
yemin ediyorlar. İnsanların havaya uçurulduğu video
oyunlarının komik olduğunu düşünmüyorlar artık.
Hatta tarih kitaplarını karıştırmaya, okumaya başlı­
yorlar ve ders kitaplarındaki sterilize edilmiş vanilyalı
dondurmadan uzaklaşıp en acılı biber türünden tarihe
yaklaşıyorlar. "Gerçek malzeme" içeren tarihe bayılı­
yorlar. Sonra da sınıflarını geçip yeniden ders kitapla­
rına dönüyorlar! O zaman sorunlar başlıyor, çünkü bir
sonraki öğretmenin başına dert açıyorlar. Ortaokulda
siyasi açıdan faal oluyorlar. Yani ileride herhalde iyi
yurttaşlar olacaklar.

İyi yurttaşlar olmalarını isteriz tabii ama "iyi yurttaş"
derken neyi kastediyoruz? Eğitimciler Amerikan tarihinin
lisede okunmasını ilk istediklerinde, bu, 1 900 yılı civarında
milliyetçi bir "bayrak s allama" kampanyası dahilindeydi. Ta-

20

i K iNCi BASK IYA G i R i Ş

rih dersinin milliyetçi bir proje olarak oluşumu, öğrencileri
Amerikalılar olarak görevlerini yerine getirmeye hazırlama
şeklindeki temel misyonu ile daima çatışmıştır.

Peki ama Amerikalılar olarak görevimiz nedir? Tabii ki ge­

leceğin Amerikasını oluşturmak. Peki böyle bir ulusun özel­
liği ne olmalıdır? Sivil özgürlüklerle potansiyel teröristlerin
denetlenmesi nasıl dengelenmelidir? Eşcinsellerin evlenme­
sine izin verilmeli midir? Dünyanın yakıt stoklarının sonsuz
olmamasının etkilerini hissetmeye başladığımız bu dönem­
de, enerji politikaları nasıl olmalıdır? Bu gibi tartışmalara
katılıp etkili olabilmek için iyi yurttaşlar, şimdiki ve gele­
cekteki dünya liderlerini ve iddialarını değerlendirebilecek
durumda olmalıdır. Okuduklarını eleştirebilmeli, hakikatleri
yalanlardan ayırabilmeli ve geçmişle ilgili neden ve sonuç­
ları anlamaya çalışmalıdır. Doğru şekilde sunulan tarih der­
sinin temelinde bu tür beceriler yatmalıdır.

Ancak bunlar, Amerikan tarih kitaplarının -en yenilerinin
bile- teşvik ettiği beceriler değildir. Bu kitapların kullanıldı -
ğı derslerde de bu beceriler teşvik edilmez. Peki ama öğret­
menler neden böyle kitaplara katlanır? Cevap: Çünkü yoğun
iş hayatlarını kolaylaştırıyorlar. Örneğin Holt tarafından ya­
yınlanan American Nation'ın öğretmenler için olan versiyonu
bu konuya yönelik yirmi iki sayfalık ilanlarla başlar. "Yönetim
Sistemi"nin övüldüğü bir sayfada iki fotoğraf sunulmuştur;
birinde bir öğretmen, bir ders kitabı, birkaç kitap, projeksi­
yon için birkaç kağıt, ders notlarını içeren bir dosya ve çeşitli
kağıtların ağırlığı altında ezilirken, diğer öğretmen gülüm­
seyerek bir CD'yi çantasına koyar. "ihtiyacınız olan her şey
tek bir diskte!" şeklinde bir beyanda bulunan bu ilan ayrıca
"isteğe göre uyarlanabilir ders planları," projeksiyona uygun
ders notları içeren "sınıf sunumları" ve "kullanımı kolay test
kılavuzu"ndan da söz ediyor. Artık öğretmenler ders planları­
nı veya test sorularını kendileri hazırlamak zorunda değiller,
sınıfta öğrencilerine söyleyecek bir şeyleri kalmazsa da, bu

2 1

Ö G R ETME N I M I N S Ö Y L E D I G I YA LAN L A R

disk Halt tarafından yardımcı malzeme olarak sunulan öğre­
tim kaynaklarının ve filmlerin de ön bilgilerini içeriyor. Bir
dizi CNN videosu da içeren bu ek malzemelerin çoğu, ders ki­
taplarının kendilerinden daha da değerli eğitim araçlarıdır.
Buradaki sorun, bu ek malzemelerin asıl amacının öğretmen­
lerin Holt'un ders kitabını benimsemesi olmasıdır. Ders ki­
tabı da 1 240 sayfa civarında olduğundan -ve öğretmenlerin
çoğu kitabın tamamını okuttuğundan- öğrencilerin ek malze­
melere zamanı kalmayacağı bellidir.

Bazen yardım yukarıdan aşağıya gelir. Birçok okul siste­
mi, ders kitabına dayalı tarih derslerinden öğrencilerin sıkı­
lıyor olmasından memnun değildir. Okul idare politikası ge­
reği, en az iki sistem sosyal bilgiler ve tarih öğretmenlerinin
kitabımı okumasını zorunlu kılmıştır. Evde öğretim görenler
de Öğretmenimin Söylediği Yalanlar' a ulaşmayı başardılar.
Evde öğretim alanında bir kaynak kataloğunun editörü olan
David Stanton şöyle yazdı: "Dipnotlar dahil olmak üzere,
baştan sona okudum, elimden bırakamadım, bittiği zaman
da üzüldüm."

Öğrenciler de bu konuya el koymaya karar verdiler. Güney
Dakota'da, Mount Vernon'da dokuzuncu sınıfta okuyan on
dört yaşında bir öğrenci hem Öğretmenimin Söylediği Yalan­

lar hem de Lies Across America'yı okumuştu. Bana şöyle yaz­
dı: "Bu kitaplar MÜKEMMEL! Onları okuduktan sonra okulda
çeşitli öğretmenlere dağıttım. Hepsi çok şaşırdı ve bu kitap­
lar sayesinde eğitim yöntemlerini değiştirdiler." Siber uzayın
bir yerlerinden, bir lise öğrencisi olan John Jennings şöyle
yazdı: "Ben ve bir grup arkadaşım Öğretmenimin Söylediği

Yalanlar'ı okuduk ve gözlerimiz açıldı, olumlu olsun olum­
suz olsun, ülkemizin gerçek tarihini keşfettik." Şöyle devam
etmişti: "Gelecek sömestr Amerikan tarihi dersi alacağım . . .
ders kitabımız da sizin incelediğiniz on iki kitaptan biri. . .
dolayısıyla kitabınızda ele aldığınız konularla ilgili sınıfta
tartışma başlatmayı ve kitabınızı referans olarak göstermeyi

22

iK iNCi BASKI YA GiR iŞ

dört gözle bekliyorum." Kuzey Carolinalı bir baba şöyle yazdı:
"Kızım Öğretmenimin Söylediği Yalanlar'ı on birinci sınıfta­
ki İleri Seviye ABD Tarihi dersinde kaçak bir ders kitabı ola­
rak kullanıyor ve çok seviyor, ama öğretmeni bu durumdan o
kadar memnun değil." En çok sevdiğim e-posta, AOL.com'dan
yazan bir çocuktan geldi: "Sevgili Bay Loewen, Öğretmenimin

Söylediği Yalanlar adlı kitabınızı çok sevdim ve sınıfın arka
sıralarından tarih öğretmenimi sıkıştırmak için ondan yarar­
lanıyorum." Arkadaşlarının da kitabı beğendiğini söyledikten
sonra şöyle devam etmişti: "Yayıncıdan toptan fiyat alabilir­
sem kitabı lisemin koridorlarında satabilirim."Yayıncının ona
toptan fiyat uygulamasını sağladım ve o zamandan beri çeşitli
öğretmenler -belki onun da öğretmeni dahil- bana, büyümüş
de küçülmüş öğrencilerinin ellerinde bu kitap olduğu zaman
hayatlarını zehrettiğini söyledi. Fakat kendileri de bu kitabı
aldıklarında ders kitaplarının monotonluğundan kurtulabil­
diklerini eklediler. Dolayısıyla aşağıdan yukarıya da umut var.

Ancak en iyi tepkiyi "satış sonrası"ndan, yani lisede oku­
dukları sıkıcı tarih derslerinde bir şeylerin eksik olduğunu an­
layıp Öğretmenimin Söylediği Yalanlar'ı okumaya karar veren
yetişkinlerden aldım. Birçoğu bu kitabı p aylaşılması gereken
bir kitap olarak görüyor. Califomialı bir güvenlik görevlisi, "Ki­
tabı iki kere okudum, sonra arkadaşlarıma verdim, bana niha­
yet geri geldiğinde de yeniden okumaya başladım" dedi. Eğitim
bölümünde okuyan bir lisans öğrencisi bana şöyle yazdı: "Her
bölümü bitirdikten sonra öğrendiklerimi arkadaşlarımla tar­
tışma ihtiyacı hissettim." Montana'dan bir öğretmen yardım­
cısı şunları yazdı: "Öğretmenleri birkaç dakika lafa tutmayı
başardığım anda hemen kitabınızdaki bilgileri paylaşıyorum."
New Hampshirelı bir profesör, "Bu kitaptan iki tane almak la­
zım, biri okuyup saklamak, diğeri başkalarına ödünç vermek
için," dedi. Califomia'da, Sherman Oaks'ta yaşayan bir okurum
da şunları ifade etti: "Bu kitap sadece ilginç olmakla kalmı­
yor, insanın hayatını zenginleştiriyor. Bu kitabı yıllar boyun-

23

Ö G R ETME N I M I N S Ö Y L E D I G I YA L A N L A R

ca arkadaşlarıma hediye edeceğim." Bazı okurlar kitaplarımı
daha ucuza alabiliyor, çünkü Kaliteli Ciltsiz Kitap Kulübü'ne
katılıyorlar, arkadaşlarına vermek için kitabımdan tanesi bir
dolardan dört adet alıyorlar, sonra kulüpten ayrılıyorlar, sonra
yeniden katılıp dört tane daha alıyorlar. 10

Öğretmenimin Söylediği Yalanlar'ın bu yeni baskısını,
insanların Amerikan tarihi konusunda bildiklerini sandık­
larını sorgulamalarını sağlamakta ilki kadar yararlı bulaca­
ğınızı umuyorum. Eğer bu kitabı yararlı bulursanız lütfen
başkalarıyla da p aylaşın. Yayıncı hiç şüphesiz tanıdığınız
herkese bir nüsha satmayı tercih edecektir ama bir kitap
birden fazla okur tarafından okunduğunda ben daha mutlu
oluyorum. Olumlu olsun olumsuz olsun,ıı okurların kitabı­
ma olan tepkisini öğrenmekten büyük zevk alıyorum. Bana
internet sitem uvm.edu/-jloewen/ veya jloewen@uvm.edu
yoluyla ulaşabilirsiniz.

10
il

Lütfen kulüpten ayrılmadan önce en azından bir kitap satın alın!
Tabii tepkinizi kibar bir şekilde ifade etmenizi tercih ederim.

24

GİRİŞ

BİR YERLERDE BÜYÜK BİR HATA YAPTIK

Gerçek olmayan bir sürü şeyi bilmektense bu

kadar çok şey bilmemek daha iyi olurdu.

-JOSH BILLINGS'

Amerikan tarihi, herhangi birilerinin onun hak­

kında söylediklerinden daha uzun, daha büyük,

daha çeşitli ve daha korkunçtur.

-JAMES BALDWIN2

Tarihi hakikatlerin gizlenmesi, insanlığa karşı işlenen

bir suçtur. -GEN. PETRO G. GRIGORENKO, BİR TARİH

DERGİSİNE GÖNDERİLMİŞ SAMİZDAT MEKTUBU,

Y. 1975, SSCB3

Geçmişi hatırlamayanlar on birinci sınıfı tekrarlamaya

mahkumdur. -JAMES W. LOEWEN

Lise öğrencileri tarihten nefret eder. En çok sevdikleri dersleri
sıraladıkları zaman tarih hemen her zaman son sıradadır. ö ğ­
rencilere göre tarih, liselerde genelde öğretilen yirmi bir dersin
"günümüzle en ilgisiz" olanıdır. Tarih dersinden söz ederken
kullandıkları sıfat, "sı-kı-cı"dır. Her ne kadar çoğu öğrenci ma­
tematik, fen bilimleri veya İngilizce derslerine kıyasla tarihten

Gerçek adı Henry Wheeler Shaw olan Billings, bu cümleyi muhtemelen

1 850-1885 arasında söyledi.

James Baldwin, "A Talk to Teachers," Saturday Review, 12/2 1/1963, ye­

niden yayınlayan: Rick Simonson ve Scott Walker, ed., Multi-cultural
Literacy (St. Paul, MN: Graywolf Press, 1 988), 1 1 .
General Petro G. Grigorenko'yu alıntılayan: Rohert Slusser, "History

and the Democratic Opposition," Rudolf L. Tökes, ed., Dissent in the
USSR (Baltimore: Johns Hopkins University Press, 1975), 329-53.

25

Ö G R E TM E N I M I N S Ö Y L E D I G I YALA N L A R

daha yüksek not alsa da mümkün olduğunca bu dersten uzak
durmaya çalışır.4 Tarih dersi almak zorunda kaldıkları zaman
da öğrendiklerini unutmak için ellerinden geleni yaparlar, do­
layısıyla bir-iki yılda bir yapılan araştırmalarda on yedi yaş­
larındaki çocuklarımız yine bilmediklerinden dolayı kınanır. 5

Varlıklı b eyaz ailelerin erkek çocukları bile liselerde öğ­
retilen tarihin "fazlasıyla temiz ve tozpembe" olduğuna ina­
nır.6 Özellikle Afrika kökenli Amerikalılar, Amerikan Yerlileri

Birçok araştırmacı ve öğrencinin yaptığı gibi "tarih" terimini sosyal
bilimleri kapsayacak anlamda kullanıyorum. Bu ayrım önemli olduğu
zaman onu belirteceğim. Robert Reinhold, Harris araştırmasını alıntı­
layan New York Times, 03/07/1 97 1 ve Herbert Aptheker, The Unfolding
Drama (New York: International, 1 978), 146; Terry Borton, The Weekly
Reader National Survey on Education (Middletown, CT: Field Publi­
cations, 1 985), 14, 1 6; Mark Schug, Robert Todd ve R. Beery, "Why Kids
Don't Like Social Studies,'' Social Education 48 (Mayıs 1 984): 382-87; Al­
bert Shanker, "The 'Efficient' Diploma Mil!," New York Times köşe yazısı,
2/1411988; Joan M. Shaughnessy ve Thomas M. Haladyna, "Research on
Student Attitudes Toward Social Studies,'' Social Education 49 (Kasım
1 985): 692-95. 1 992'deki ulusal not ortalaması için bkz. ACT Assessment
Results, Summary Report, Mississippi (Iowa City: ACT, 1 993), 7.
Diane Ravitch ve Chester E. Finn Jr., What Do Dur 1 7-Year-Olds Know?
(New York: Harper and Row, 1 987); National Geographic Society, Ge­
ography: A n International Gallup Survey (Washington, D.C.: National
Geographic Society, 1 988). Öğretmenimin Söylediği Yalanlar'ın ilk bas­
kısından beri bu araştırmalar yayınlanmaya devam etti. Son yıllardaki
örnekler arasında şunlar vardır: Elizabeth McPike, Education far De­
mocracy (Washington, D.C. : Albert Shanker Institute, 2000); American
Council of Trustees and Alumni tarafından yaptırılmış, elli beş seçkin
kolej ve üniversitede 556 öğrenciyi kapsayan araştırmayı özetleyen: As­
sociated Press - "Students Ignorant of History,'' USA Today, 6/29/2000;
2001 National Assessment of Educational Progress in History, özetle­
yen: Diane Ravitch, "Should We Be Alarmed by the Results of the Latest
U.S. History Test? (Yes)," History News Network, hnn.us/articles/1526.
html, 1 9/ 1 0/2003; Sheldon M. Stern, Effective State Standards for U.S.
History (Washington, D.C. : Thomas B. Fordham Institute, 2003); ve Joe
Williams, "Duh! 81 % of kids fail test,'' New York Daily News, nydaily­
news. com/front/story/3081 39p 263646c.html, 5/10/2005. McPike, lise
mezunlarının tarih hakkında fazla bilgili olmadığını söylerken, geçmi­
şimiz hakkında çok kötü şeyler öğrendikleri için yeterli düzeyde milli­
yetçi olmadıklarını da öne sürer. Onunla hemfikir değilim.
James Green, "Everyone His/Her Own Historian?" Radical Historians
Newsletter 80 (5/99): 3, eleştiren ve alıntılayan: Roy Rosenzweig and

26

BiR YERLERDE BÜYÜK BiR HATA YAPTIK

ve Latin kökenli öğrenciler tarihten hiç hoşlanmazlar ve tarih
dersinde başarılı olmazlar. Siyahi öğrenciler matematik der­
sinde beyaz öğrencilere göre biraz daha başarısızlar. Tabiri­
mi mazur görün, beyaz olmayan öğrenciler İngilizce dersinde
daha da başarısızdır ama en başarısız oldukları ders tarihtir. 7
Burada ilginç bir durum söz konusudur, çünkü tarih, trigo­
nometriye veya Faulkner' e kıyasla azınlıklar için daha zor bir
ders olamaz. Öğrenciler ötekileştirildiklerinin farkında bile
değildir, sadece "sosyal bilimleri sevmediklerini" veya "tarih
dersinde başarılı olmadıklarını" düşünürler. Üniversitede ise
çoğu siyahi öğrenci tarih bölümünden uzak durur.

Birçok tarih öğretmeni, öğrencilerinin ilgisizliğinin far­
kındadır. Bazı öğretmenler, bol zamanı ve yeterli miktarda
kaynağı olduğunda, esnek bir müdürle çalıştığında ve evle­
riyle ilgili ağır sorumlulukları bulunmadığında, tıka basa
doldurulmuş ders kitaplarından uzak durup Amerikan tarihi
dersini baştan yaratır. Ancak birçok öğretmen de cesaretini
kaybedip durumu kabullenir. Kendilerinin tarihe beslediği
sevginin öğrencileri arasında karşılık görmediğinin farkına
varan öğretmenlerin de derse yaklaşımları o kadar coşkulu
olmaz. Böylelikle ders kitaplarında öğrencilerinin ilerisinde
olmak yerine, işlerini rutin bir şekilde yapıp sadece bir son­
raki sınavda kapsanacak dersleri işlerler.

Birçok üniversite öğretmeni, öğrencileri üniversiteden
önce belli bir konuyla yakından ilgilenme fırsatı bulduysa
bundan mutlu olur. Ancak tarih öğretmenleri böyle değildir.
Üniversitelerde tarih öğretmenleri, liselerde okutulan tarih
derslerini sürekli olarak eleştirir. Bir meslektaşım Amerikan
tarihi dersine "İkonoklazm I ve II" adını veriyor, çünkü göre-

David Thelen, The Presence of the Past (New York: Columbia University
Press, 1998).
Richard L. Sawyer, "College Student Profiles: Norms for the ACT Assess­
ment, 1980-81" (Iowa City: ACT, 1 980). Sawyer'e göre İngilizce, mate­
matik ve doğa bilimlerine göre sosyal bilimlerde ırk ve gelir açısından
daha çok fark vardır.

27

Ö G R E TME N I M I N S Ö Y L E D I G I YA L A N L A R

vini, daha doğru bilgilere yer açmak için sorumluluğundaki
öğrencileri lisede öğrendiklerinden arındırmak olarak görü­
yor. Böyle bir şey başka hiçbir dalda söz konusu değildir.
Örneğin matematik öğretmenleri liselerde genelde Öklitçi
olmayan geometrinin nadiren öğretildiğini bilir, ama Öklitçi
geometrinin yanlış öğretildiğini varsaymaz. İngiliz edebiyatı
öğretmenleri de Romeo ve Juliet'in liselerde yanlış anlaşıl­
dığını öne sürmez. Aslında tarih, öğrencilerin ne kadar çok
ders alırlarsa o kadar aptallaştıkları tek alandır.

Amerikan tarihinin önemli bir konu olduğuna sizi ikna
etmeme herhalde gerek yoktur. Amerikan tarihi diğer bütün
konulardan çok daha fazla bizimle ilgilidir. Günümüz toplu­
munun ister harika, ister korkunç, ister ikisi birden olduğu­
nu düşünelim, tarih bu noktaya nasıl geldiğimizi bize anlatır.
Kendimizi ve çevremizdeki dünyayı anlayabilmek için geç­
mişimizi anlamamız gereklidir. Tarihimizi bilmek zorunda -
yız ve sosyolog C. Wright Mills'e göre bunun bilincindeyiz.8

Amerikalılar okul dışında tarihe büyük ilgi gösterirler.
Yazarı Gore Vidal (Lincoln, Düello ve diğerleri) veya Dana
Fuller Ross olsun (Idaho!, Utah!, Nebraska!, Oregon!, Misso­

uri!, vs ! , vs !) , tarihi romanlar sıklıkla çok satan kitaplar ara­
sında yer alır. Ulusal Amerikan Tarihi Müzesi, Smithsonian
Enstitüsünün üç güçlü noktasından biridir. The Civil War [İç
Savaş] adlı dizi yayınlandığı zaman, yeni izleyici kitlelerini
televizyona çekti. Birth of a Nation'dan [Bir Ulusun Doğuşu]

Rüzgar Gibi Geçti'ye , Kurtlarla Dans'tan JFK ve Er Ryan'ı

Kurtarmak' a kadar, tarihi olayları veya konuları temel alan
filmler büyük hayran kitlelerine sahip olmaya devam ediyor.
Öğrencilerin sıkıcı bulduğu şey tarih değil, geleneksel Ame­
rikan tarihi dersleridir.

Mills yıllar önce Amerikalıların toplumlarını ve kendilerini şekillendi­
ren güçleri anlamak için sosyal yapı içerisindeki konumlarını belirleme
ihtiyacı hissettiğini fark etmiştir. Bkz. C. Wright Mills, The Sociological
Imagination (New York: Oxford University Press, 1 959), 3-20.

28

B iR Y E RLERDE B Ü Y Ü K B i R HATA YAPTIK

Durum şu: Amerikan tarihi, harika ve son derece önemli
olaylarla doludur. Bu hikayeler izleyicileri -yedinci sınıf öğ­
rencileri gibi zor izleyicileri bile- büyüleyecek güçtedir. Bu
hikayeler aynı zamanda Amerika'nın geçmişini anlatır ve gü­
nümüz toplumu ile doğrudan ilgilidir. Amerikalı izleyiciler
-gençler bile- ulusal geçmişlerini öğrenmelidir ve öğrenmek
ister. Fakat Amerika'nın geçmişinden söz edilen derslerde
uyurlar.

Peki biz nerede hata yaptık?
Başka konulara kıyasla Amerikan tarihi derslerinin ta­

mamen ders kitaplarının hakimiyetinde olduğunu gördüğü­
müzde bu sorunun cevabını anlamaya başlayabiliriz. Eğitim
araştırmaları alanında bu bulguyla ilk karşılaştığım zaman
çok şaşırdım. Böyle bir şeyi başka herhangi bir alandan, ör­
neğin düzlem geometrisinden beklerdim. Çocukların düzlem
geom�trisi konusunda büyüklerine başvurması veya bu ko­
nuyu kütüphanelerdeki kitaplardan veya eski gazete kupür­
lerinden ya da Kongre Kütüphanesinin internet sitesindeki
binlerce fotoğraf veya belgeden öğrenmeleri zor olur. Bütün
bu kaynaklar ve daha fazlası, Amerikan tarihiyle yakından
bağlantılıdır. Ancak öğrencilerin zamanlarını ders kitapla­
rını okumakla, her bölümün sonundaki son derece sıkıcı elli
beş soruya cevap vermekle ve yüksek sesle cevapların üze­
rinden geçmekle geçirdikleri asıl yer geometri dersleri değil,
tarih dersleridir. 9

Amerikan tarihi üzerine yazılmış kuşe kapaklı ders ki­
tapları bilgi doludur, hatta bilgiyle dolup taşarlar. Çok kalın
kitaplardır bunlar. En popüler ders kitaplarından bir düzi­
ne kadarını içeren koleksiyonumdaki örneklerin ortalama
ağırlığı iki buçuk kilo, ortalama sayfa sayısı 888 kadardır.

Paul Goldstein, Changing the American Schoolbook (Lexington, MA: D.
C. Heath, 1 978). Goldstein'e göre sınıfta eğitim zamanının yüzde 75'in­
den fazlası ders kitaplarına dayanır; tarih açısından bu oran daha da
yüksektir.

29

Ö G R E TM E N I M I N S Ö Y L E D I G I YA L A N L A R

Üstelik son on iki yılda bu kitaplar daha da büyüdü. 2006'da
altı yeni ders kitabını inceledim (yayıncılar arası uzlaşmalar
sonucunda artık on iki farklı kitap söz konusu değil) . Üçü,
yarım yüzyıl önce yayınlanmış kitaplardan türemiş, "miras
alınmış" ders kitaplarının yeni baskıları, üçü de "yepyeni"
kitaplar. 10 Bu altı yeni kitabın ortalama s ayfa sayısı 1 1 50,
ağırlığı da neredeyse üç kilo! Bu kadar büyüyeceklerini hiç
düşünmemiştim. İnternetteki kaynak bolluğuyla birlikte bu
devasa kitapların geçersizliğinin artık besbelli olacağını dü­
şünmüş, öyle ummuştum. Sözünü ettiğim ilk kitaplar yazıl­
dığında internet yoktu. O zamanlar tarih dersi kitaplarının
devasa boyda olması anlaşılabilir bir şeydi; Mississippi'nin
Bogue Chitto veya Wisconsin'in Beaver Dam köylerindeki öğ­
rencilerin ders kitapları dışında Amerikan tarihi konusunda
kaynaklara ulaşma imkanı yoktu. Fakat artık durum böyle
değil; günümüzde telefon hattı olan bütün okulların inter­
net bağlantıları var. Böylece öğrenciler hem gazete kupür­
leri, nüfus sayımı, tarihi fotoğraflar ve özgün belgeler da­
hil olmak üzere, yüz binlerce birincil kaynağı tarama hem
de araştırmacıların, yurttaşların veya başka öğrencilerin ve
tabii ki alçaklarla yalancıların ikincil yorumlarını inceleme
imkanına sahip. Dolayısıyla artık öğrencilere bir grup yazar
tarafından yazılmış veya derlenmiş tek bir kitap içerisinde
dokuz aylık okuma malzemelerini sunmaya gerek yok.

Yeni kitaplar o kadar büyük ki, okurları için tehlike teş­
kil edebilirler. The American Journey [Amerika Seyaha­

ti} kitabının 1 104 sayfası, ilk koleksiyonumda yer alan ve
zaten devasa olan on iki lise ders kitabının sayfalarından
daha da büyük! İki buçuk kiloluk bu kitap, Amerikan eğitim
tarihinde ortaokul öğrencilerine okutulmuş en ağır kitap
olmalı (84 dolarlık fiyatıyla aynı zamanda en pahalı kitap

10 Daha "yeni" kitaplardan biri olan We Americans'ın da eski versiyonları
söz konusudur ama 1 990 civarında yazarları değişmiş ve radikal deği­
şiklere tabi tutulmuştur.

30

B i R YERLERDE B ÜYÜK B i R HATA YAP T IK

da olabilir). Kiropraktörlerin ve sağlık alanındaki başka ça­
lışanların teşvikiyle oluşturulan Backpack Safety America

[Amerika Sırt Çantası Güvenliği] adlı, kar amacı gütmeyen
yeni kuruluşun amacı, "ders kitaplarının ve sırt çantaları­
nın ağırlığını azaltmak"tır. Bu amaca ulaşana dek kirop­
raktörler, düzgün oturma şekillerini ve ağır kitap kaldırma
tekniklerini göstermek için okullara ziyaretler düzenleme­
ye devam ediyor. 11

Yayıncılar da bu kitapların olağanüstü büyüklüklerinin
farkında olup toplam sayfa sayısını yaratıcı bir sayfalandır­
ma tekniğiyle saklamaya çalışıyorlar. örneğin The American

Journey 1 1 04 sayfa ama kitabın başındaki otuz iki sayfa ile
sonundaki yetmiş iki sayfada farklı bir numaralandırma
kullanılarak bin sayfanın altındaymış gibi görünmesi sağ­
lanmıştır. Ne var ki, öğrenciler böyle şeylere kanmazlar. Bu

,
kitapların eve taşıdıkları en ağır kitaplar, kucaklarında tut­
maları gereken en büyük kitaplar ve en az heyecan verici ki­
taplar olduğunu bilirler.

Editörler aynı zamanda bu kitapların onları okumak zo­
runda olan zavallı çocuklar açısından ne kadar ürkütücü
göründüğünü de bilirler, bundan dolayı da içindekiler bö­
lümü başta olmak üzere, karmaşık giriş bölümlerinden ve
çekici unsurlardan yararlanırlar. Örneğin McDougal Littell
yayınevinin 1358 sayfalık ve neredeyse üç kiloluk The Ame­

ricans [Amerikalılar] adlı ders kitabının içindekiler bölümü
yirmi iki sayfadır. Bol miktarda resim ve "Coğrafya Spotu,"
"Gündelik Hayat" ve "Tarih Spotu" gibi başlıkları olan küçük
renkli bölümler içerir. Ayrıca "Tarihten Konular" ve "Coğraf­
yadan Konular" gibi üçer sayfalık bölümler ve bu karmaşık,
birbirinden bağımsız, otuz ila kırk sayfalık bölümlerin nasıl
okunması gerektiğine dair tüyolar içerir: "Her bölüm iki say­
falık bir bölüm girişiyle başlar. Bölümü okumaya hazırlan­
mak için önce bölüm girişlerini okuyun."

il --, "Ask an Alum," Vermont Quarterly (Sonbahar 2005): 53.

31

Ö G R E TM E N I M I N S Ö Y L E D I G I YA L A N L A R

"Ah, olamaz," diye sızlanır öğrenciler. Onlar, bir Harry Pot­
ter kitabını veya "okunabilir" olan başka kitapları okumak
için nasıl hazırlanmaları gerektiğini bilmelerine gerek olma­
dığının farkındadır. Burada başka bir şeyler söz konusudur.

Ne yazık ki, kitabın daha da büyük olması vicdanlı öğ­
retmenlerin öğrencilerin bu kitabı okuduğundan ve içindeki
yüzlerce soruya cevap verdiklerinden, ödevleri yaptıkların­
dan emin olmak için daha da uğraşması anlamına gelir. Bu
da tarih dersinin daha da sıkıcı hale gelmesi demektir. Bu
durumda yayıncılar da kitaplarını daha ilginç kılmak için
onlara çekicilik kazandıracak çeşitli özel bölümler ekler. Fa­
kat bu hileler tam tersi etki yaratır. Çoğunun -yayınevinin
pazarlama bölümü dışında- kimseye yararı olmaz. The Ame­

ricans'daki içindekiler bölümünün küçük renkli bölümlerine
bakalım. Hiçbir öğrencinin kitaptaki "Coğrafya Spot"larının
listesine ihtiyacı yoktur. Örneğin bu "spot"lardan birisi Pana­
ma Kanalı konulu ama kanal konusunda bilgi sahibi olmak
isteyen öğrenciler zaten kitabın arkasındaki dizine bakarak
o bilgiyi bulabilir; konunun Coğrafya Spotu'nda işlendiği­
ni düşünüp, onu yirmi iki sayfalık içindekiler bölümündeki
"spot"lar listesinde aramasına gerek yoktur. Bu listelerin tek
olası amacı, satış temsilcisinin bir okul bölgesini bu kitabı
kabul etmeye iknaya çalışırken bu listeye işaret etmesidir.

Bu kitaplar bu kadar devasa olduğu için hiçbir kitabın,
yayıncı belli bir coğrafi bölge veya topluluğu ilgilendirebile­
cek herhangi bir ayrıntıyı ihmal etti diye kabul görmemesine
imkan yoktur. Ders kitabı yazarları, William Henry Harrison
ve Millard Fillmore dahil olmak üzere, ABD başkanlarının her
biri hakkında en az bir paragraf yazma zorunluluğu hisseder.
Bir de her bölümün sonunda değerlendirme sayfaları bulu­
nur. Örneğin The Americans'da "Ana Metinde" 840 adet "Ana
Fikir" vurgulanır. Metin ayrıca 3 1 0 adet "Beceri Geliştirme,"
890 adet "Terim ve İsim," 466 adet "Eleştirel Düşünce" sorusu
ve her bir bölümde birçok proje içeriyormuş. Bunların yanı

32

B i R Y E R L E R D E BÜYÜK B i R H ATA YAPTIK

sıra her bölümün sonundaki iki sayfalık değerlendirmelerde
de yüzlerce terim ve soru varmış. Gerçi yılın sonunda hiçbir
öğrenci 840 adet ana fikri veya 890 adet terimi ya da sayısız
başka saçmalığı hatırlayamaz. Dolayısıyla öğrencilerle öğret­
menler şöyle bir stratejiye başvururlar: Testler için belli bir
bölümdeki terimleri ezberlemek, sonra da onları unutup bir
sonraki bölümdeki terimleri ezberlemek. Bu durumda bu ka­
dar çok lise mezununun İç Savaşın hangi yüzyılda gerçekleş­
tiğini bilmemesine şaşırmamak lazım.12

Öğrenciler haklı: Kitaplar sıkıcı.13 Tarih dersi kitapların­
da anlatılan her şey öngörülebilir; bütün sorunlar çözülmüş­
tür veya çözülmek üzeredir. Ders kitapları gerçek ihtilaf veya
gerilim içermez. Ulusal kişiliğimize kötü bir şekilde yansı­
yabilecek her şeyi kapsam dışında bırakırlar. Dramatik bir
yaklaşım amaçladıkları zaman tek elde ettikleri melodram­
qır, çünkü okurlar kitabın sonunda her şeyin mutlu sonla bi­
teceğini bilir. Bir ders kitabında dendiği üzere, "Amerika Bir­
leşik Devletleri, karşılaştığı engellere rağmen bu zorlukları
yendi." Çoğu tarih dersi kitabı melodram elde etmeye bile
çalışmaz, onun yerine "lafları ağzında geveleyen öğretmen"
olarak tarif edilebilecek bir tarza başvurur. Öğrencilerin ta­
rih dersine ilgi duymamasına gerçekten şaşırmamak lazım.

Yazarlar geçmişi aydınlatmak için hemen hiçbir zaman
şimdiki zamandan yararlanmazlar. Örneğin öğrencileri ka­
dınların oy verme hareketinde veya daha yakın tarihteki
kadın hareketinde, kadınların neleri başarıp neleri başara­
madığını düşünmeye teşvik etmek için çağdaş toplumdaki

12
13

Ravitch and Finn, What Do Our 1 7-Year-Olds Know? 49.
Ders kitaplarının sıkıcı olduğu konusunda Mel Gabler'in sağ görüşlü
ders kitabı eleştirmenleri ile aynı fikirdeyim. Bayan W. Kelley Haralson
şöyle yazar: "Son yarım yüzyılda duygusallığın tarih kitaplarından çı­
karılmış olması, öğrencilerin tarih dersi kitaplarını sıkıcı bulmasıyla
sonuçlanmıştır." "Objections [to The American Adventure]" (Longview,
TX: Educational Research Analysts, t.y.), 4. Ancak önerilen çözümlere
gelince farklı görüşlere sahibiz, çünkü anladığım kadarıyla Gabler ile
dostlarının kitaplara eklemek istediği tek duygu, gurur.

33

Ö G R E TM E N I M I N S Ö Y L E D I G I YA L A N L A R

cinsiyet rollerini düşünmelerini isteyebilirler. Geçmişte ve
günümüzde işçi sendikaları ve sosyal sınıflar konusunda
düşünmelerini s ağlamak için onlardan bir kapıcının veya bir
borsacının aile bütçesini hazırlamalarını isteyebilirler. Bun­
ları yapabilirler ama yapmazlar. Şimdiki zaman, tarih dersi
kitapları yazanlar için bir bilgi kaynağı olarak görülmez.

Öte yandan, ders kitapları şimdiki zamanı aydınlatmak
için geçmişe de pek başvurmaz. Geçmişi basit bir alegorik
oyun olarak tasvir ederler. Ders kitaplarının geçmişten elde
ettiği ders şudur: "İyi birer yurttaş olun. Onurlu bir mirasa
sahipsiniz. Yapabileceğinizin en iyisini yapmaya çalışın. Ame­
rika Birleşik Devletleri'nin neler başardığına bakın." İyimser­
lik kötü bir şey değildir ama siyahi öğrenciler, anne-babaları
işçi sınıfından olan çocuklar, tarihi şahsiyetler arasında ka­
dınların yokluğunu fark eden kız çocukları veya sosyoekono­
mik açıdan başarılı olmayan topluluklara ait çocuklar için bir
yük oluşturabilir. İyimser bir yaklaşım, kurbanı suçlamanın
yanı sıra, başarısızlığın nedenlerinin kavranmasını da engel­
ler. Siyahi çocukların kendilerini ötekileştirilmiş hissetmesi­
ne şaşırmamak lazım. Bin sayfalık yavan iyimserlik herkesi
tarihten soğutur.

Amerikan tarih dersi kitapları, başka eğitim malzeme­
lerinden çok farklıdır. Bu alandaki ders kitapları neden bu
kadar kötü? Nedenlerden biri, milliyetçilik. Ders kitapları
genelde sorgulamayı teşvik etme ve körü körüne milliyetçi­
lik aşılama gibi iki karşıt arzunun arasında kalır. Lise mü­
zik kulüpleri tarafından sıklıkla kullanılan bir marş şöyle
bir mısra içerir: "Tarih kitabınıza bir göz atın, neden onur
duymamız gerektiğini görürsünüz." Aslında ders kitapları­
nın içine bakmamıza gerek yok. 14 Kitapların başlıkları bile
yeterince anlamlıdır: The Great Republic [Büyük Cumhuri-

14 "It's a Great Country", Missouri'de Webster Groves kentindeki bir lise
korosu tarafından gururla icra edilmiştir: CBS News videosu, Sixteen
in Webster Groves (NY: C arousel Films, 1 966) .

34

B i R Y E R L E R D E BÜYÜK B İ R HATA YAPTIK

yet] , The American Pageant [Amerikan Geçit Töreni] , Land

of Promise [Vaad Edilen Ülke] ve Triumph of the American

Nation [Amerikan Ulusunun Utkusu] .15 B u b aşlıklar, lise
veya üniversitelerde kullanılan bütün diğer ders kitapları­
nın başlıklarından çok farklıdır. Örneğin kimya kitaplarının
başlıkları Moleküllerin Utkusu değil, Kimya veya Kimya

İlkeleri'dir. Tarih kitaplarını sırf kapaklarından bile ayırt et­
mek mümkündür, çünkü Üzerlerinde ya Amerikan bayrağı, ya
bir kartal ya da Washington Anıtı yer alır.

Olayların hiçbiri hatırlanmaz, çünkü ardı ardına basit
olaylar şeklinde sıralanır. Ders kitabı yazarları ağaçların
çoğuna ve fazlasıyla dala yer vermeye eğilimliyken, genel­
de asıl hatırda kalacak olan ormanı hiç göstermezler. Ders
kitapları, nedensellik ilişkilerini gizleyerek anlamı karartır.
Öğrenciler tarih kitaplarını tamamladıklarında toplumsal

, hayat konusunda tutarlı düşünceler üretme becerisini henüz
öğrenmemiş olurlar.

Tarih dersi kitaplarının ayrıntılarla dolup taşmasına ve
tarih derslerinin 1 960'lı yıllara bile ulaşamayacak kadar yo­
ğun geçmesine rağmen, öğretmenlerimiz ve ders kitapları­
mız yine de Amerika'nın geçmişiyle ilgili bilmemiz gereken­
lerin çoğunu kapsam dışında bırakmayı başarırlar. Üstelik
hakikati önemsemelerine rağmen, sundukları yarı hakikat­
lerin bazıları ya apaçık bir şekilde yanlıştır ya da doğrula­
namayacak bilgilerdir. Hatalar genelde düzeltilemez, bunun
nedeni de kısmen profesyonel tarihçilerin lise ders kitapla­
rını incelememesidir. Sonuçta Amerikan tarih kitapları şa­
şırtıcı eksiklerle ve çarpıtma örnekleriyle doludur. Tarihi bir
piramit olarak düşünebiliriz. Piramidin temelinde milyon­
larca birincil kaynak bulunur: Büyük çiftliklerin kayıtları,

15 Vietnam Savaşından sonra Harcourt Brace bu son kitabı Triumph of
the American Nation şeklinde adlandırmıştır. Tarihe bu yaklaşım, bir
tür Rambo yaklaşımıdır; Güneydoğu Asya'da yenilgiye uğramış olabili­
riz ama kitap kapaklarında zafer bizimdir!

35

Ö G R E T M E N I M I N S Ö Y L E D I G / YA L A N L A R

şehir rehberleri, nüfus sayımı verileri, konuşmalar, şarkılar,
fotoğraflar, gazete kupürleri, geçmişi belgeleyen günlükler
ve mektuplar. Tarihçiler bu birincil malzemeleri temel ala­
rak ikincil eserleri yazarlar: Martha's Vineyard'da yaygın
olan sağırlıktan Grant'ın Vicksburg'daki taktiklerine kadar
uzanan konularda kitaplar ve makaleler . . . Tarihçiler her yıl
bu tür eserlerden yüzlerce üretirler ve çoğu harika eserler­
dir. Bireysel olarak veya ekipler halinde çalışan birtakım ta­
rihçiler de -teoride- ikincil literatürü sentezleyip üçüncül
eserler üretirler, bunlar da ABD tarihinin bütün dönemlerini
kapsayan ders kitaplarıdır.

Ancak uygulamada böyle olmaz. Aslında tarih dersi ki­
taplarının hepsi birbirinin klonudur. Editörler yeni yazarları
işe aldıkları zaman ilk yaptıkları şey, onlara rakip firmalar­
dan yarım düzine kadar kitap göndermektir. Ders kitapları
genelde adları kapakları süsleyen yazarlar tarafından değil,
yayıncının kuytu ofislerinde çalışan alt düzey memurlar ta­
rafından yazılır. Tarihçiler ders kitapları yazdıkları zaman
meslektaşları tarafından aşağılanırlar - biraz da kıskanılır­
lar ama daha çok aşağılanırlar: "Neden özgün araştırmalar -
yerine zamanını pedagojiye harcıyorsun?"

Sonuç, ders kitapları alanı için hiç de iyi değildir. Birçok
tarih dersi kitabı bibliyografilerinde son derece güncel ikin­
cil kaynaklar sunar ama anlatım geleneksel olmaya devam
eder ve yeni araştırmalardan etkilenmez. 16

Şiir dersinde öğrenciler hiç şiir okumasa ne düşünürüz?
Birçok İngiliz edebiyatı dersi kitabında editörün sesi, tarih
dersi kitaplarındaki kadar sıkıcı olabilir ama ım azından İngi­
liz edebiyatı kitabında özgün bir edebiyat eseri sunulduğun­
da o ses kesilir. Tarih kitaplarındaki her şeyi bilen anlatıcının

16 James Axtell, "Europeans, Indians, and the Age of Discovery in Ame­
rican History Textbooks," American Historical Review 92 (1 987): 627.
Axtell'inki gibi üniversite düzeyindeki ders kitaplarını inceleyen ma­
kalelere genelde tarih dergilerinde pek yer verilmez. Lise düzeyindeki
ders kitapları ise hemen hiçbir zaman incelemeye alınmaz.

36

B i R YERLERDE BÜYÜK B i R HATA YAPTIK

sesi, öğrencileri tarihin ham malzemelerinden uzaklaştırır.
Yazarların konuşma, şarkı, günlük veya mektuplardan alıntı
yaptığı hemen hiç görülmez. Öğrencilerin bu tür malzemelere
karşı korunması gerekir. William Jennings Bryan'ın "Cross of
Gold" ["Altın Haç"] konuşmasından bir paragraf okumak yeri­
ne, American Adventures'da [Amerika Maceralan] onu konu

alan iki paragrafı okumakla yetinebilirler.
Ders kitapları aynı zamanda öğrencileri tarihin doğa­

sı hakkındaki bilgilerden mahrum bırakır. Tarih, kanıta ve
akılcılığa dayanan hararetli bir tartışmadır. Ders kitapları,
öğrencileri tarihin öğrenilmesi gereken hakikatlerden oluş­
tuğuna inanmaya teşvik eder. Bir ders kitabının yazarları
şöyle der: "Tartışmalı konulardan kaçınmak yerine gerekçeli
yargılar sunmaya çalıştık," yani tartışma konusunu ortadan
kaldırırlar! Ders kitapları otoriter bir tona sahip olduğu için
çoğu öğrencinin aklına bu kitapları sorgulamak gelmez. Bir
öğrencim 1 99 l 'de bana şöyle yazdı: "Geriye dönüp bakınca
kendi kendime Amerika'nın ilk sakinleri kimdi, nasıl hayat­
lar yaşarlardı, Kolomb gelince hayatları nasıl değişti soru­
larını neden sormazdım diye düşünüyorum." Sonra şöyle
devam etti: "Fakat o zamanlar her şey hakikatmiş gibi sunu­
lurdu, benim de aklıma bundan şüphe etmek gelmezdi."

Bütün bunların sonucunda, toplumumuzdaki tartışmalı
meseleleri incelemek isteyen çoğu lise son sınıf öğrencisinin
bu alandaki gayretleri engellenir (Böyle olduğunu biliyorum,
çünkü her yıl üniversite birinci sınıfa geldiklerinde bu öğ­
rencilerle tanışıyorum). Bundan daha iyisini yapabilmeliyiz.
Amerikalıların altıda beşi, liseden sonra bir daha Amerikan
tarihi dersi almaz. Yurttaşlarımızın geçmişimizle ilgili bildik­
leri hemen her şeyin temelinde lisede "öğrendikleri" vardır.

Bu kitap, Amerikan tarihi konusunda on bir inanılmaz
hikaye içeriyor - bazıları harika, bazıları korkunç; bunla­
rın arasında iki Irak savaşımız ve devam etmekte olan "te­
rörizme karşı savaş" hakkında yeni bir bölüm var. Kabaca

37

Ö G R ETME N I M I N S Ö Y L E D I G I YAL A N L A R

kronolojik sırada düzenlenmiş olan bu bölümlerde s adece
ayrıntılar değil, önemli sonuçları olan olaylar ve süreçler
anlatılıyor. Çünkü birçok ders kitabı, bu olayları ve süreçle­
ri kapsamlarına almıyor veya onları çarpıtıyor. Bunun böyle
olduğunu biliyorum, çünkü yirmi yıldır on sekiz kitap ince­
liyorum, onları tarih ve ideoloji eserleri olarak ciddiye alıyo­
rum, ne söyleyip ne söylemediklerini inceliyorum ve bunun
nedenlerini anlamaya çalışıyorum. Bu on sekiz kitabı, Ameri­
kan tarihi derslerinde kullanılan çeşitli ders kitaplarını tem­
sil ettikleri için seçtim.17 Ekte (tüm alıntılarıyla) sunulmuş
olan bu kitaplar, lise öğrencilerinin evlerine taşıdığı, okudu­
ğu, ezberlediği ve artık unutulmuş olan dünyaya bakan bir
pencere oluşturdu. Bunun yanı sıra uzun saatler boyu Mis­
sissippi, Vermont ve Washington D.C. bölgesindeki liselerde

1 7 Bu kitabın ilk baskısı için on iki ders kitabı inceledim, bu baskı
için de altı tane. İki kitap, yani Discovering American History ve
The American Adventure, "danışma ders kitapları" olup günlükler
ve yasalar gibi birincil kaynaklardan alınmış ve kapsayıcı bir an­
latım dahilinde birleştirilmiş haritalar, resimler ve bilgilerden olu­
şur. 1 970'lerin ortalarında kısa bir süre boyunca popüler olan bu
kitapların amacı, öğrencileri kendi başlarına tarih araştırmaları
yapmaya teşvik etmekti. The American Way, Land of Promise, The
United States - A History of the Republic, American History ve The
American Tradition, ilk inceleme grubunda yer alan ve lisede oku­
tulan geleneksel, anlatımsal tarih dersi kitaplarıdır. Yine ilk grupta
yer alan American Adventures, Life and Liberty ve The Challenge of
Freedom, ortaokulları hedef alırdı ama genelde "ağır öğrenen" lise
sınıflarında kullanılırdı. Triumph of the American Nation ve The
American Pageant genelde "ileri düzey" lise tarih derslerinde kulla­
nılırdı. Daha yeni olan altı kitap arasında Triumph of the American
Nation'ın Halt American Nation diye adlandırılan bir versiyonu,
Pageant'ın yeni baskısı, Daniel Boorstin ile Brooks Mather Kelley'nin
A History of the United States kitabı, yeni beş yazarı arasında Ge­
rald Danzer'in yer aldığı The Americans, dört yazarı olan Pathways
to the Present ve yazarları arasında yer alan üç olağanüstü tarih­
çiden etkilenen, McGraw-Hill'den bir temsilcinin ısrarı üzerine da­
hil ettiğim yedinci sınıf kitabı The American Journey vardır. Satış
rakamları daima gizlidir ama benim incelediğim beş yeni kitap en
çok satan ders kitapları arasındadır ve muhtemelen Amerikan tarih
dersi kitap satışlarının dörtte üçünü oluşturur.

38

B i R YERLE R DE BÜYÜK B i R H ATA YAPTIK

tarih derslerini gözlemledim ve daha da uzun saatler boyu
liselerdeki tarih öğretmenleriyle konuştum.

1 2 . Bölümde ders kitaplarının neden bu kadar kötü oldu­
ğunu anlama gayretiyle, ders kitaplarının yazılma ve seçim
sürecini inceledim. Burada bir kişisel çıkarımın olduğunu
itiraf etmeliyim: Ben bir tarih dersi kitabının eş yazarlığını
yaptım. Mississippi: Conflict and Change [Mississippi: Çatış­

ma ve Değişim) Amerika'nın tarih alanındaki ilk revizyonist
ders kitabıydı. Her ne kadar 1 975'te "Güney konusundaki en
iyi kurgu olmayan kitap" alanında Lillian Smith Ödülü'nü ka­
zandıysa da Mississippi eyaleti devlet okullarında bu kitabı
kullanmak istemedi. Bunun üzerine üç yerel okul sistemi, ben
ve diğer eş yazar, devlet ders kitabı kurulunu dava ettik. Nisan
1 980'de Loewen ve diğerleri, Turnipseed ve diğerlerine karşı

davası, Birinci ve On Dördüncü Düzenlemeler temelinde bü­
yük bir zaferle sonuçlandı. Bu deneyimden ders kitaplarının
seçim süreci konusunda başka yazar veya yayıncıların bilmek
bile istemeyeceği kadar çok şey öğrendim. Ama tek suçlunun
uygulama kurumları olmadığını da öğrendim.

1 3 . Bölümde Amerikan tarihi alanında standart ders ki­
tapları kullanmanın etkilerini inceledim. Bu kitapların öğ­
rencileri aptallaştırdığını gördüm. Son olarak, Sonsözde
daha önceki bölümlerde konu edilmemiş çarpıtmaları ve ek­
sikleri inceledim ve öğretmenlerin Amerikan tarihini öğren­
cilerine daha dürüst bir şekilde öğretmesi için ne yapmaları
gerektiği konusunda tavsiyelerde bulundum. Bu tavsiyeler,
gelecekte karşımıza çıkacağı kesin olan yalanlara karşı bir
tür aşı programı olarak görülebilir.

Sosyolog olduğum için geçmişin gücünü sürekli olarak
aklımda bulunduruyorum. Her ne kadar, her birimiz dünyaya
de nova* gelsek de, aslında yeni canlılar değiliz. Belli bir
sosyal aralığa gireriz, çünkü sadece belli bir ailede değil,
belli bir din, toplum ve tabii ki ulus ve kültürde doğarız . Sos-

(Latince) yeni baştan r.n.

39

Ö G R E TM E N I M I N S Ö Y L E D I G I YALAN L A R

yologlar sosyal yapının ve kültürün hem dünyadaki
güzergahımızda hem de o güzergahı ve o dünyayı anlamamı­
zı şekillendirmekte ne kadar önemli bir rol oynadığını bilir.
Ancak genelde öğrencilerin, varisi oldukları sosyal yapının
ve kültürün hayatları üzerindeki etkisini anlamaları için çok

çaba sarf etmemiz gerekir. Geçmişi anlayamamak, birçok
Amerikalının şimdiki zamanı ve geleceği etkin bir şekilde
düşünememesine neden olur. Eğer bu kitap vasıtasıyla bera­
ber çıkacağımız yolculuk geçmişin gerçekliğini daha belir­
gin hale getirirse, o zaman günümüz açısından "son derece
ilgisiz" olan bu konu -yani Amerikan tarihi- günümüzle daha
ilgili hale gelebilir. En azından ben böyle olacağını umuyo­
rum.

40

1 . TARİH ENGELİ:
KAHRAMAN YARATMA SÜRECİ

Amerika'da kimlik dediğimiz şey, kahraman

atalarla ilgili bir dizi efsaneden oluşur.

-JAMES BALDWIN1

Tarih üzerine araştırmalarda kötülüğün unutulması, çarpı­

tılması, görmezden gelinmesi gerektiği fikrine sıklıkla başvu­

rulması insanı şaşırtır. Daniel Webster'in sarhoş olduğunu

hatırlamamalıyız, tek hatırlamamız gereken şey, onun harika

bir anayasa hukukçusu olduğudur. George Washington'ın

köle sahibi olduğu unutulmalı. . . ve sadece onurlu olduğuna

inandığımız, ilham kaynağı olabilecek şeyleri hatırlamalıyız.

Bu düşünme biçiminin sorunlu yönü, tarihin teşvik edici ve

ibretlik değerini kaybetmesidir; tarih mükemmel insanlar ve

asil uluslar yaratır ama hakikati söylemez.

-W.E.B. DUBOIS2

Saygı duyduğumuz insanları idol olarak görmekle hem onlara

hem de kendimize zarar veririz . . . Bizim de aynı şekilde davra­

nabileceğimizi görmezden gelmiş oluruz.

-CHARLES V. WILLIE3

Bu bölümün konusu, insanları kahramana dönüştüren ve
(kalsifikasyon gibi) yozlaştırıcı bir süreç olan kahraman ya­
ratma sürecidir. Eğitim araçlarımız bu süreç yoluyla kanlı
canlı insanları alıp onları çelişki, acı, inanılırlık ve tabii in-

James Baldwin, "A Talk to Teachers ," Saturday Review, 12/2111963, ye­
niden baskı: Rick Simonson ve Scott Walker, ed., Multi-cultural Literacy
(St. Paul. MN: Graywolf Press, 1988), 9 .
W. E. B. DuBois, Black Reconstruction (Cleveland: World Meridian, 1 964
[1 935]) , 722.
Charles V. Willie, alıntılayan: David J. Garrow, Bearing the Cross (New
York: William Morrow, 1 986), 625.

41

Ö G R E TM E N I M I N S Ö Y LE D I G I YA L A N L A R

sani yönlerden yoksun, dindar ve mükemmel varlıklara dö­
nüştürür.

Birçok Amerikan tarih dersi kitabı, çok ünlüler (Land

of Promise'de her başkana bir kutu ayrılmıştır) ile ünlüler
(The Challenge of Freedom'da [Özgürlük Mücadelesi] Ameri­
ka Birleşik Devletleri'nde tıp fakültesinden mezun olan ilk
kadın olan Elizabeth Blackwell ile A Raisin in the Sun'ın

[Güneşte Bir Kuru Üzüm Tanesi] yazarı Lorraine Hansberry
konusunda "Biliyor muydunuz?" kutuları içerir) hakkında bi­
yografik anekdotlarla doludur. Anekdotlar kötü bir fikir de­
ğildir, çünkü eğitici örnekler sunarlar. İnsanların fark yarat­
masının değişik yollarını gösterirler. Normalde beyaz erkek
siyasi liderlerin geçit töreninden oluşan ders kitaplarının
Blackwell ve Hansberry gibi figürlere yer vermesini sağlar­
lar. Biyografik anekdotlar aynı zamanda insanların tarih
öğrenmesinin amacı üzerine düşünmemizi sağlar: Örneğin
Chester A. Arthur, Frank Lloyd Wright'tan daha fazla yer hak
eder mi? Günümüzde kim üzerimizde daha büyük etki sahi­
bidir, evler için yanları açık garajı icat ederek ev mimarisini
tamamıyla değiştirmiş olan Wright mı, yoksa şey, ilk Kamu
Görevlileri Yasası'nı imzalamış olan Arthur mu? Kimin şöh­
ret kazanması daha dramatik olmuştur, Blackwell'in mi, Ge�
orge H. W. Bush'un mu (hele ki ikincisinin ağzında gümüş se­
natörlük koltuğu kaşığıyla doğduğunu göz önüne alırsak4)?
Bu seçenekler tartışmalı olabilir ama ders kitapları sadece
elde edilen başarı değil, o başarının elde edilebilmesi için
kat edilen mesafe temelinde de bazı insanları kesinlikle kap­
samına dahil etmelidir.

Ders kitaplarının kahraman listesini tahmin etmek ko­
laydır. Ancak benim için burada önemli olan kimin seçildiği
değil, tarih dersi kitaplarına dahil edildiklerinde veya sınıf­
larımıza tanıtıldıklarında bu kahramanlara ne olduğudur.

Bu cümle tabii ki Bush'un babasının varlıklı olmasına ve Senatör olma­
sına atıfta bulunur.

42

TAR i H E NGELi

20. yüzyılda kahraman yaratma süreci için vaka incelemesi
olarak ele alınabilecek iki Amerikalı vardır: Woodrow Wilson
ve Helen Keller. Wilson hiç şüphesiz önemli bir başkandı,
bundan dolayı da ders kitaplarında kendisine bol yer verilir.
Öte yandan Keller herhangi bir yasa geçirmeyen, herhangi
bir bilim alanında devrim yaratmayan, herhangi bir savaş
ilanında bulunmayan "küçük bir insan"dı. İncelediğim bütün
tarih dersi kitaplarının sadece birinde fotoğrafı vardır. Çoğu
kitapta ondan söz bile edilmez. Ama öğretmenler Keller'dan
söz etmeye bayılır, onun hakkında görsel ve işitsel malze­
meler sunarlar, hayatının örnek alınması gerektiğini öne sü­
ren biyografilerin okunmasını önerirler. Bu iki tarihi figü­
re verilen bu önem, öğrencilerin onlar hakkında bir şeyler
hatırlamasını sağlar ama bunları hatırlamaları onlara bü­
yük bir yarar sağlamaz. Kahraman yaratma süreci Keller ile
Wilson'ın (ve başka birçok kişinin) hayatını o kadar çarpıt­
mıştır ki onları objektif bir şekilde ele alamayız.

Öğretmenler, fiziksel özürlerini aşmayı başarmış kör ve
sağır bir kadın olan Helen Keller'ı kuşaklar boyunca öğren­
ciler için bir ilham kaynağı olarak sunmuştur. Bütün beşinci
sınıf öğrencileri, Anne Sullivan'ın çeşme başında su kelime­
sini genç Helen' e avcunun içine yaza yaza öğrettiği sahne­
yi ezbere bilir. Keller'ın hayatını konu alan en az bir düzine
film veya kısa film çekilmiştir; her biri aynı klişenin kendi­
ne göre bir versiyonunu sunar. McGraw-Hill tarafından ha­
zırlanmış bir eğitim filmi şu sözlerle biter: "Helen Keller ile
Anne Sullivan'ın dünyaya armağanı, çevremizdeki dünyanın
harikalarını ve onların ne anlama geldiğini bize öğretenlere
neler borçlu olduğumuzu sürekli olarak hatırlamamızı sağ­
lamaktır, çünkü hiç kimse yardım edilemeyecek kadar yeter­
siz veya değersiz değildir ve herkesin yapabileceği en büyük
hizmet, b aşkasının potansiyelini gerçekleştirmesine yardım­
cı olmaktır."5

Helen Keller (New York: McGraw-Hill Films, 1 969).

43

Ö G R E TM E N I M I N S Ö Y L E D I G I YALANLAR

Tarihçilerle film yapımcıları, Helen Keller'ın hayatından
bu kadar yavan bir özdeyiş çıkarabilmek için onun gerçek
biyografisini ve bizim kendi hayatından almamızı istediği
dersleri görmezden gelmiştir. Konuşmayı öğrenmek için bü­
yük cesaretle mücadele etmiş olan Keller, tarih tarafından
sessiz kılınmıştır. Sonuç olarak da, onun hakkında çok fazla
şey bilmeyiz.

Yirmi yıldır yüzlerce üniversite öğrencisine Helen
Keller'ın kim olduğunu ve ne yaptığını soruyorum. Herkes
onun kör ve sağır bir kadın olduğunu bilir. Birçok kişi Anne
Sullivan adlı bir öğretmenin ona destek olduğunu, Keller'm
bu şekilde okuma ve yazmayı, hatta konuşmayı öğrendiğini
hatırlar. Bazıları Keller'ın gençliğinden küçük ayrıntıları -
Alabama'da yaşadığını, Sullivan ortaya çıkmadan önce asi ve
görgüden yoksun olduğunu- bile hatırlar. Çok az kişi Keller'ın

Sesleri olmayanların sesi olan Helen Keller kadınların oy verme hakkını
savundu. 1 9 1 2'de düzenlenen bu gösteriye liderlik etmesi hem şöhret
düzeyine hem de bu davaya verdiği öneme işaret eder. Pankartlar, ka­
dınların oy verme hakkına sahip olduğu Batı'daki eyaletleri temsil eder.

44

TAR i H ENGEL i

üniversite mezunu olduğunu bilir. Ancak asıl Keller'ın üni­
versiteden sonraki hayatı, yetişkin dönemi konusunda kimse
bir şey bilmez. Birkaç öğrenci Keller'ın muhtemelen körler
veya sağırlar adına hareket eden "kamuya mal olmuş bir şah­
siyet" veya "yardımsever bir insan" olduğunu öne sürer. Bazı­
ları, "Bir şeyler yazdı, değil mi?" veya "konuşmalar yapardı"
şeklinde tahminler yürütür ama bu tahminlerin içini doldu­
ramazlar. 1 880'de doğan Keller 1 904'te Radcliffe'den mezun
olur ve 1 968'de ölür. Yetişkinliğinin altmış dört yılını gör­
mezden gelmek veya yardımsever biri şeklinde özetlemek,
görmezden gelme yoluyla yalan söylemek anlamına gelir.

İşin gerçeği, Helen Keller'ın radikal bir sosyalist oldu­
ğudur. l 909'da Massachusetts Sosyalist Partisine üye oldu.
Radcliffe'den mezun olmadan önce radikal bir sosyalistti
ve kendi de vurguladığı üzere, bu seçimi orada öğrendikle­
rinden kaynaklanmamıştı. Rus Devriminden sonra yeni ko­
münist ulusa övgüler yağdırmıştır: "Doğu'da yeni bir yıldız
doğdu! Eski düzen büyük bir acı ve ıstırap sonucunda yeni
düzeni doğurdu ve Doğu'da bir çocuk doğdu! Hadi yoldaş­
lar, hep beraber! Rusya'nın kamp ateşlerine gidelim. Şafak
yaklaşıyor!"6 Keller çalışma odasında masasının üzerine
kırmızı bir bayrak asmıştı. Zamanla Sosyalist Parti'nin de
soluna kayar ve Woodrow Wilson'ın aman vermediği Dünya
Endüstri İşçileri Birliği [Industrial Workers of the World -
IWWJ adlı sendikaya üye oldu.

Keller'ın sosyalizme olan bağlılığı, engelli biri olarak
yaşadığı deneyimlerden ve özürlü olan başkalarına duydu­
ğu empatiden kaynaklanmıştır. Körlerin alfabesini sade­
leştirmekle işe başlayan Keller, görevinin sadece körlüğün
sebebiyle ilgilenme değil, semptomu tedavi etme anlamına

Helen Keller, "Onward, Comrades," Rand Sosyal Bilimler Okulunda ko­
nuşma, New York, 1 2/31/1 920, yeniden yayınlayan: Philip S. Foner, ed.,
Helen Keller: Her Socialist Years (New York: International Publishers,

. 1 967), 1 07.

45

Ö G R E TM E N I M I N S Ö Y L E D I G I YA L A N LA R

da geldiğini kısa sürede anladı. Araştırmaları sonucunda
körlüğün nüfus içinde rastgele dağılmadığını, alt sınıflar
arasında daha sık rastlandığını öğrendi. Yoksul erkekler iş
kazalarında veya yetersiz sağlık hizmetlerinden dolayı kör
olabiliyordu; fahişelik yapan yoksul kadınlar ise frenginin
neden olduğu körlükle karşı karşıya kalabiliyordu. Dolayı­
sıyla Keller sosyal sınıf sisteminin insanların hayatta kar­

şılaştığı fırsatları, hatta gözlerinin sağlığını belirlediğini
öğrenir. Keller'ın araştırmaları sadece kitaplara dayanmı­
yordu: "Atölyeleri, fabrikaları ve kalabalık gecekonduları zi­
yaret ettim. Göremesem de kokusunu alıyordum."7

Sosyalist olduğu dönemde Keller dünyanın en ünlü kadın­
larından biriydi ama kısa sürede en kötü şöhrete sahip kadın­
lardan biri haline geldi. Sosyalizmi kabul etmesi kamuoyunda
yeni bir fırtına kopmasına neden oldu, ama bu seferki öfkeden
kaynaklanıyordu. Geçmişte cesaretini ve zekasını öven gaze­
teler artık engelini vurgulamaya başlamıştı. Köşe yazarları,
bağımsız duyusal algılara sahip olmadığı için ona bilgi sağla­
yanların kontrolünde olduğunu öne sürdü. Örneğin Brooklyn

Eagle'ın editörü şöyle yazmıştı: "Keller'ın hataları, gelişiminin
bariz sınırlamalarından kaynaklanmaktadır."

Keller, bu editörle karşılaşmasını şöyle hatırlıyordu: "O
zamanlar bana karşı iltifatlarında o kadar cömertti ki, ha­
tırladıkça yüzüm kızarıyor. Fakat şimdi sosyalizmi destek­
lediğim için bana ve okurlarına kör ve sağır olduğumu, do­
layısıyla hata yapmaya daha eğilimli olduğumu hatırlatıyor.
Onunla tanıştığımdan beri zekam gerilemiş olmalı." Keller
şöyle devam etmişti: "Ah, gülünç Brooklyn Eagle! Toplumsal
açıdan kör ve sağır olup, katlanılmaması gereken bir siste­
mi, engellemeye çalıştığımız fiziksel körlüğün ve sağırlığın
önemli bir nedeni olan bir sistemi savunuyor."8

Alıntılayan: Jonathan Kozol. The Night Is Dark and I Am Far from
Home (New York: Simon & Schuster, 1990 [1 975]), 1 0 1 .
Foner, ed., Helen Keller: Her Socialist Years, 26.

46

TAR iH ENGEL i

Yaşamının geri kalanının büyük kısmını Amerika Gör­
me Özürlüler Vakfı [American Foundation for the Blind] için
bağış toplamakla geçiren Keller, toplumumuzun köklü bir
değişime ihtiyacı olduğu fikrinden asla vazgeçmedi. Konu­
şabilmek için büyük mücadeleler verdiği için b aşkalarının
konuşma özgürlüğü için mücadele edecek olan Amerikan Si­
vil Haklar Birliği'nin [American Civil Liberties Union] kurul­
masına destek oldu. Siyahilerin Gelişimi İçin Ulusal Birlik'e
[National Association for the Advancement of C olored Peop­
le - NAACP] 1 00 dolar ve birliğin The Crisis adlı dergisinde
yayınlanan bir destek mektubu gönderdi; bu, 1 920'li yıllarda
Alabama'da beyaz biri için radikal bir hareketti. Keller sos­
yalist aday Eugene V. Debs'i başkanlık için yürüttüğü bütün
seçim kampanyalarında destekledi. Ayrıca kadın hareketi,
politika ve ekonomi konusunda deneme yazıları yazdı. Ha­
yatının sonuna doğru, McCarthy döneminin bir kurbanı olan
ve o sıralarda hapishanede çürümeye terk edilen Amerikan
Komünist Partisinin lideri Elizabeth Gurley Flynn'e bir mek­
tup yazdı: "Sevgili Elizabeth Flynn, doğum gününü sevgiyle
kutlarım! İnsanlığa yaptığın hizmetlerin duygusu sana ve
cesur yüreğine güç ve huzur versin! "9

Hepimiz Helen Keller'la aynı fikirde olmak zorunda deği­
liz. SSCB'ye yönelttiği övgüler günümüzde naif, utanç verici,
hatta bir tür ihanet gibi görünebilir. Fakat o radikal bir in -
sandı ve bunu çok az Amerikalı bilir, çünkü okullarımız ve
medyamız bu bilgiyi atlar. 10

10

Joseph P. Lash, Helen and Teacher (New York: Delacorte, 1 980), 454;
Dennis Wepman, Helen Keller (New York: Chelsea House, 1987). 69; Fo­
ner, ed., Helen Keller: Her Socialist Years, 17-18. Amerika Birleşik Dev­
letleri, bu mektubun Flynn'e ulaşmasına izin vermedi.
Jonathan Kozol, l 975'te Wyoming Üniversitesinde yaptığı bir konuşma­
da bu bilginin görmezden gelinmesine dikkatimi çekti. Nazi liderleri
de Keller'ın radikal düşüncelerinin bilincindeydi ve 1 933'te sosyalist
içeriklerinden dolayı kitaplarını yakıp kütüphanelerde yer almalarını
yasakladılar. Keller'ın kitaplarının sosyalist içeriğini görmezden gel­
mekle Alman okurları gibi, fikirleri hakkında hiçbir şey öğrenmemiş

47

Ö G R E TM E N I M I N S Ö Y L E D I G I YALA N LA R

Öğrencilerin genelde Woodrow Wilson'a atfettiği ilerici reformlar ara­
sında kadınların oy verme hakkı da vardır. Her ne kadar kadınların oy
verme hakkını Wilson'ın döneminde kazandığı doğruysa da başkan
başlangıçta bu hakkın verilmesine taraftar değildi. Wilson kadınların
oy hakkını savunan kadınların gözaltına alınması emrini verdi, karısı
da onlardan nefret ederdi. Ancak açlık grevlerinin ve hareketin başka
eylemlerinin neden olduğu kamuoyu baskısı sonucunda, Wilson kadın­
ların oy verme hakkına karşı çıkmanın siyasi açıdan akıllıca olmadığmı
anladı. Ders kitaplarında genelde kahramanla halk arasındaki karşılık­
lı ilişkiler gösterilmez. Her şey kahramana atfedildiği zaman da yazar­
lar hikayenin yarısını bile anlatmamış olurlar.

Woodrow Wilson hakkında öğrenmediklerimiz daha da
ilginçtir. Üniversitedeki öğrencilerime Başkan Wilson hak­
kında bildiklerini sorduğumda hep büyük bir coşkuyla ce­
vap verirler. Wilson'ın ülkeyi istemeden de olsa Birinci Dün­
ya Savaşına sokmak zorunda kaldığını, savaştan sonra da
Milletler Cemiyeti'nin kurulması için ulusal ve uluslararası
çapta mücadele yürüttüğünü söylerler. Wilson'ı kadınların
oy verme hakkı gibi ilerici davalarla bağdaştırırlar. Ç ok az
sayıda öğrenci, Wilson yönetiminin sol görüşlü sendikalara

oluruz. Bkz. Irving Wallace, David Wallechinsky ve Amy Wallace, Signi­
fica (New York: Dutton, 1 983), 1-2.

48

TAR i H ENGEL i

karşı yürüttüğü Palmer baskınlarını hatırlar. Ayrıca benim
öğrencilerim Wilson'ın iki antidemokratik politikasını ge­
nelde hatırlamaz veya onlardan söz etmez: Bunlardan biri
federal yönetimdeki ırk ayrımı, diğeri de yabancı ülkelerde
yürüttüğü askeri müdahalelerdir.

Amerika Birleşik Devletleri Wilson döneminde Latin
Amerika'ya, tarihin başka herhangi bir dönemine göre çok

daha fazla müdahalede bulundu. Birliklerimizi 1 9 1 5'te
Meksika'ya, 1 9 15'te Haiti'ye, 1 9 16'da Dominik Cuınhuriyeti'ne,

1 9 1 6'da yine (ve Wilson'ın başkanlığı sona ermeden dokuz
kez daha) Meksika'ya, 1 9 1 7'de Küba'ya, 1 9 1 8'de de Panama'ya
gönderdik. Wilson, iktidarının tamamı boyunca birliklerimizi
Nikaragua'da tuttu, onları Nikaragua'nın başkanını belirle­
mek ve Amerika Birleşik Devletleri'nin lehine olan bir antlaş­
manın imzalanması için kullandı.

Woodrow Wilson 1 9 1 7'de Rus iç savaşında "Beyaz" tarafa
gizlice finansal yardımda bulunmaya başladığı zaman bir

dünya gücüyle karşı karşıya kaldı. 1 9 1 8 yılının yazında Sov­
yetler Birliği'ne deniz ablukası uygulamaya başladı ve Rus
Devriminin sonlandırılması için Murmansk, Archangel ve
Vladivostok'a seferi kuvvetler gönderdi. Amerikan kuvvet­
leri Japon askerleri ile birlikte, İngiltere ve Fransa'nın da
desteğiyle Vladivostok'tan batıya, Baykal Gölü'ne doğru iler­
lemeye başladı ve Omsk'ta komünist karşıtı bir hükümet ilan
etmiş olan Çekoslovak ve B eyaz Rus ordularına destek sağla­
dı. B atıda Volga Nehri'ne kadar ön hatları kısa bir süre mu­
hafaza etmeyi başaran Beyaz Rus orduları, 1 9 1 9 sonlarında
yenilgiye uğradı ve bizim birliklerimiz de 1 Nisan 1 920'de
nihayet Vladivostok'tan ayrıldı. ı ı

1 1 N . Gordon Levin Jr., Woodrow Wilson and World Politics: America's
Response to War and Revolution (New York: Oxford University Press,
1 968), 67. Everett M. Dirksen, "Use of U.S. Armed Forces in Foreign Co­
untries," Congressional Record, 23 Haziran, 1 969, 1 6840--43.

49

Ö G R E TM E N I M I N S Ö Y L E D I G I YA LA N LA R

O dönemde yaşamamış olup -Rober Maddox'un bu fiyas­
koyu konu alan kitabının başlığıyla- "Rusya'yla bilinmeyen
savaşımız" hakkında bir şeyler bilen Amerikalı sayısı çok az­
dır. ilk olarak incelediğim on iki Amerikan tarih dersi kita­
bından bir tanesi bile bu konudan söz etmez. Altı yeni ders
kitabından iki tanesi ise bu konudan söz eder; örneğin Boors­
tin ile Kelley şöyle der: "Bolşevik Ruslar mücadeleden vazgeç­
tiği zaman mühimmatın Almanların eline geçmesini engelle­
mek isteyen Amerika Birleşik Devletleri, müttefiklerin Kuzey
Rusya'da Archangel'i işgal etmesi için 5000 kişilik bir birlik
gönderdi. Wilson, müttefiklerin seferi dahilinde Sibirya'ya da
neredeyse 10.000 asker gönderdi." Amerikalı bir öğrencinin bu
cümlelerden Wilson'ın Rusya'nın iç savaşına müdahale ettiği­
ni anlaması mümkündür ama çok zordur.

öte yandan, Rus ders kitapları bu olaya kayda değer dere­
cede yer verir. Maddox' a göre: "Bu müdahalenin kısa vadede­
ki etkisi, kanlı bir iç savaşı uzatmak, binlerce hayatın daha
kaybedilmesine yol açmak ve zaten hırpalanmış bir toplum­
da devasa bir yıkım yaratmak oldu. Uzun vadede de etkileri
görüldü. Bolşevik liderler . . . B atılı güçlerin, ellerine imkan
geçtiği takdirde Sovyet hükümetini yok etmek istediğinden
emin oldular."12

Bu saldırı, Sovyetlerin Soğuk Savaş sırasında hissettik­
leri şüphelere katkıda bulundu ve Sovyetler Birliği dağılana
kadar bu işgalden dolayı tazminat talep etmeye devam etti.

Wilson'ın Latin Amerika'yı işgalleri, Rusya macerasından
daha iyi bilinir. Ders kitapları bu işgallerin bazılarını kapsar
ve ders kitabı yazarlarının bu olayları haklı gösterme gay­
retleri seyretmeye değerdir. B u işgaller doğru şekilde anla­
tıldığı takdirde Wilson' a veya Amerika Birleşik Devletleri'ne
olumlu şekilde yansımalarına imkan yoktur. Şimdi geriye
dönüp bakınca, Wilson'ın Küba, Dominik Cumhuriyeti, Haiti

12 Robert J. Maddox, The Unknown War with Russia (San Rafael, CA: Pre­
sidio Press, 1977), 137.

50

TAR i H E N G E Li

ve Nikaragua'ya müdahalelerinin Batista, Trujillo, Duvalier­
ler ve Somozalar gibi, etkileri hala hissedilmeye devam eden
diktatörler için zemin hazırladığını biliyoruz.13 1 9 l O'larda
bile bu işgallerin çoğu, bu ülkede iyi karşılanmadı ve yurtdı­
şında şiddetli eleştirilere konu oldu. 1 920'li yılların ortasına
gelindiğinde, Wilson'ın halefleri Latin Amerika politikaları­
nı tersine çevirdi. Tarih dersi kitaplarının yazarları bunu bi­
lir, Wilson'ın işlendiği bölümlerden sonraki bir-iki bölümde,
"Komşularla İyi İlişkiler Politikamız''ı, Coolidge ve Hoover
gibi başkanların, daha sonra da Franklin D. Roosevelt'in La­
tin Amerika'da şiddete başvurmaktan vazgeçmesini överler.

Onlara kıyasla ders kitaplarının Wilson'ın Latin
Amerika'da yaptıklarından "Komşularla Kötü İlişkiler Poli­
tikası" diye söz etmesi gerekir (ama böyle yapmazlar) . Eski
olsun, yeni olsun, ders kitapları tatsız durumlarla karşılaş­
tıklarında kahramanlarını kurtarmak için kıvırırlar. Örneğin
eski Challenge of Freedom'da şöyle yazar: "Başkan Wilson,
Amerika Birleşik Devletleri ile Latin Amerika ülkeleri ara­
sında dostlukların kurulmasını istedi ama bu alanda bazı
zorluklarla karşılaştı. . . " Çeşitli ders kitapları, işgallerden
dolayı işgal edilen ülkeleri suçlu bulur; American Pageant'a

göre, "Wilson saldırgan bir dış politikadan kaçınıyordu. An­
cak Haiti 'deki karışık siyasi durum, Wilson'ı bazı anti-em­
peryalist görüşlerinden vazgeçmeye zorladı. . . Wilson Ame­
rikalıların canlarını ve mallarını korumak için oraya deniz
piyadeleri göndermek zorunda kaldı." Bu bölüm tamamıyla
uydurmadır. Sonradan, "Wilson'ın Haiti'de beni yapmaya
zorladığı şey" diye yakınan Deniz Kuvvetleri Bakanının tersi­
ne, Wilson'ın Karayipler'e birlikleri gönderirken vicdan aza­
bı hissettiğine dair belgeye dayalı hiçbir kanıt söz konusu
değildir. 14

13

14

Hans Schmidt, The United States Occupation of Haiti, 1915-1 934 (New
Brunswick, NJ: Rutgers University Press, 1 971) , 86.
A.g.e., 66, 74.

5 1

Ö G R E TM E N I M I N S Ö Y L E D I G I YA L A N L A R

İncelediğim bütün ders kitaplarında, Wilson'ın 1 9 1 4'te
Meksika'yı işgali konu edilmiştir ama bu müdahaleler hep
Wilson'ın suçu değilmiş gibi sunulur. Pageant'ın 2006 bas­
kısına göre, "Amerikalı şovenlerin dudaklarından müdaha­
lede bulunulması için çığlıklar yükseliyordu. Ancak Wilson,
müdahale taleplerine kararlılıkla karşı çıktı." Ne var ki,
Wilson hemen sonrasında birliklerin Meksika'ya girmesi
için emir verdi, hatta bunu Kongre ona bu yetkiyi vermeden
önce yaptı. Walter Karp, Wilson'ın bu konuda isteksiz oldu­
ğu görüşünün gerçekleri yansıtmadığını, Wilson'ın b aşından
itibaren müdahale yanlısı olduğunu ama hem Kongre'nin
hem de Amerikan halkının buna karşı olduğunu göstermiş­
tir. 15 Wilson'ın müdahale fikri o kadar korkunç bir şeydi ki,
Meksika'da devam etmekte olan iç savaşın her iki tarafının
da liderleri ABD birliklerinin ülkeden ayrılmasını talep etti;
Wilson ancak Amerika Birleşik Devletleri'ndeki ve dünyanın
dört bir tarafındaki kamuoyu baskısı sonucunda birliklerini
geri çağırmaya karar verdi.

Ders kitabı yazarlarının Meksika'daki maceralarımızı
anlatırken sık sık başvurduğu bir başka yöntem, Wilson'ın
birliklerin geri çağrılmasını emrettiğini belirtmek ama bir­
liklerin Meksika'ya girme emrini kimin verdiğinden söz et­
memektir! Bu arada bilgiyi edilgen bir cümle yapısıyla sun­
mak da tarihi şahsiyetleri, kahramanca veya ahlaki olmayan
kendi eylemlerinden uzaklaştırmaya yarar.

Bazı kitaplar, eylemi yapanı atlamak yerine eylemin ta­
mamını atlar. Ders kitaplarının yarısı Wilson'ın Haiti'yi işgal
ettiğinden bile söz etmez. 1 9 1 5 'te Haiti'yi işgal eden ABD'li
deniz piyadeleri, parlamentoyu Amerika'nın tercih ettiği
adayı cumhurbaşkanı seçmeye zorladılar. ABD Almanya'ya
savaş ilan ettikten sonra, Haiti Almanya'ya savaş ilan etme­
yi reddedince, Haiti'nin parlamentosunu feshettik. Ondan

15 Walter Karp, The Politics of War (New York: Harper and Row, 1 979),
158-67.

52

TAR i H ENGEL i

sonra ABD Haiti'nin -bir önceki anayasasının yerine daha
az demokratik olan- yeni anayasasının onaylanması için
sözde bir referandum düzenledi ve anayasa gülünç bir ra­
kamla, 768'e karşı 98.225 oyla onaylanmış göründü. Piero
Gleijesus'un dediği gibi, "Wilson bu küçük ülkelere demok­
rasi götürme konusunda başarısızlığa uğramış değil. Wilson
böyle bir şeyi denemedi bile. O demokrasi değil, hakimiyet
dayatmak için bu ülkelere müdahale etti."16 Amerika Birle­
şik Devletleri, Haiti'nin devrim dönemine dayanan, küçük
arazilerin bireysel aidiyeti şeklindeki onurlu geleneğine de
saldırdı ve büyük çiftliklerin oluşturulmasını destekledi.
Amerikan birlikleri, prangalı köylüleri yol inşaatlarında ça­
lışmaya zorladı. 1 9 1 9'da Haiti halkının ABD işgal kuvvetleri­
ne başkaldırmasıyla başlayan gerilla savaşı, çoğu Haitili üç
bin kişinin ölümüyle sonuçlandı. Pathways to the Present'i

[Bugüne Uzanan Yollar] okuyan öğrenciler Wilson'ın Haiti'ye
müdahalesiyle ilgili şunları öğrenir: "Amerika Birleşik Dev­
letleri, Haiti'nin zayıf ve istikrarsız kalmasıyla sonuçlanan
bir dizi isyandan sonra ülkeye istikrar kazandırmak için mü­
dahale etti. Wilson . . . 1 9 1 5'te birlikleri Haiti'ye gönderdi ve
ABD deniz piyadeleri Haiti'yi 1 934'e kadar işgal etti." Bu ya­
van cümleler gerçekte yaptıklarımızı gizler; ABD deniz piya­
deleri generali George Barnett, Haiti'deki komutanına şöyle
yakınır: "Yerel halk bir süredir, hiçbir ayrım yapılmaksızın
öldürülüyor." Barnett bu kanlı süreci şöyle tanımlar: "Deniz
Kuvvetleri'nde yer alan bu türden en ürkütücü olay."17

20. yüzyılın ilk yirmi yılında Amerika Birleşik Devletleri
Nikaragua, Küba, Dominik Cumhuriyeti, Haiti ve daha birkaç
ülkeyi fiili sömürgesi haline getirmiştir. Üstelik Wilson mü­
dahalelerini kendi yarıküremizle sınırlamadı. Rus Devrimi-

16

17

Piero Gleijesus, "The Other Americas," Washington Post Book World,
12/2711992, 5.
"Reports Unlawful Killing of Haitians by Our Marines," New York Ti­
mes, 1011411 920, 1 ve devamı. Ayrıca bkz. Schmidt, The United States
Occupation of Haiti.

53

Ö G R E T M E N I M I N S Ö Y L E D I G I YA L A N L A R

ne verdiği tepki, Amerika Birleşik Devletleri'nin Avrupa'nın
sömürge güçlerine verdiği desteği pekiştirdi. Wilson yöneti­
mi, ülke içinde ve dışında komünizm konusunda bir saplantı
geliştiren ilk hükümetti. Wilson bu konuda lafını esirgemedi.
Montana'nın Billings kentinde Milletler Cemiyeti'ne destek
sağlamak için Batı'da bir propaganda kampanyası yürütür­
ken şöyle bir uyarıda bulundu: "Lenin'in havarileri aramız­
da. Lenin'in havarisi olmanın ne anlama geldiğini düşüne­
miyorum bile. Gecenin, kaosun, karışıklığın havarisi olmak
demek."18 Beyaz Rus seçeneği ortadan kalktıktan sonra bile
Wilson, Sovyetler Birliği'ni diplomatik olarak tanımayı red­
detti. Rusya'nın Birinci Dünya Savaşından sonra barış müza­
kerelerine katılmasının yasaklanmasına katkıda bulundu ve
Macaristan'da iktidarı ele geçirmiş olan komünist lider Bela
Kun'un devrilmesine yardımcı oldu. Wilson'ın sömürgecilik,
ırkçılık ve anti-komünizm şeklindeki üç temel doktrini kar­
şısında kendi kaderini tayin hakkı ve demokrasi duygusunu
hiç şansı yoktu. Genç Ho Chi Minh Versailles'da Woodrow
Wilson'dan Vietnam için kendi kaderini tayin hakkı talep etti
ama Ho, bu doktrinlerin üçüyle de çatışıyordu. Wilson onu
dinlemedi ve Fransa da Ç inhindi'nin kontrolünü elinde tut­
maya devam etti. 19 Wilson kendi kaderini tayin hakkını ör­
neğin Belçika'ya uygun görüyordu ama Latin Amerika veya
Güneydoğu Asya'ya uygun görmüyordu.

Wilson'ın ABD'de uyguladığı ırk politikaları da makamı
için kara bir leke anlamına geliyordu. Cumhuriyetçi selef­
leri, New Orleans veya District of C olumbia"da liman vergi
sorumlusu veya hazine sorumlusu gibi çeşitli önemli gö­
revlere siyahiler atamıştı. Amerikan başkanları bazen özel­
likle siyahi nüfusu yüksek olan güneydeki kentlerde Afrika
kökenli Amerikalıları postane müdürlüğüne atardı. Afrika

18

19

Addresses of President Wilson. 66. Kongre, Senato Belgesi 120 (Was­
hington, D.C.: Government Printing Office, 1919) , 133.
Jean Lacouture, Ho Chi Minh (New York: Random House, 1 968), 24, 265.

54

TAR i H ENGEL i

kökenli Amerikalılar Cumhuriyetçi Partinin ulusal kongrele­
rine de katılır ve Beyaz Saray' a da kabul edilirdi. Birçok Af­
rika kökenli Amerikalının 1 9 1 2'de oy verdiği Woodrow Wil­
son bu durumu tersine çevirdi. Güneyli olan Wilson, kuzeyde
siyahileri açıkça reddeden tek üniversite olan Princeton'da
rektörlük yapmıştı. Wilson beyaz ırkın üstünlüğüne inanır­
dı, sözünü sakınmazdı, kabine toplantılarında "siyah deri­
lilerin" hikayelerini anlatırdı, karısı ise ondan da kötüydü.
Wilson yönetimi, Afrika kökenli Amerikalıların sivil hakları­
nı sınırlayacak geniş kapsamlı bir yasama paketi sundu ama
paket Kongre tarafından onaylanmadı. Cesaretini kaybetme­
yen Wilson, federal yönetimi ırk ayrımına tabi tutmak için
başkanlık yetkisini kullandı. Geleneksel olarak siyahilerin
atandığı makamlara Güneyli beyazlar atadı. Wilson yöneti­
mi siyahilerin gazetelerini, örgütlerini ve sendika liderlerini
denetim altında tutup faaliyetlerini baltalamak için antiko­
münizm bahanesine başvurdu. Daha önce hiç ırk ayrımcılı­
ğına tabi tutulmamış olan donanmaya ırk ayrımı uyguladı ve
Afrika kökenli Amerikalıları mutfak bölümüne ve kazan dai­
resine sürdü. Wilson ayrıca Milletler Cemiyeti Sözleşmesin­
de ırk eşitliği maddesini veto etti. Wilson'ın Beyaz Saray'da
Afrika kökenli Amerikalı liderlerle bir araya geldiği tek top­
lantı fiyaskoyla sonuçlandı, çünkü başkan ziyaretçilerini
ofisinden neredeyse kovdu. Wilson'ın eylemlerinin etkisi
uzun sürdü, çünkü Afrika kökenli Amerikalıların Demokrat
Partiye üye olması yirmi yıl boyunca engellendi ve federal
hükümetin bazı kısımlarında 1950'li yıllara, hatta daha son­
rasına kadar ırk ayrımı uygulandı.20 1 9 1 6'da Cumhuriyetçi

20 Rayford W. Logan, The Betrayal of the Negro (New York: Collier, 1 965
[1 954]), 360-70; Nancy J. Weiss, "Wilson Draws the Color Line," Arthur
Maun, ed., The Progressive Era (Hinsdale, IL: Dryden, 1975), 144; Harvey
Wasserman, America Born and Reborn (New York: Macmillan, 1 983),
131 ; Kathleen Wolgemuth, "Woodrow Wilson and Federal Segregation,"
Joumal of Negro History 44 (1 959): 158-73; ve Morton Sosna, "The So­
uth in the Saddle," Wisconsin Magazine of History 54 (Fall 1 970): 30-49.

55

Ö G R E T M E N I M I N S Ö Y L E D I G I YA L A N L A R

Ulusal Komitenin Siyahiler Danışma Kurulunun Wilson hak­
kında yayınladığı bir demeç taraflı olabilirdi ama doğruy­
du: "Demokrat hükümet iktidara gelir gelmez Bay Wilson ve
danışmanları, siyahi yurttaşların Federal Hükümette temsil
edilmesini engelleme politikasına girişti. "21

İncelediğim bütün tarih dersi kitaplarından sekizi,
Wilson'ın başkanlık dönemindeki bu "kara leke"den hiç söz
etmez. Sadece dört kitap, Wilson'ın ırk politikalarını doğru
şekilde tasvir eder. Bu konuda en iyi işi, 1 983'te yayınlanan
Land of Promise çıkarmıştır:

Woodrow Wilson yönetimi siyahilere apaçık bir düş­
manlık sergilemiştir. Wilson beyaz ırkın üstünlüğüne
ve siyahilerin alt ırka ait olduğuna inanırdı. Başkanlık
için seçim kampanyası sırasında Wilson sivil haklar ko­
nusunda çalışacağını taahhüt etti. Ancak iktidara geldi­
ğinde taahhütlerini unuttu ve federal hükümet dairele­
rinde beyaz çalışanlarla siyahi çalışanların birbirinden
ayrılması için emir verdi. Böyle bir ırk ayrımı Yeniden
Yapılanma döneminden beri ilk defa uygulanıyordu!
Güney eyaletlerindeki siyahi federal memurlar bu emre ·

itiraz edince, Wilson hepsinin kovulmasını sağladı. Ka­
sım 1 914'te siyahilerden oluşan bir komite başkandan
politikalarını geri çekmesini istedi. Wilson onlara kaba
ve düşmanca davrandı ve taleplerini geri çevirdi.

Wilson'ın ırkçılığını konu alan ders kitaplarının çoğu bu
konuyu sadece bir veya iki cümleyle işler. Bazıları Wilson'ı

21 Colored Advisory Committee of the Republican National Committee,
"Address to the Colored Voters," 6 Ekim, 1 9 1 6, yeniden yayınlayan:
Herbert Aptheker, ed., A Documentary History of the Negro People in
the United States, 1910-1 932 (Secaucus, NJ: Citadel, 1 973) . 140; Nancy
Weiss, "The Negro and the New Freedom," Political Science Ouarterly
84, 1 (Mart 1 969): 66; Theodore Kornweibel Jr., "Seeing Red": Federal
Campaigns Against Black Militancy, 1919-1925 (Bloomington: Indiana
University Press, 1 998) .

56

TAR i H E N G E Li

bu uygulamalardan ayrı tutmaya gayret eder. Örneğin bu
konu Pathways to the Present'te şu şekilde işlenir: "Wilson
kabine üyelerinin, federal dairelerde ırkların birbirinden
ayrılmasını öngören Jim Crow uygulamasının kapsamını
genişletmesine izin verdi." Wilson'ın ırkçılığını görmezden
gelmek veya onu aklamak, karakterinin bir kusurunu gizle­
meye çalışmaktan öteye gider. Apaçık ırkçılık anlamına ge­
lir. Hiçbir siyahi kişi Woodrow Wilson'ı bir kahraman olarak
göremez. Onu bir kahraman olarak sunan ders kitapları be­
yazların bakış açısıyla yazılmıştır. Böyle bir örtbas işlemi,
öğrencilerin lider ile liderlik edilenler arasındaki ilişki açı­
sından çok önemli olan bir şeyi öğrenme imkanını yok eder,
o da Wilson'ın başkanlığı sırasında ve hemen sonrasında
beyaz Amerikalıların dahil olduğu ırkçı şiddet dalgasıdır.
Bunun nedenlerinden biri, bu hükümetin yaklaşımıydı. Bir
başka nedeni de Amerika'nın ilk destansı sinema filmiydi. 22

Film yönetmeni D. W. Griffith, The Clansman adlı, Yeni­
den Yapılanma döneminde "siyahilerin egemen olduğu" Cum­
huriyetçi eyalet hükümetlerini aşağılamaya katkıda bulunan
ve Ku Klux Klan'ı öven ünlü başyapıtında Wilson'ın -Yeniden
Yapılanma'ya ırkçı bakışı açısından dolayı günümüzde kötü
bir şöhrete sahip olan- iki ciltlik Amerika Birleşik Devlet­
leri tarihinden alıntılar sundu. Griffith filmi için Wilson'ın
eski bir sınıf arkadaşı olan -ve tarihçi Wyn Wade'e göre ırk
saplantısı "Kavgam'a kadar eşi benzeri görülmeyen"- Tho­
mas Dixon'ın bir kitabını temel aldı. Beyaz Saray'da yapılan
özel bir gösterimde Wilson, günümüzde Birth of a Nation

şeklinde yeniden adlandırılmış olan filmi seyrettikten sonra
Griffith'in komplimanına karşılık verdi: "Tarihi şimşeklerle
yazmak gibi bir şey; tek üzüntüm, bütün bunların gerçek ol­
duğudur." Griffith, Siyahilerin Gelişimi İçin Ulusal Birlik'in
[National Association far the Advancement of C olored People
- NAACP] filmin ırkçılığı kışkırtıcı olduğuna dair suçlama-

22 Wyn C. Wade, The Fiery Cross (NewYork: Simon & Schuster, 1 987), 1 1 5-51 .

57

Ö G R E TM E N I M I N S Ö Y l E D I G I YAL A N L A R

sına karşı kendini s avunurken Wilson'ın bu cümlesinden de
yararlandı. 23

Amerikan sinemasının bu dönüm noktası, zamanın en iyi
teknik prodüksiyonu olmakla kalmayıp aynı zamanda muh­
temelen tüm zamanların en ırkçı filmidir. Dixon amacını
şöyle ifade etmişti: "Okur kitlemi oluşturan herkesi iyi birer
Demokrat'a dönüştürecek bir tarih sunumu yoluyla Kuzeyli
duygulan kökten değiştirmek . . . Bu amacımızı gerçekleştirmek
için çaba gösterdiğimizden emin olabilirsiniz !"24 Dixon müba­
lağa etmiyordu. Georgialı William Simmons, Ku Klux Klan'ı
(KKK) yeniden oluştururken Birth of a Nation 'dan ilham alır.
Beyaz Saray'dan yayılan ırkçılıktan cesaret alan bu Klan, Yeni­
den Yapılanma'dan önce var olan ve Başkan Grant'ın bir eya­
lette (Güney Carolina) neredeyse tamamıyla ortadan kaldırıp
ulusal çapta da bir süreliğine engellemeyi başardığı Klan'dan
farklıydı. Yeni KKK hemen ulusal çapta bir olguya dönüştü.
Güneydeki birçok eyaletin yanı sıra Indiana, Oklahoma ve
Oregon'da Demokrat Parti' ye hakim hale geldi. ı 920'li yıllar­
da Vermont'ta Montpelier'den Illinois'de West Frankfort'a ve
Oregon'da Medford'a kadar çeşitli kentlerde Klan gösterileri
daha önce veya daha sonra görülmemiş kadar büyük kalaba­
lıklar çekti. Wilson ikinci hükümeti zamanında siyahi karşıtı
ırkçı gösteriler ülkenin dört bir tarafına yayıldı. Duluth gibi
kuzeyde yer alan kentlerde bile beyazlar siyahileri linç etti.25

Amerikalılar, Wilson döneminden ders çıkarıp ırkçı baş­
kanlarla benzeri kamuoyu tepkileri arasında bir ilişki oldu­
ğunu öğrenmek zorundalar. Ancak böyle bir eğitimin gerçek-

23
24
25

A.g.e., 1 35-37.
A.g.e., 1 38.
Lerone Bennett, Jr., Before the Mayjlower (Baltimore: Penguin, 1 966
[1 962]), 292-94. Bennett sadece 1 9 1 9'da, Omaha; Knoxville; Longview,
Teksas; Chicago; Phillips County, Arkansas; ve Washington, D.C.'de ol­
mak üzere yirmi altı büyük çaplı ırkçı gösteri gerçekleştiğini belirtir.
Ayrıca bkz. Herbert Shapiro, White Violence and Black Response (Am­
herst: University of Massachusetts Press, 1 988), 123-54.

58

TAR i H ENGELi

leşmesi için ders kitaplarının sebep ile sonuç, kahraman ile
taraftarları arasındaki ilişkiyi açıkça göstermesi gerekir. Fa­
kat ders kitapları tam tersine, kahramana asil niyetler atfedip
tartışma konusu eylem ve politikalara bahane bulmak için de
"halk"a başvururlar. Triumph ofthe American Nation'a göre:
"Wilson'ın başkan olarak, ırk ayrımının hem siyahilerin hem
de beyazların çıkarma uygun olduğu konusunda çoğu beyaz
Amerikalıyla aynı fikirde olduğu anlaşılıyordu."

Wilson sadece siyahi karşıtı değildi; aynı zamanda diğer
başkanlara kıyasla en göçmen karşıtı olandı, "tire işaretli
Amerikalılar" adını verdiği insanların sadakatini tekrar tek­
rar sorgulardı. Wilson şöyle derdi: "Kendini tire işaretiyle
Amerikalı yapan herkes, fırsatını bulur bulmaz taşıdıkları
hançeri bu Cumhuriyetin kalbine saplayacaktır."26 Wilson'ın
bu söyledikleri üzerine Amerikalılar beyaz etnik gruplara
karşı bir baskı dalgası başlattılar; ama bu konuda da çoğu
ders kitabında Wilson değil, halk suçlandı. American Tra­

dition [Amerikan Geleneği] Amerika Birleşik Devletleri'ni,
Almanları barbarlıkla bağdaştıran propagandaya tabi tutan
Creel Kamu Bilgilendirme Komitesi'nin "Başkan Wilson ta­
rafından oluşturulduğunu" kabul eder. Ama kitap Wilson'ı,
bu kararının hemen sonrasında ülke içinde görülen yansı­
malarından korumaya çalışır: "Her ne kadar Başkan Wilson
savaş mesajında Alman kökenli Amerikalıların çoğunun 'sa­
dık yurttaşlar' olduğunu büyük bir titizlikle belirttiyse de
Alman karşıtı propaganda, Alman kökenliler arasında yay­
gın biçimde büyük bir ıstıraba neden olmuştur."

Wilson, görüşleri kendisininkilerden farklı olanlara pek
saygı duymazdı. Fakat ders kitapları, onu herhangi bir kaba­
hatten temize çıkarmak için ellerinden geleni yapar. Haziran
1 9 17'de C asusluk Yasasını ve bir sonraki yıl, 1 798'deki kısa
süreli Yabancılar ve Kışkırtıcılık Yasasından beri muhteme­
len Amerikalıların sivil özgürlüklerine yönelik en ciddi sal-

26 Addresses of President Wilson, 1 08-99.

59

Ö G R E TM E N I M I N S Ö Y L E D I G I YA L A N L A R

dırıyı oluşturan Kışkırtıcılık Yasasını geçirenin Wilson değil,
"Kongre" olduğu belirtilir. Aslında Wilson, başkana sansür
konusunda geniş yetkilerin tanınmasını sağlayarak Casusluk
Yasasını güçlendirmeye çalışmıştır. Ayrıca yine Wilson'ın ona­
yıyla Posta Bakanı, sosyalist, İngiliz karşıtı, İrlanda yanlısı
veya kendi düşüncesine göre başka herhangi bir şekilde savaş
planlarına tehdit oluşturabilecek içeriğe sahip tüm postaları
ortadan kaldırmak için yeni sansür yetkisinden yararlandı.
Robert Goldstein, Bağımsızlık Savaşını konu alan The Spirit

of '76 [76 Ruhu] filminde, bu arada müttefiğimiz haline gel­
miş olan İngilizleri kötü tasvir ettiği için on yıl hapis yattı.27
Ders kitaplarının yazarları, Wilson'ın sivil özgürlükleri ihlal
etmesinin savaş baskısından kaynaklandığını ima eder ama
Wilson l 920'de, yani Birinci Dünya Savaşı bittikten uzun bir
süre sonra, Casusluk ve Kışkırtıcılık yasalarının feshedilme­
sini sağlayacak bir tasarıyı veto etmişti. 28 Ders kitabı yazarla­
rı, Wilson'ın ikinci hükümetinin komünizm ve sendika karşıtı
cadı avlarını Wilson'ın hastalığına ve zıvanadan çıkmış bir
adalet bakanına atfederler. Ne var ki bu görüşü destekleyecek
hiçbir kanıt söz konusu değildir. Tam tersine, Adalet Bakanı
Palmer, Wilson'ın başkanlığının son günlerinde ondan, Birin­
ci Dünya Savaşını ekonomik çıkarlara bağlayan ve Casusluk
Yasasını demokratik olmadığı için eleştiren bir konuşmasın­
dan dolayı hapis yatan Eugene V. Debs'i affetmesini istedi.29
Başkan, "Asla!" diye cevap verdi ve Debs, Warren Harding

27

28

29

William Bruce Wheeler ve Susan D. Becker, Discovering the American
Past, vol. 2 {Boston: Houghton Mifflin, 1 990), 1 27.
Ronald Schaffer, Americans in the Great War {New York: Oxford Uni­
versity Press, 1 991} ; alıntılayan: Garry Wills, "The Presbyterian N ietzs­
che," New York Review of Books, 1 610111 992, 6.
Karp, The Politics of War, 326-28; Charles D. Ameringer, U.S. Foreign
Intelligence (Lexington, MA: D. C. Heath, 1 990), 109. İşin ilginç tarafı,
Wilson savaştan sonra ekonomik çıkarların gücü konusunda Debs'le
aynı fikirdedir: "Modern dünyada savaşın tohumunun endüstriyel ve
ticari rekabet olduğunu . . . bilmeyen var mı?"
(Saint Louis'de konuşma, 05/09/1 9 1 9; Addresses of President Wilson, 41) .

60

TAR i H ENGEL i

tarafından affedilene kadar hapis cezasını çekmeye devam
etti.30 The American Way [Amerikan Tarzı], Wilson'ı temize
çıkarmak için olabilecek en yenilikçi yaklaşımlardan birine
başvurur: Kitap "kızıl korku"yu 1 920'lere, yani Wilson'ın artık
başkan olmadığı döneme kaydırır!

Amerika'nın Birinci Dünya Savaşında yer almasına karşı çıkmak, hatta
bu konuda kötümser bile olmak tehlikeliydi. Creel Komitesi tüm Ame­
rikalılardan "barış isteyen veya savaşı kazanmak için gösterdiğimiz
gayretleri aşağılayanları . . . ihbar etmelerini" istedi. Böyle insanların
isimlerinin, Washington'daki Adalet Bakanlığı'na gönderilmesi teşvik
edildi. Birinci Dünya Savaşından sonra Wilson yönetiminin sivil özgür­
lüklere yönelik saldırılarında artış oldu, çünkü şimdiki bahanesi komü­
nizm karşıtlığıydı. Amerika Birleşik Devletleri ne daha önce, ne de daha
sonra bir polis devleti olmaya bu kadar yaklaşmadı.

30 Ameringer, U.S. Foreign Intelligence, 109.

6 1

Ö G R ETME N I M I N S Ö Y L E D I G I YALA N L A R

Kahraman yaratma süreci ders kitaplarının Wilson'ın
kusurlarını göstermesini engellediğinden ders kitapla­
rı 1 920'deki seçimin sonuçlarını açıklamakta zorlanır.
Wilson'ın halefi olması gereken Demokrat aday James Cox,
hiç tanınmayan ve bir seçim kampanyası bile düzenleme­
miş olan Warren G. Harding karşısında hezimete uğradı.
Amerikan başkanlık seçimleri tarihindeki en büyük seçim
zaferini kazanan Harding, büyük p arti oylarının neredeyse
yüzde 64'ünü elde etti. Ders kitapları halkın "yorulduğunu"
ve "normalliğe dönüş"ten başka bir şey istemediğini yazar.
Seçmenlerin ne yaptıklarını biliyor olabilecekleri ders kitabı
yazarlarının aklına bile gelmez.3ı Fakat Helen Keller'ın ak­
lına gelmişti. Keller, Wilson'dan "dünyanın tanık olduğu en
büyük hayal kırıklığı ! " şeklinde söz ediyordu.

Wilson'dan kahraman yaratanlar, sadece lise düzeyi tarih
dersleri değildir. Land of Promise gibi Wilson'ın ırkçılığını
ve diğer kusurlarını ele alan az sayıdaki ders kitabını zorlu
bir mücadele bekler, çünkü Woodrow Wilson'ın birçok tarih
müzesinde, devlet televizyonu belgeselinde ve tarihi romanda
yüceltilen arketipik haliyle mücadele etmek zorunda kalırlar.

Michael Frisch yirmi beş yıldır, NewYork Eyalet Üniversi­
tesinin Buffalo kampusunda toplumsal arketipler konusun­
da bir deney sürdürüyor. Frisch, üniversite birinci sınıftaki
öğrencilerine İç Savaş öncesi Amerikan tarihinde "akıllarına
gelen ilk on ismi" saymalarını istiyor. Aradan yıllar geçme­
sine rağmen öğrencilerinin hep aynı siyasi ve askeri şahsi­
yetleri saydığını ve lisede okudukları ders kitaplarında ken­
dilerine sunulmuş olan imtiyazlı şahsiyetleri tekrarladığını
görünce, "başkanlar, generaller, devlet adamları, vs. dışında"
diye bir koşul ekledi. Frisch böylelikle yine sabit bir liste
elde ediyor ama bu, tarih dersi kitaplarını biraz daha az te-

31 A.g.e. Ameringer Wilson'ın sivil özgürlüklere yönelttiği saldırının siya­
si bir sorun, Adalet Bakanı Palmer'ın da 1920 yılına gelindiğinde gü­
lünç bir duruma geldiğini belirtir.

62

TAR i H E NGELi

mel alan bir liste. Çoğu yıl listenin başında Betsy Ross olu­
yor (ikinci sırada da Paul Revere) .

Burada ilginç olan, Betsy Ross'un herhangi bir şey yap­
mamış olmasıdır. Frisch'e göre, "Ross ilk bayrağın fiilen
oluşturulmasında herhangi bir rol oynamamıştır." Ross 1 876
civarında, Philadelphia'da turistik bir çekim merkezi yarat­
mak isteyen torunları ilk bayrak efsanesini geniş çapta uy­
durduğu zaman önem kazandı. Gerçi lise düzeyindeki tarih
dersi kitaplarının tamamının Betsy Ross'u görmezden geldi­
ğini kabul etmek lazım; Ross, bir tane bile lise kitabının dizi­
ninde yer almaz.32 Bu durumda Betsy Ross'un hikayesi nasıl
ve neden aktarılır? Frisch bu soruya komik bir cevap sunar:
Eğer George Washington Ülkemizin Babası ise, o zaman
Betsy Ross da Meryem Anamızdır! Frisch, ilkokul yıllarımız­
da sahnelenen törenleri (onları rüyalarımızda görmedik, de­
ğil mi?) şöyle tasvir etmiştir: "Washington [Tanrı] mütevazı
terzi Betsy Ross'u küçücük evinde ziyaret eder ve ondan çi­
zimini kendi yaptığı, ulusun bayrağını dikmesini ister. Betsy
de bir anda ulusu ve insanlık için özgürlük ve doğal haklar
taahhüdünü -kucağında- ortaya çıkarır!"33

Frisch'in burada bir şeye dayandığını sanıyorum ama
belki de sadece değiyordur. Frisch'in açıklamasını haklı
bulalım veya bulmayalım, Betsy Ross 'un öğrenciler arasın­
da gördüğü rağbet, toplumsal arketipin gücünü gösterir.
Woodrow Wilson örneğinde ise ders kitapları toplumsal
arketipin yaratılmasında rol oynar. Wilson "iyi," "idealist,"
"sömürgeci müdahale değil, kendi kaderini tayin hakkı yan­
lısı," "müdahaleye uğramak istemeyen Senato tarafından
engellenmiş" ve "zamanının ilerisinde" olarak tasvir edilir.
Washington D. C . 'de Ronald Reagan Binasındaki Woodrow

32

33

Yedinci sınıf ders kitabı olan American Journey ondan iki yerde söz
eder ve her defasında "halk arasındaki bir efsaneye göre" der.
Michael H. Frisch, A Shared Authority (Albany: State University of N ew
York Press, 1 990), 39-47.

63

Ö G R ETM E N I M I N S Ö Y L E D I G I YA LA N LA R

Wilson Merkezinden, Illinois'nin Decatur kentinde ergen­
liğimi harcadığım Woodrow Wilson Lisesine kadar çeşitli
kurumlara onun adını veririz. Rushmore Dağı'na beşin­
ci bir yüz yontulacak olsa birçok Amerikalıya göre onun
Wilson'ın yüzü olması gerekir.34 Bu kadar iyilik arketipi
karşısında Land of Promise'de apaçık bir şekilde ele alı­
nan Wilson'ın ırkçılığının öğrencilerin aklında kalmasına
imkan yoktur.

Tarih müzelerinin küratörleri, ziyaretçilerinin kafala­
rında arketipler de getirdiğini bilir. Bazı küratörler bilinçli
şekilde, sergileri yanlış olan arketiplerle yüzleşmek ama­
cıyla tasarlar. Ders kitabı yazarları, öğretmenler ve film
yönetmenleri, yanlış arketiplerle mücadele etseler, eğitim
amaçlarını daha iyi bir şekilde yerine getirirlerdi. Woodrow
Wilson'ın bu pohpohlama amaçlı görmezden gelmelere ih­
tiyaç duymadığına şüphe yok. Sırf ilk iki senesinde gümrük
ve gelir vergisi reformları, Federal Rezerv Yasası ve İşçi Taz­
minatı Yasası gibi, yasama alanında gerçekleştirdiklerinin
neredeyse eşi yoktur. Wilson'ın eylemleri taahhütlerini yeri­
ne getirmediyse de, kendi kaderini tayin hakkı konusundaki
konuşmaları dünyayı harekete geçirmiştir.

Neden ders kitapları kusursuz stereotipleri teşvik eder?
Yazarların bazı bilgileri atlamış olmaları ve yaptıkları hata­
ların hepsi yanlışlıkla olmuş olamaz. Helen Keller'ı konu
alan filmlerin ve kısa filmlerin yapımcıları ve diğer eğitim
malzemelerinin üreticileri onun bir sosyalist olduğunu mut­
laka biliyorlardır; Keller'ın yazdıklarını okuyanlar onun si-

34 Arthur M. Schlesinger'in 1962'de yetmiş beş "belli başlı tarihçi" konu­
sunda yürüttüğü ankette Wilson, Thomas Jefferson'dan önce, dördün­
cü sırada yer aldı (Kenneth S. Davis, "Not So Common Man," New York
Review ofBooks, 4 Aralık, 1 986, 29). Sekiz yüz kırk altı Amerikan tarihi
hocası Wilson'ı Franklin Delano Roosevelt ile Rushmore Dağı'ndaki
dört beyden sonra, altıncı sıraya yerleştirdi (Robert K. Murray ve Tim
Blessing, "The Presidential Performance Study," Journal of American
History 70 [Aralık 1 983]: 535-55). Aynca bkz. George Hornby, ed., Great
Americana Serap Book (New York: Crown, 1985), 1 2 1 .

64

TAR i H ENGEL i

George Washington'ın şimdi
Smithsonian Enstitüsünde bu­
lunan bu heykeli, ders kitapla­
rının her Amerikalı kahramanı
tasvir etme şeklinin bir örne­
ğini oluşturur, çünkü üç metre
yüksekliğindedir, pürüzsüzdür
ve bir Yunan tanrısının vücu­
duna sahiptir.

yasi ve sosyal felsefesini anlamıyor olamaz. En azından bir
ders kitabının yazarı, yani The American Pageant'ın başya­
zarı Thomas Bailey ABD'nin 1 9 1 8'de Rusya'yı işgal ettiğini
biliyor olmalıydı, çünkü 1 973'te başka bir yerde şöyle yazdı:
"Amerikan birlikleri 1 9 1 8 ile 1 920 arasında Rus toprakların­
da Ruslarla iki cephede savaştı."35 Başka yazarlar da herhal­
de bunun farkındaydı. Profesyonel tarihçiler de Wilson'ın
ırkçılığını iyi bilir. Neden böyle şeylerden halkı da haberdar
etmezler?

Kahraman yaratma sürecinin kendisi bu sorunun ilk ce­
vabını oluşturur. Sosyalizm birçok Amerikalıya itici gelir.
Irkçılık ve sömürgecilik de öyle. Michael Kammen, tarihi
şahsiyetlerin mümkün olduğu kadar çok insana çekici gel­
mesi için yazarların bazı kusurlarını görmezden geldiğini
öne sürer.36 Ders kitabı eleştirmeni Norma Gabler, ders ki-

35

36

Thomas A. Bailey, Probing America's Past, cilt 2 (Lexington, MA: D. C .
Heath, 1 973), 575.
Michael Kammen, Mystic Chords of Memory (New York: Alfred A. Knopf,
1991) , 701 .

65

Ö G R E TM E N I M I N S ÖY L E D I G I YA LAN LAR

tapları "ulusumuzun kahramanlarını, onları onurlandıracak
ve kendilerine saygı duyulmasını sağlayacak şekilde sunma­
lıdır" der; ona göre Keller'ın sosyalizmi ve Wilson'ın ırkçılığı
bu amacı yerine getirmez.37 1 920'lerin başlarında Amerikan
Gaziler Derneği [American LegionJ, ders kitabı yazarlarının
"henüz olgunlaşmamış öğrencilerin karşısına saygıdeğer
ulusumuzun kahramanlarının ve vatanseverlerinin hatala­
rını, kusurlarını ve zayıf yönlerini çıkarmakla hata ederler"
der.38 Amerikan Gaziler Derneği'nin günümüzün ders kitap­
larını bu açıdan suçlayamayacağı kesin.

Ancak biraz daha ilerleyelim. İşe Helen Keller'la başla­
dım, çünkü hayatının altmış dört yılını görmezden gelmek,
bu kitabın ilerleyen sayfalarında ele alınacak olan belli bir
kültürü yüceltme hizmetindeki çarpıtmanın bir örneğini
oluşturur. Gençlerimiz onu örnek alsın diye Keller'ı gerçek
bir insan değil, bir ideal gibi sunuyoruz. Böylece Keller ef­
sanevi bir şahsiyet, "engellerini aşan kadın" haline gelir ama
ne amaçla? Başardıklarına bakmaya teşvik ediliriz ama ba­
şardıklarının tam olarak ne olduğunu anlamayız.

Keller çocukluğuna takılıp kalmak istemiyordu. Haya­
tının asıl anlamının, engelini aştıktan sonra yaptıklarında
yattığını kendisi de vurgulardı. Konuşmayı öğrenen ilk sağır
ve kör çocuk olmadığı kesindi; o unvan, Keller' a ilham ve­
ren Norveçli bir kız olan Ragnhild Kata'nın olmalıdır. Keller
okuma yazmayı öğrenen ilk sağır ve kör Amerikalı da değil­
di; o unvan da Keller' a sağır- dilsiz alfabesini öğreten Anne
Sullivan' a o alfabeyi öğreten La ura Bridgman' a aittir. Keller
elli yaşına yaklaştığı 1 929'da Midstream [Nehrin Orta Yeri]

adında ikinci bir biyografik kitap yazdı ve sosyal felsefesini
ayrıntılı bir şekilde anlattı. İşçilerin grevde olduğu fabrika,

37

38

Alıntılayan: Marjory Kline, "Social Influences in Textbook Publishing,"
in Educational Forum 48, no. 2 (1 984): 230.
Bessie Pierce, Public Opinion and the Teaching of History in the United
States (New York: Alfred A. Knopf, 1 926), 332.

66

TAR i H E N G E L i

maden ve hayvancılık kasabalarını ziyaret ettiğini yazmıştı.
Bu deneyimlerden ve onun vardığı sonuçlardan ders alma­
mızı istiyordu. Fakat Amerikan bireysellik ideolojisi doğrul­
tusunda Helen Keller'ın hikayesinin kısaltılmış versiyonu
kahramanı sterilize eder ve geriye sadece kişisel gelişim be­
cerisi ve çalışkanlık gibi erdemlerini bırakır. Keller'ın ken­
disi sıkı çalışmaya karşı değildi elbet ama bu ideolojiyi açık
bir şekilde reddederdi.

Eskiden kaderimizin kendi elimizde olduğuna, hayatı­
mızı istediğimiz gibi şekillendirebileceğimize inanır­
dım . . . Sağır lığımı ve körlüğümü mutlu olmama izin
verecek derecede aştım ve hayat mücadelesine cesurca
atılan herkesin galip geleceğini düşündüm. Ancak ül­
keyi gezdikçe hakkında fazla bir şey bilmediğim bir
konuda kendimden emin bir şekilde konuştuğumu an­
ladım. Başarımı kısmen içinde doğduğum şartlara ve
ortama borçlu olduğumu unuttum . . . Ancak artık her­
kesin dünyada yükselme imkanına sahip olmadığını
öğrendim. 39

Ders kitapları bu fikrin yanından bile geçmez. En bü­
yük yayınevlerinden birinin editörü bana şöyle dedi: "Ders
kitapları alanında üç büyük yasak vardır: Seks, din ve sos­
yal sınıf." İlk ikisini tahmin edebilirdim, ama üçüncüsü­
ne şaşırdım. Ne de olsa sosyologlar sosyal sınıfın önemini
bilirler. Ne var ki, Amerikan tarih dersi kitaplarını incele­
dikçe bu editörün haklı olduğuna karar verdim. Amerika'da
fırsat eşitliği olmayabileceği, herkesin "dünyada yükselme
imkanına" sahip olmadığı algısı ders kitabı yazarları için de

39 Charles Dickens, American Notes, Bölüm 3, The Complete Works of
Charles Dickens, dickens-literature.com/ American_Notes/3.html,
1 1/2006; Elisabeth Gitler, The Imprisoned Guest (New York: Farrar,
Straus, & Giroux, 2001); "Laura Dewey Bridgman" Wikipedia, 1 1/2006;
Helen Keller, Midstream: My Later Life (New York: Greenwood, 1968
(1 929)), 156.

67

Ö G R ETME N I M I N S Ö Y L E D I G I YA LA N LA R

birçok öğretmen için de tabudur. Eğitimciler, Keller'ı gençle­
rimiz için yavan bir cesaret ve ilham kaynağı olarak sunmayı
tercih eder: Eğer o başardıysa, siz de başarabilirsiniz! Dola­
yısıyla Keller'ın yetişkinlik dönemini olduğu gibi görmezden
gelip, bütün hayatını muğlak bir "kendi çabalarıyla başarı­
ya ulaşma" sürecine indirger. Fakat bu arada, yoksullar için
tutkuyla mücadele eden ve sıkıcı olmaktan çok uzak olan bu
kadını sıkıcı bir hale getirirler.

Woodrow Wilson da benzer bir şekilde temize çıkarılır.
Her ne kadar bazı tarih dersi kitapları başkalarına kıyasla
Wilson'ın başkanlığının çirkin arka yüzü konusunda daha
fazla şey açıklarsa da, on sekiz kitabın hepsinin ortak tonu
saygı dolu, vatansever, hatta övgü yüklüdür. İşin ironik ta­
rafı, Wilson'ın 1 920'li yıllarda yaygın olarak hor görülmüş
olmasıdır. Politikacı ve tarihçilerin ona iyi gözle bakmaya
başlaması İkinci Dünya Savaşından sonrasını bulmuştur.
İnsani yardım bahanelerinin ardında gizlenen kapsamlı mü­
dahaleleri temel alan savaş sonrası iki partili dış politika­
mız, Gordon Levin Jr. 'a göre, "Wilson yönetimi tarafından
geliştirilmiş ideoloji ve uluslararası program sayesinde ka­
rarlılıkla şekillendirilmiştir."40 Dolayısıyla ders kitabı yazar­
ları, çoğu istenilen etkinin tersine neden olan hatalara dönü­
şen Wilson'ın yurtdışındaki müdahalelerini veya döneminin
başka tatminkar olmaktan uzak yönlerini önemsiz gibi gös­
termeye veya bunlara bahane bulmaya hazırdır.

"Yönetici sınıf'tan gelen baskılar, ders kitabı seçim komite­
lerinin baskısı, muğlaklıktan kaçınma arzusu, çocukların za­
rar görmesini engellemek ve onları ihtilaftan korumak, çocuk­
ları kontrol altına almak ve sınıflarda uyumsuzluk olmasını
engellemek, sorulara cevap verebilmek gibi çeşitli başka ne-

40 Levin, Woodrow Wilson and World Politics, ı . Wilson yönetimi, 20.
yüzyılın ilk çeyreğindeki tek Demokrat hükümet olduğu için franklin
Roosevelt'in hükümetindeki çoğu devlet adamının ve kendisinin dış
politika deneyimlerini Wilson döneminde yaşamış olması doğaldı.

68

TAR i H ENGEL i

denler, ders kitaplarının neden sorunlu gerçekleri görmezden
geldiğini açıklamaya yardımcı olabilir. Özellikle "Mirasımız"ı
gençlere aktarırken bizi geçmişten saygıyla söz etmeye zorla­
yan bir kurallar bütünü söz konusudur. Acaba Woodrow Wil­
son hakkında kötü düşünmek istemiyor olabilir miyiz? Helen
Keller gibi bir insanın sadece çelişkisiz ve tek boyutlu olduğu
sürece bir ilham kaynağı oluşturacağına inandığımız anlaşı­
lıyor. Karmaşık ikonlar istemiyoruz. Helen Keller şöyle demiş­
ti: "İnsanlar düşünmekten hoşlanmaz. Düşünen insan sonuca
varmak zorundadır, sonuçlar da her zaman hoş olmaz."41 Ço­
ğumuz ihtilaftan kaçınmaya çalışırız, bu da kabul edilebilir
bir şeydir. Özellikle sınıflarda ihtilaftan kaçınmaya çalışırız.
Bunun nedenlerinden biri alışkanlıktır; yavan olana o kadar
alışkınız ki, sınıflara entelektüel ihtilaf getiren ders kitapla­
rını veya öğretmenleri, terbiyeli retoriğin ve sınıf normlarının
ihlali olarak görürüz. Ne de olsa ölenlerin ardından iyi ko­
nuşmak gerekir. Ulusal kahramanlarımız hakkında bilgi edin­
diğimiz zaman da Washington Ulusal Katedralimizi ziyaret
edip, hayattayken ideolojik açıdan birbirine uzak, ölümde ise
fiziksel olarak birbirine yakın olan Helen Keller ile Woodrow
Wilson'ın ebedi istirahatgahlarını gördüğümüzde aynı huşu
ve saygıyı duymamız beklenir.

Nedenleri ne olursa olsun, kahraman yaratma sürecinin
sonuçları öğrencilerimizi potansiyel olarak sakatlamaktadır.
Helen Keller, bu yaklaşımla çocukmuş gibi ele alınan tek kişi
değildir. Keller'ın, Wilson'ın ve başkalarının insani yönleri
görmezden gelinince, öğrenciler entelektüel olarak olgunlu­
ğa erişemez. Bu şekilde, tarihin bir Disney versiyonu sürekli
kılınır; nitekim Disneyland'deki Başkanlar Salonunda lider­
lerimiz kusurlu insanlar olarak değil de, kahraman devlet
adamları olarak sunulur.42 Ç ocuklarımız da ilham kaynağı
olarak görebilecekleri gerçekçi rol modellerine sahip ola-

41 Alıntılayan: Kozol, The Night Is Dark and I Am Far from Home, ı o ı .

Kammen, Mystic Chords of Memory, 639.

69

Ö G R E TM E N I M I N S Ö Y L E D I G I YA L A N L A R

mazlar. Öğrenciler ayrıca tarihte nedensellik konusunda bir
algı geliştiremezler. Örneğin Nikaragua'da 1 980'li yıllarda
neden komünist bir hükümetin iktidara geldiğini anlamaya'
çalışırken, ABD'nin Nikaragua'ya yaptığı on üç ayrı müda­
hale hakkında bilgi sahibi olmak gerekir. Ders kitaplarının
tarihi, fikirler ile bireylerin gücünün etkisinde kalan rast­
lantısal bir olaylar zinciri olarak göstermesi gerekir. Bunun
yerine, tarihi "bitmiş bir iş" olarak sunarlar.

Ders kitapları, eğitim videoları ve Amerikan tarihi dersle­
ri kahramanlarımız konusunda amaçladıkları sonuçları elde
edebiliyor mu? Ders kitabı yazarları, bu kadar sempatiyle
b aktıkları tarihi şahsiyetler hakkında olumlu düşünmemizi
istiyor olmalılar. Yüzeysel bir açıdan bakınca da gerçekten
öyle düşünürüz. Yeni lise mezunları arasında hemen hiç kim­
senin Keller veya Wilson hakkmda söyleyecek "kötü" bir şeyi
yoktur. Peki hu iki kişi kahraman sayılır mı? Yüzlerce üniver­
site öğrencisine (çoğu beyaz) dersin ilk gününde Amerikan
tarihindeki kahramanlarının kim olduğunu sorarım. Hiçbir
zaman Helen Keller, Woodrow Wilson, Kristof Kolomb, Miles
Standish veya Plymouth gemisindeki başka kimseyi, John
Smith'i veya Virginia'daki başka kimseyi, Abraham Lincoln'ü
veya ders kitaplarının seçmeleri için yalvardığı başka kim­
seyi seçmezler.43 Watergate sonrası dönemin çocukları olan
öğrencilerimiz, bütün bu "mevcut düzen" kahramanla'rma
alaycı gözle bakar. Bu kişiler sı-kı-cı-dır.

Bazı öğrenciler, "Hiç kimse," der, yani Amerikan tarihinde
kimseyi kahraman olarak görmezler. Bazı öğrenciler Ameri­
kalılara özgü, ezilenlere duyulan sempatiyi gösterip Afrika
kökenli Amerikalıları seçer: Martin Luther King Jr. , Malcolm
X, belki Rosa Parks, Harriet Tubman veya Frederick Doug­
lass. Veya başka ülkelerden kadın veya erkekler seçerler:
Gandhi, Rahibe Teresa veya Nelson Mandela.

43 Ayrıca bkz. Arthur Levine, When Dreams and Heroes Died (San Francis­
co: Jossey-Bass, 1980) ve Frisch, A Shared Authority.

70

TAR i H E NGELi

Aslında bu bir anlamda sağlıklı bir gelişmedir. Tabii
ki öğrencilerimizin kuşkucu olmasını isteriz. Onlara kime
inanmaları gerektiğini söyleyenlere meydan okumalarını
isteriz. Fakat "hiç kimse" diye cevap vermek bana göre faz­
lasıyla üstünkörü, fazlasıyla nihilist bir davranış olur. An­
cak kahraman yaratma sürecine tepki olarak düşünülürse,
anlaşılabilir bir cevaptır. Çünkü ders kitabı yazarları ku­
surları, sorunları, talihsiz kişilik özelliklerini ve yanlış fi­
kirleri görmezden geldiğinde, kahramanları dramatik kadın
ve erkeklerden melodramatik kuklalara indirgemiş olurlar.
İçsel mücadeleler ortadan kalkınca iyi insanlar yapmacık
hale gelirler.

Öğrenciler Helen Keller hakkında fıkralar anlatırken, bu
şahsiyetlerin en yapmacık olanıyla dalga geçmiş olurlar.
Onların yaptığı, engelli birisiyle acımasızca dalga geçmek
değil, gerçek olamayacak kadar iyi olan, fazlasıyla iddialı
bir simgenin havasını söndürmektir. Ancak Helen Keller'ı
sadece bir fıkra kaynağı olarak muhafaza etmeyi başarmış
olmamız üzücü bir durumdur. Çünkü son derece şaşırtıcı
hayatının gerçeklerini öğrenmek sadece sağır veya kör öğ­
rencilere değil, sıradan kız hatta erkek öğrencilere de örnek
teşkil edebilirdi. Çünkü dünyadaki başka insanlar gibi biz

. Amerikalıların da kahramana ihtiyacı vardır. "Martin Luther
King hayatta olsaydı. . . " diye b aşlayan cümleler, tarihi şahsi­
yetlerin çağdaş toplumumuzdaki işlevlerinden birine işaret
eder. Ç oğumuz, kahramanlarımızın davranacağını sandığı­
mız şekilde davrandığımız zaman kendimizle gurur duyarız.
Kahramanlarımızın kim olduğu ve bize gerçekçi bir şekilde
sunulup sunulmadıkları, dolayısıyla bizim için rol modeli
olup olamayacakları, dünyadaki davranış şeklimiz üzerinde
önemli bir etki yaratabilir.

Böylece ilk kahramanımız olan Kristof Kolomb'a dönü­
yoruz. Kahraman yaratma sürecini savunan Washington Ir­
ving şöyle der: "Büyük şahsiyetlerin zararlı bilgilerden ko-

71

Ö G R E TM E N I M i N S Ö Y L E D I G I YA L A N L A R

runması gerekir."44 Irving'in Kolomb'u konu alan ve 1 828'de
yayınlanan üç ciltlik biyografisi hala lise öğretmenlerinin ve
ders kitaplarının Büyük Denizci hakkında anlattıklarını et­
kilemeye devam etmektedir. Dolayısıyla kahraman yaratma
sürecinin Kolomb'un hayatının önemli yönlerini bizden ça­
lıp, geriye sadece melodramatik ayrıntıları bırakmış olması
şaşırtıcı gelmeyecektir.

44 Alıntılayan: Claudia Bushman, "America Discovers Columbus" (Costa
Mesa, CA: American Studies Association Annual Meeting, 1992). 9.

72

2 . 1 493
KRİSTOF KOLOMB'UN GERÇEK ÖNEMİ

Kristof Kolomb, Modern Çağın -yani son 500 yıl olarak tanım­

ladığımız çağın- başlangıcı anlamına gelen kişidir ve kişiliği

ile başardıkları bize o çağın başlangıcını şekillendiren ve hala

günümüzü şekillendirmeye devam eden şartlar konusunda

olağanüstü bilgiler sağlar.

-KIRKPATRICK SALE'

Amerika 'nın Afrikalılar tarafından keşfedilmiş olma olasılığı

bir araştırma konusu olarak hiçbir zaman Amerikalı tarihçile­

re çekici gelmemiştir. Biz bir anlamda kendi tarihimizi seçeriz

ya da daha doğrusunu söylemek gerekirse, incelemeye aldığı­

mız tarih vizyonunu, bize en büyük memnuniyeti sağlayacak

şekilde seçeriz ve kurucumuzun siyahi olabileceği ihtimalini

araştırmak bile istemeyiz.

-SAMUEL D. MARBLE2

Tarih, galip gelenin tartışma sanatıdır.

-WILLIAM F. BUCKLEY JR.

Batı Hint Adaları'nda yaptıklarımız, Tanrı'ya ve insanlığa

karşı işlenmiş en affedilmez suçlar arasında ön sıralarda yer

allr ve bu ticaret [Klzllderili kölelerin ticareti] bu suçların en

haksız, en zalim ve en acımasızlarından biridir.

- BARTOLOME DE LAS CASAS3

Bin dört yüz doksan üçte Kolomb gözüne kestirdiği her şeyi

çaldı. -GELENEKSEL MISRA, GÜNCELLEŞTİRİLMİŞ

Kirkpatrick Sale, The Conquest of Paradise (New York: Alfred A. Knopf,
1 990), 5.
Saınuel D. Marble, Before Columbus (Cranbury, NJ: Barnes, 1989), 25.
Bartolome de Las Casas, History of the Indies, çev. Andree M. Collard
(New York: Harper and Row, 1971) , 289.

73

Ö G R ETME N I M I N S Ö Y L E D I G I YA L A N L A R

Bin dört yüz doksan ikide Kristof Kolomb aniden teknesiy­
le çıkageldi. Amerikan tarihi ders kitapları Kolomb'u, daha
önce eşi benzeri olmamış biri gibi sunar ve onu Amerika'nın
ilk büyük kahramanı olarak tasvir ederler. Kolomb'un bu şe­
kilde yüceltilmesi, ulusal kültürümüzün bir yansımasıdır.
Hele ki Washington'la Lincoln'ün doğum günleri Başkan­
lar Gününde birleştirildiğinden, Kolomb Amerika Birleşik
Devletleri'nde ulusal bir bayram yoluyla ismen onurlandı­
rılan iki istisnai kişiden biri haline gelmiştir. Bütün öğren­
cilerin hatırladığı bir tarih varsa, o da 1 492'dir ve benim in­
celediğim tüm ders kitaplarında da bu tarih var. Ancak bu
kitapların çoğu, Kolomb'la ve Amerika kıtasının Avrupalılar
tarafından keşfiyle ilgili neredeyse tüm önemli bilgileri gör­
mezden gelir. Bu arada bu kitaplar, daha güzel bir hikaye
anlatmak ve okurların kendilerini onunla özdeşleştirmesi
amacıyla Kolomb'u daha "insani" kılmak için bir sürü ayrın­
tı uydurur.

İsa gibi, Kolomb da o kadar önemlidir ki, tarihçiler geçmi­
şi çağlara bölmek için ondan yararlanır ve 1 492'den önceki
Amerika kıtasını "Kolomb öncesi" olarak niteler Amerikan ta­
rih dersi kitapları Kolomb'a ortalama bin kelime -bir resim,
bir de harita dahil olmak üzere, üç sayfa- yani bu kitapla­
rın kapsaması gereken malzemeyi göz önüne alırsak, çok yer
ayırarak onun önemini takdir ederler. Bu kitapların kahra­
man yaratma amaçlı kolektif anlatımı aşağı yukarı şöyledir:

İtalya'nın Cenova şehrinde, mütevazı bir aileye do­
ğan Kristof Kolomb, büyüyünce deneyimli bir denizci
haline geldi. Atlantik Okyanusu'nda İzlanda ve B atı
Afrika'ya kadar uzandı. Maceraları sonucunda dünya­
nın yuvarlak olması gerektiğine karar verdi. Böylelikle
Doğu'nun efsanevi zenginlikleri -baharatlar, ipek ve
altın- Ortadoğu'dan geçen ve Türkler tarafından tica­
rete kapanan karayolu güzergahı yerine, denizden ba­
tıya doğru yol alınarak elde edilebilirdi.

74

1 493-KR ISTOF KOLOMB ' U N G E R Ç E K ÖNEMi

Kolomb bu girişimini finanse etmek ıçın Batı
Avrupa'yı dolaşarak krallara yalvardı. İspanya Kralı
Ferdinand ve Kraliçesi İsabel tarafından b aşlangıçta
reddedilse de Kraliçe İsabel daha sonra ufak çaplı bir
seferi finanse etmeye karar verince, Kolomb'un eline
nihayet bir fırsat geçti.

Kolomb,Nina,Pinta ve San ta Maria adlı acınası dere­
cede küçük üç gemiyi sefer için hazırladı ve İspanya'dan
yola çıktı. Yolculuk zor geçti. Gemiler iki aydan uzun bir
süre boyunca bilinmeyen Atlan tik Okyanusu'nda batıya
doğru yol aldı. Mürettebatı neredeyse ona isyan etti ve
Kolomb'u gemiden atmakla tehdit etti. 1 2 Ekim 1 492'de
nihayet Batı Hint Adaları'na ulaştılar.

Her ne kadar Kolomb Amerika'ya üç kez daha yol­
culuk yapsa da, Yeni Dünya'yı keşfettiğini bilmiyordu.
Takdir görmeden, unutulmuş ve beş parasız öldü. Fa­
kat onun cesareti olmasaydı Amerika tarihi bundan
çok farklı olurdu, çünkü bir anlamda her şey Kolomb
sayesinde gerçekleşmiştir.

Ne yazık ki bu geleneksel anlatımın neredeyse tamamı ya
yanlıştır ya da doğrulanamaz. Tarih dersi kitaplarının yazar­
ları bizi tarihi gerçeklerden uzakta, bir efsane diyarında yol­
culuğa çıkarırlar. Onlar da biz de kısmen 19. yüzyılın ilk ya­
rısına tarihlendirilebilecek yalanlar, yarı-gerçekler, gerçekler
ve eksiklerden oluşan korkunç bir karışımla kandırılmışızdır.

Ders kitaplarının ilk hatası, daha önceki kaşiflerin rolü­
nü hafife almaktır. Başka kıtalardan insanlar 1 492'den önce
birçok defa Amerika kıtasına ulaşmıştır. Kolomb bu seferleri
gerçekleştirmeseydi bile b aşka Avrupalılar kısa süre sonra
Amerika'ya ulaşacaktı. Aslında Avrupalılar, 1 480'lerden iti­
baren Newfoundland açıklarında balıkçılık yapmış olabilir­
ler.4 Kolomb'un yolculuğu bir anlamda Amerika kıtasının ilk

David Ouinn, England and the Discovery of America, 1 481-1620 (New
York: Alfred A. Knopf, 1 974), 5-105; Robert Blow, Abroad in America

75

Ö GRETME N I M \ N S Ö Y L E D i (; \ YAL A N L A R

değil, son "keşfi"ydi. Ancak Avrupa'nın bu keşfe verdiği tep­
kiden dolayı çığır açıcı bir olay haline gelmiştir. Dolayısıyla
Kolomb'un önemi, "yeni" bir kıtaya ulaşmış olmasına değil,
Avrupa'nın değişen şartlarına atfedilebilir.

Amerikan tarih dersi kitapları, Avrupa'da 1 492'den önceki
sosyal değişimleri kapsama gerekliliğinin bilincinde görü­
nür. Tarihin Vikingleri atladığını belirtirler ve Avrupa'nın bu
sefer -bir ders kitabında dendiği üzere- Amerika'nın "keş­
finden istifade etmeye" hazır olmasının nedenlerine birkaç
sayfa birden ayırırlar. Ancak ne yazık ki, ders kitaplarından
hiçbiri bu yeni tepkinin ardından yer alan büyük değişimleri
derinlemesine incelemez.

Benim incelediğim kitapların çoğu Kolomb'un hikayesine
Marco Polo ve Haçlı Seferleri'nden başlar. O dönemde
Avrupa'da olanları özetle şu şekilde anlatırlar:

"Avrupa'da hayat ağır bir ritme sahipti. " "Dünya­
nın geri kalan kısmına fazla ilgi duyulmazdı." Fakat
"Kolomb'un 1 492'de Amerika kıtasını keşfetmesinden
önceki 500 yılda Avrupa'da çok şey değişti." "insanla­
rın ufku yavaş yavaş genişledi ve kendi bölgelerinin
dışı, dünyanın geri kalan kısmı konusunda merakları
arttı." "Avrupa'da yeni fikirler doğuyordu. Birçok Av­
rupalının içinde büyük bir merak vardı. Rönesans adı
verilen bir dönemde yaşıyorlardı." "Rönesans insanla­
rı kendilerini birer birey olarak görmeye teşvik etti."
"Avrupalıların yeni düşünceler üretmesine ve yeni ha­
yaller kurmasına neden olan neydi? Haçlı Seferleri adı
verilen bir dizi savaş bu değişimden kısmen sorum­
luydu." "Haçlılar, Asya'nın egzotik zenginliklerine rağ­
bet etmeye başladı." "Ticareti geliştirme arzusu hızla
yayıldı." "Asya'ya giden eski ticaret yolları hep büyük
bir zorluk teşkil ederdi."

(New York: Continuum, 1 990), 1 7; Jack Forbes, Black Africans and Nati­
ve Americans (Oxford: Basil Blackwell, 1988), 20.

76

1 493-KR ISTOF KOLOMB ' U N GERÇEK ÖNEMi

Bu anlatımların hepsi birbirine benzer. Bazı ders ki­
taplarının kullandığı cümleler bile aynıdır. Genel anlamda
araştırma düzeyi asap bozucu derecede düşüktür, bunun da
nedeni muhtemelen yazarların Avrupa tarihinden çok Ame­
rika tarihinde uzman olmasıdır. Rönesans'ın senkretik oldu­
ğunu bilmedikleri anlaşılır; yani İtalyanlar (Türkler yoluyla)
Hindistan'dan, (Müslüman alimler yoluyla) Yunanistan'dan,
Araplardan ve başka kültürlerden fikirleri bir araya geti­
rerek yeni bir şeyler oluşturmuştur. Yazarlar, Avrupalıların
fetih çağı için nedensel açıklamalar da sunamazlar ve onun
yerine Avrupa'nın büyüklüğünü açıklamak için psikolojik
nedenler öne sürerler: "İnsanların merakı artmıştı." Bu tür
savlar sosyologlara gülünç gelir; kimse 1492'de İspanya'daki
merak düzeyini ölçmemiştir ve örneğin 1 005'te Norveç'teki
veya İzlanda'daki merak düzeyiyle kıyaslayamaz.

Birçok ders kitabına göre, Avrupa giderek zenginleşmiş
ve bu zenginlik ticaretin gelişmesine neden olmuştur. Aslın­
da tarihçi Angus C alder'in de belirttiği gibi, kısmen hıyar­
cıklı veba salgını yüzünden, "Avrupa 1 3 . yüzyıla kıyasla 1 5 .
yüzyılda daha küçük ve daha yoksuldu."5

Bazı öğretmenler hala seleflerinin elli yıl önce bana öğ­
rettiklerini öğretmeye devam ediyorlar ve Avrupa'nın çürük
etin tadını düzeltmek için b aharatlara ihtiyaç duyduğunu
ama zalim Türklerin baharat ticaretine engel olduğunu söy­
lüyorlar. İlk incelediğim gruptaki üç kitap -The American
Tradition, Land of Promise ve The American Way- bu yan­
lış bilgiyi tekrar etmeye devam etmiştir. Land of Promise'de

şöyle yazar: "Konstantinopolis'in Türklerin eline düştüğü
1 453'ten sonra Doğu'yla ticaret tamamıyla sona erdi." Hal­
buki A. H. Lybyer bu savı 1 9 1 5'te çürütmüştür! Batı Hint
Adaları'na yeni rotalar çizilmesinin Türkiye'yle hiçbir ilgisi
yoktu. Tam tersine Türkler, kendilerine para kazandıran eski
Doğu Akdeniz yollarının açık kalmasından yanaydı.6

5. Angus Calder, Revolutionary Empire (New York: Dutton, 1981) , 5 .
A. H. Lybyer, "The Ottoman Turks and the Routes of Oriental Trade,"
English Historical Review 30, no. 1 20 (1011915) : 577-88. Türkiye, Türk-

77

Ö G R E TM E N I M I N S Ö Y L E D I G I YA L A N L A R

1 957'de Jacques Barzun ve Henry Graff tarafından yayın­
lanan ve tarih okuyan lisansüstü öğrencileri için standart
bir kaynak haline gelmiş olan Modern Araştırmacı adlı ki­
tapta, ders kitaplarının 1 9 1 5 yılından beri bu hatayı tekrar­
ladığı belirtilir. Sorunlu ders kitaplarımızın yarım düzine
kadar yazarının birçoğu lisansüstü çalışmalarında Modern

Araştırmacı 'ya rastlamış olmalıdır. Ancak bu bilgi nedense
zihinlerine nüfuz etmemiştir. Bunun nedeni Türkleri suçla­
manın, İslamı benimseyenlerin akıldışı ve zalim davranma­
larının olası görüldüğü Batı arketipine uyması olabilir. Tem­
silci Roland Libonati 1 963'te Kongre'nin Kolomb Günü'nü
ulusal tatil ilan etmesini önerirken şöyle der: "Kolomb'un
Hıristiyan inancı, Hıristiyan 8.leminin ticari gemileri için
tehdit oluşturan Türk yağmacıların korsanlık faaliyetlerini
engellemek konusunda dini bir dürtü sağlamıştır." Tabii ki
1 1 Eylül 2001 'deki terör saldırısı başta olmak üzere, son yıl­
larda yaşanan gelişmeler de İslam'ın tehdidine dair bu arke­
tipi pekiştirir. Dolayısıyla günümüzde üniversite öğrencileri,
Avrupalı Hıristiyanların Yahudilerle Müslümanlara işken­
ce edip, onları ülkelerinden kovduğu bir dönemde Türkler­
le Mağribilerin, Yahudilerle Hıristiyanlara dini özgürlük
tanıdıklarını öğrendiğinde şaşırır. Portekiz donanmasının
1 507'de Kızıldeniz'i ve B asra Körfezi'ni geçişlere kapadığı­
nı, çünkü Afrika'yı dolaşan yeni ticari yolu kontrolü altında
tutan Portekiz'in eski yoldan yürütülen ticareti durdurmak
istediğini tek bir ders kitabı söylemez. 7

Çoğu ders kitabı uluslararası ticarette artış olduğunu
belirtir, bazıları da monarşiler altında ulus devletlerinin
yükselişine dikkat çeker. Fakat bunların dışında Avrupa'da
Coğrafi Keşif Çağı'nın başlamasına neden olan değişimle­
ri anlatmakta pek iyi bir iş çıkarmazlar. Bazı ders kitapları

lerle İspanya/Portekiz arasındaki savaştan dolayı Portekizli ve İspan­
yol tüccarların ticaret yapmasını engellemiş olabilir.
A.g.e.

78

1 493-KR ISTOF KOLOM B ' U N G E R Ç E K ÖNEMi

Protestan Reformu'ndan söz eder, ki bu reform 1 492'den yir­
mi beş yıl sonra başlamıştır.

Peki bunlar ne anlama geliyor? Ders kitaplarının bize ne­
ler anlatıp neler anlatmadığına dikkat etmeliyiz . Avrupa'da­
ki değişimler Kolomb'un yolculuklarını ve birçok Portekizli,
Bask ve Bristollü balıkçının aynı dönemde Amerika'ya yap­
tığı yolculukları teşvik etmekle kalmadı, Avrupa'nın bundan
sonraki beş yüzyıl boyunca dünyaya hükmetmesi için de
zemin hazırladı. Bu, tarımın icadından sonra insanlık tari­
hinin en önemli gelişmelerinden biri olmalıdır. Tarih kitap­
larımız, American Tradition'da yer alan, "Avrupa'nın pratik
meselelere ve dış dünyaya duyduğu ilgi, gemi yapımı ile de­
nizcilik alanlarında gelişmelere yol açar" türü muğlak veya
kısır döngü şeklinde beyanatlar sunmak yerine, neyin neden
meydana geldiğini ciddi bir şekilde ele almalıdır.

Ders kitaplarının görmezden geldiği en önemli gerçekler
arasında ilk sırada muhtemelen askeri teknolojideki geliş­
meler yer alır. 1 400 civarında, Avrupalı hükümdarlar daha
büyük top siparişi vermeye başladı ve onları gemilere monte
ettirmeyi öğrendiler. Avrupa'nın bitmez tükenmez savaşları­
nın yol açtığı bu silahlanma yarışı beraberinde okçuluğun,
tatbikat ve kuşatma yöntemlerinin de geliştirilmesini ge­
tirdi. Zamanla Çin, Osmanlı İmparatorluğu ve Asya ile Afri­
ka'daki başka ülkeler, Avrupalıların silahlarına yenik düştü.
1 493 'te boyun eğmek zorunda kalan, Amerika kıtası oldu.8

Bu silahlanma yarışıyla yaşamaya devam ediyoruz. An­
cak B atı'nın 1 400'lerden itibaren askeri teknolojide dünyaya
göre olan üstünlüğü artık tartışma konusudur. Geçmişte on
üç İngiliz kolonisi Amerika yerlilerine silah satışını nasıl ya­
saklamaya çalıştıysa,9 günümüzde de Amerika Birleşik Dev-

William H. McNeill, The Age of Gunpowder Empires (Washington, D.C . :
American Historical Association, 1989) .
Bazı kitaplarda "Amerika yerlisi", bazılarında "Kızılderili" terimi kulla­
nılır; ben her ikisini kullanıyorum. 1975 yılı civarından beri bazı Ame­
rika yerlileri "Kızılderili" terimini reddetmiştir. Kızılderili Hareketi gibi

79

Ö G R E TM E N I M I N S Ö Y L E D I G I YA L A N LAR

letleri, Üçüncü Dünya ülkelerine nükleer teknolojinin satıl­
masını yasaklamaya çalışmaktadır. George W. Bush'un dış
politikasının ana noktası Irak, İran ve Kuzey Kore'ye nükleer
silahların ve "kitle imha silahlarının" verilmesini ve El-Kaide
gibi terör örgütlerinin eline geçmesini engellemektir. Ancak
silah ticaretinde büyük paralar döndüğünden ve bütün ülke­
lerin askeri müttefiklere ihtiyacı olduğundan, Batılı olmayan
ülkelerle silah ticareti süregelmektedir. Askeri teknolojide
Batılılar avantaj sahibi olmaya devam etmektedir. Ancak tek
bir ders kitabı bile silahlanmayı Avrupa'nın dünyaya hakim
olmasının bir nedeni olarak görmez.

Kolomb'un yolculuklarından önceki yıllarda Avrupa'da
yeni sosyal teknolojiler açısından bürokrasi, çift kayıt usulü
muhasebe ve mekanik baskı alanlarında gelişmeler yaşan­
dı. Günümüzde olumsuz şeyler çağrıştıran bürokrasi aslın­
da hükümdarlarla tüccarların uzak yerlerdeki girişimlerini
idare etmelerini sağlayan pratik bir yenilikti. Avrupalıların
Arap tüccarlardan öğrendikleri ondalık sisteme dayalı olan
çift kayıt usulü muhasebe için de aynı şey söz konusuydu.
Matbaa ile okuma yazma oranındaki artış da Kolomb'un
keşfi hakkında haberlerin Avrupa kıtasında Vikinglerin se­
ferlerinden daha çok yayılmasını sağlamıştır.

İdeolojik, hatta teolojik türden üçüncü önemli bir gelişme
de söz konusuydu; servet sahibi olmak ve başka insanlara hük­
metmek, yeryüzünde itibar kazanmanın ve öte dünyada kur­
tuluş elde etmenin başlıca yöntemleri olarak görülmeye baş­
lanmıştı. Kolomb'un da dediği gibi, "Altın müthiş bir şey; altın
bir hazine; altına sahip olanlar dünyada ne isterse onu yapar,
hatta ruhların Cennet'e ulaşmasını sağlayabilir."10 Vikinglerin
1 005'teki amacı, New England'a verdikleri isimle Vineland'a ve

10

bazıları ise bu terimi kullanmaya devam eder. Yerliler her iki terimi
kullandığı için ben DE öyle yapacağım.
İspanya Kral ve Kraliçesine Mektup, 7 / 1503, Select Letters of Christopher
Columbus, çev. ve ed. R. H. Major (NewYork: Corinth, 1961 [1847]). 196.

80

1 493-KR ISTOF KOLO M B ' U N G E R Ç E K ÖNEMi

Kanada'nın okyanus kıyısındaki bölgelerine yerleşmekti, hal­
buki 1493 yılına geldiğimizde Kolomb'un amacı Haiti'yi yağ­
malamaktı.1 1 Kolomb'un amaçlan kaynaklarda besbellidir; ör­
neğin 1495'te Michele de Cuneo, Kolomb'a eşlik ettiği ve Haiti
içlerine kadar girdikleri 1494 seferinden söz eder: "Kampımızda
birkaç gün dinlendikten sonra amiralimiz, böylesi çok tehlike
içeren bu büyük yolculuğa çıkış nedenimiz olan altını aramaya
başlama zamanımızın geldiğine karar verdL"ı2 Kolomb İspan­
yollardan veya onları daha sonra izleyecek olan İngilizlerden
veya Fransızlardan daha açgözlü değildi. Ne var ki, çoğu ders
kitabı Kolomb'dan veya daha sonraki kaşiflerle sömürgeciler­
den söz ederken, zenginlik arayışının Amerika kıtasına gelme
nedenleri arasında önemli bir yer tutmadığını göstermeye ça­
lışır. Pilgrimlerin· bile Avrupa'dan aynlmaktaki amacı kısmen
para kazanmaktı ama ders kitaplarımızdan bu sonuca vara­
mazsınız. Belli ki ders kitabı yazarları, Amerika'nın keşfedilip
sömürgeleştirilmesinin ardında ekonomik sebeplerin yatması­
nı saygın bir durum olarak görmez.

Avrupa'nın bu "yeni" kıtayı sahiplenmeye hazır olması­
nın bir b aşka nedeni de Avrupa Hıristiyanlığının doğasın­
da yatıyordu. Avrupalılar fetihleri rasyonelleştiren, baş­
ka yerlere uygulanabilecek, propaganda temelli bir dine
inanıyordu. (İslama inananlar da bu özelliğe sahiptir.)
İspanyollar bir ada "keşfedip" Kızılderili kabilelerle her
karşılaştıklarında onlara z amanla "Zorunluluk" ["The Re­
quirement"] adını alan bir metni yüksek sesle (İspanyolca)

1 1

12

Kolomb, günümüzde Haiti ve Dominik Cumhuriyeti'nin olduğu ada­
ya Hispanyola [Küçük İspanya] adını verdi. Ben adaya Haiti diyorum
çünkü Hispanyola terimi Haiti'den daha az tanınır ve Haiti yerlilerin
kullandığı terimdi ama Haiti'nin adanın tamamı için mi, yoksa sadece
yüksek kesimleri için mi kullanıldığı kesin değildir. Bkz. Las Casas, His­
tory of the Indies, 44.
Michele de Cuneo, 20/0l/1494'ten söz edilen 1495 tarihli mektup, alın­
tılayan: Sale, Conquest of Paradise, 143,
Pilgrimler, Plymouth Kolonisi'nin (aynı zamanda New England bölgesi­
nin) ilk yerleşimcileri için kullanılan isimdir -r.n.

8 1

Ö G R E T M E N i M I N S Ö YLE D I G I YA L A N L A R

okurlardı . B u metnin bir versiyonu şöyledir:

Kiliseyi bir hanımefendi olarak tanımanızı ve Papa
adına Kralı bu toprakların efendisi olarak kabul etme­
nizi ve emirlerine itaat etmenizi istirham ediyorum.
Eğer böyle yapmazsanız, Tanrı'nın yardımıyla hepini­
ze karşı güce başvuracağımı ilan ediyorum. Her yerde,
olabilecek her şekilde size savaş açacağım. Sizi boyun­
duruk altına alacağım, Kiliseye ve majestelerine itaat
edeceksiniz . Kadınlarınızı ve çocuklarınızı alıp onları
köle yapacağım . . . Şu andan itibaren b aşınıza gelecek
ölümler ve yaralanmalar majestelerinin veya bana e'ş­
lik eden asil beylerin değil, sizlerin suçu olacaktır. 13

Amerikan yerlilerine Hıristiyanlığı kabul etme fırsatı tanı­
yarak vicdanlarını rahatlatan İspanyollar böylece yeni "keş­
fettikleri" bu insanlarla ne isterlerse yapabiliyorlardı.

Avrupa'nın, Kolomb'un Haiti ile ilgili söylediklerine, daha
önceki keşif seferlerine kıyasla farklı şekilde tepki vermesine
neden olan beşinci bir gelişme, Avrupa'nın çeşitli adalara el
koyup toplumlarını sömürmekte elde ettiği başarıydı. Avru­
palılar Malta'da, Sardinya'da, Kanarya Adaları'nda ve daha
sonra İrlanda'da bu tür fetihlerin kendilerine büyük zen­
ginlik sağlayabileceğini öğrendi. Aşağıda anlatıldığı üzere,
ders kitapları altıncı bir faktörden de söz eder: Avrupalıların
yanlarında getirdiği hastalıklar da fetihlerine yardımcı olu­
yordu. Vikingler yolculuklarına çıktığından beri Avrupa'da
çiçek, grip ve hıyarcıklı vebanın yeni ve daha öldürücü bi­
çimleri ortaya çıkmıştı . 14

Neden ders kitapları, silahların keşif ve hükmetme süreç­
lerindeki kolaylaştırıcı rolünden söz etmez? Neden yukarı-

13

14

Zorunluluk'un çeşitli versiyonları yayınlanmıştır. Bu çevirisi: "500 Ye­
ars of Indigenous and Popular Resistance Campaign" (np: Guatemala
Committee for Peasant Unity, 1 990).
Alfred W. Crosby, Ecological Imperialism: The Biological Expansion of
Europe, 900-1900 (New York: Cambridge University Press, 1 976). 71-93.

82

1 493 -KR ISTOF KOLOM B ' U N GERÇEK ÖNEMi

daki faktörleri görmezden gelirler? Eğer askeri güç veya dini
açıdan onaylanan hırs gibi basit faktörler bizi kötü yansıtı­
yor diye algılanıyorsa, buradaki "biz" kimiz? Bu ders kitapla­
rı kimin için (ve kim tarafından) yazılır? Bu sorunun cevabı,
Avrupalıların soyundan gelenlerdir.

Lise öğrencileri genelde Avrupa'nın dünya hakimi konu­
muna yükselmesi üzerinde düşünmezler. Bu konu genelde
bir mesele olarak ele alınmaz. Açıklanması gereken bir şey
olarak değil de, doğal bir veri olarak algılanır. Aslında kül­
türümüz bizi, daha zeki olduğumuz için daha zengin ve daha
güçlü olduğumuza inanmaya teşvik eder. (Bu "biz"in kim ol­
duğu konusunda fikir yürütmek ilginç sonuçlar ortaya çıka­
racaktır.) Tabii ki Amerikalıların, örneğin Iraklılardan daha
akıllı olduğunu gösteren herhangi bir araştırma yoktur. Tam
tersine, Jared Diamond, en son çok satan kitabı Tüfek, Mikrop

ve Çelik' e başlarken, ait olduğu kültürün "ilkel" sayılmasına
rağmen en az kendisi kadar zeki olduğuna inandığı Yeni Gi­
neli bir yerliden söz eder. Ancak ders kitapları gerçek sebep­
leri belirtmediği ve bizi bunları düşünmeye teşvik etmediği
için "daha zeki olduğumuz" ihtimali güç kazanır. Bir grubun
başka bir gruba hakim olması algısı da giderek güçlenir. 15

Tarih, bazı ulusların diğerleri üzerindeki hakimiyetine dair
örneklerle dolup taşsa da, tam tersi örneklerle de doludur.
Amerikan tarih dersi kitaplarının Kolomb'u ele alma şekli,
hükmetme sürecini düşünmeme eğiliminin pekişmesine ne­
den olur. Kolomb'u Amerika'ya ayak basarken gösteren gele­
neksel tablo, onun Amerikan yerlilerine hemen hükmettiğini
gösterir, bu da Kolomb'un tekneden gördüğü her şey üstünde
hak iddia etmiş olmasına dayanır. Ders kitapları bu süreci
yücelttikleri zaman toprakların ele geçirilip yerlilere hükme­
dilmiş olmasının kaçınılmaz, hatta doğal süreçler olduğunu
öne sürer. Bu talihsiz bir durumdur, çünkü Kolomb'un yol­
culukları aslında öğretim açısından harika bir fırsat oluş-

15 bell hooks, "Columbus: Gone but Not Forgotten," Z, Aralık 1992, 26.

83

Ö G R E TM E N I M I N S Ö Y L E D I G I YA L A N L A R

turur. Bir ulus devletinin resmi misyonlarını oluşturan bu
yolculuklar, yeni Avrupa'yı temsil eder. Tüccarlarla hüküm­
darlar bu yolculukları finanse etmek için işbirliği yapmıştır.
Kolomb'un ikinci seferi bol miktarda silahla donatılmıştır.
Kolomb yönler, akıntılar, resifler ve boyunduruk altına alın­
maya hazır yerli halkın tanımları dahil. yolculuklarını titiz­
likle belgelerdi. Haiti'yle ve daha sonraki fetihlerle ilgili ay­
rıntılı bilgiler matbaa sayesinde kısa sürede yayıldı. Kolomb
hem Portekiz ve İspanya tarafından kısa süre önce fethedil­
miş olan Atlantik adaları hem de Batı Afrika'daki köle tica­
reti konusunda deneyime sahipti. En önemlisi , b aşlangıçtan
itibaren amacı sadece keşif veya ticaret değil, aynı zamanda
fetih ve sömürmeydi; gerekçe olarak da dini temel almıştır. 1 6

Eğer ders kitapları bu gibi bilgileri dahil etseydi, öğrencile­
ri zekalarını kullanarak günümüzde Batı'nın neden dünyaya
hakim olduğu konusunda düşünmeye teşvik edebilirlerdi.

Ders kitapları, Kolomb'un sıfırdan başlamadığını kabul
eder. Her ders kitabı, Avrupalıların Amerika kıtasını keşfi
konusuna Portekiz Prensi Gemici Henrique'nin 1415- 1460
yılları arasındaki girişimleriyle başlar. Henrique'nin Made­
ira ile Azor adalarını keşfettiği ve Afrika'nın etrafını dön­
mesi için ilk defa gemiler gönderdiği söylenir. Ders kitabı
yazarlarının, eski Fenikelilerin ve Mısırlıların !rlanda ve
!ngiltere'ye, Madeira ve Azor adalarına ulaştığından, Kanar­
ya Adaları'nın yerlileriyle ticaret yaptığından ve MÖ 600'den
önce Afrika'nın etrafını ilk defa döndüklerinden habersiz ol­
dukları anlaşılmaktadır. Ders kitaplarına göre Afrika'nın gü­
ney ucundaki Ümit Burnu'nu ilk dönen, bunu 1488'de yapan
Bartolomeu Dias'dır. Fenikelilerin yolculuklarını görmezden
gelmek ironiktir, çünkü Prens Henrique'nin ilham verenler
Fenikeliler olmuştur. 17 Fakat bu bilgi, kültürümüze göre mo-

16
17

Sale, The Conquest of Paradise, 7 1-72.
Constance Irwin, Fair Gods and Stone Faces (New York: St. Martin's,
1 963), 1 93-2 1 1 , 2 1 7 , 241 ; Cyrus Gordon, Before Columbus (New York:

84

1 493 -KR ISTOF KOLOMB' U N GERÇEK ÖNEMi

dern teknolojinin Avrupa'dan kaynaklanan bir gelişme oldu­
ğu şeklindeki başka bir toplumsal arketiple çatışır. Dolayı­
sıyla Fenikelilerin başardıkları, ders kitaplarının dünyanın
geri kalanına neyin nasıl yapılacağını öğretenlerin beyaz
Avrupalılar olduğuna dair ana temasıyla uyum içinde de­
ğildir. Ders kitaplarının hiçbiri Müslümanların Yunanların
bilgeliğini muhafaza ettiğini, onu Çin, Hindistan ve Afrika
kaynaklı fikirlerle zenginleştirdiğini ve ortaya çıkan bilgiyi
İspanya ve İtalya yoluyla Avrupa'ya aktardıklarını belirtmez.
Bunun yerine, Henrique'nin denizciliği icat ettiğini söyleyip,
Avrupa'dan önce hiçbir şey, daha doğrusu modern olan hiç­
bir şeyin olmadığını ima ederler. Çeşitli kitaplara göre, Bo­
orstin ile Kelley'nin dediği gibi, "Portekizliler karavela [cara­
vel] adı verilen yeni bir yelkenli gemi tasarlar."

Aslında Henrique'nin çalışmaları daha çok eski Mısırlı­
larla Fenikeliler tarafından bilinen ve Arabistan, Kuzey Af­
rika ve Ç in tarafından geliştirilmiş olan fikirleri temel alı­
yordu. Portekizlilerin yeni gemilerine verdikleri karavela adı
bile Mısırlıların caravos kelimesinden türemişti.18 Kültürler
bir boşluk içinde gelişmez; fikirlerin yayılması kültürel ge­
lişimin belki de en önemli nedenlerinden biridir. Başka kül­
türlerle temas genelde kültürel gelişimi tetikler. Antropolog­
lar buna senkretizm der, yani iki veya daha fazla kültürden
fikirler birleşip yeni bir şey oluşturur. İlkokul öğrencileri,
Antik Çağ'da Pers ve Akdeniz uygarlıklarının ticaret yolları
üzerindeki konumlarından dolayı geliştiklerini öğrenir. Ders
kitapları, Henrique'nin Avrupa'nın dünya hakimiyetinin şa­
fağındaki rolüyle bu kültürel yayılma fikrini Avrupa'ya uy­
gulamak için altın bir fırsat yakalamış olurlar. Ve bu fırsa-

l8

Crown, 1971) , 1 19-25; Geoffrey Ashe ve diğerleri, The Quest far Ameri­
ca (Landon: Pall Mal!. 1 9 7 1) , 78-79.
Richard Eaton, Islamic History as Global History (Washington, D.C . :
American Historical Association, 1 990), 1 7; caravel konusunda bkz.
Smithsonian Enstitüsü, "Seeds of Change" sergisi /Washington, D.C.:
Nationa1 Museum of Natura} History, 1 99 1) .

85

Ö G R E TM E N I M I N S Ö Y L E D I G I YA L A N L A R

tı boşa harcarlar. The American Way'e göre Henrique hem

yeni aletler geliştirmek zorunda kalır hem de "insanlar de­

nizlere açılacak tekneler inşa etmesini bilmezdi.''19 Bu du­

rumda öğrenciler Aborijinlerin Avustralya'ya, Polinezyalı­

ların Madagaskar' a veya tarih öncesi insanlarının Kanarya

Adaları'na nasıl ulaştığını anlayamaz. Tabii The American

Way'in "insanlar"dan kastettiği Avrupalılardır, bu da ders

kitaplarının Avrupa-merkezciliğine bir örnektir.

Bu kitaplar, antropolog Stephen Jett'in "Amerika'nın Ko­

lomb tarafından keşfedildiği doktrini"nin ifadeleridir.20 Tab­

lo l 'de, Kolomb'dan önce Amerika kıtasına ulaşmış olabile­

cek seferlerin kronolojik listesi ve 2006 yılı itibanyla her biri

için söz konusu olan kanıtlann kalitesi konusunda yorumlar

sunulmuştur.21 Uzun bir listedir ama yine de büyük ihtimalle

19

20

21

The American Adventure'e göre "mıknatıslı pusula Çin'den geldi" ve
"Araplardan usturlap adlı bir alet geldi." Halt American Nation, pusu­
layı Çinlilere, üçgen yelkeni Perslere veya Hintlere/Hindistanlılara at­
feder. Bunlar dışında, Portekizlilerin başardığı her şey o zamana kadar
eşi benzeri yokmuş gibi sunulur.
Stephen C. Jett, "Diffusion vs. Independent Development," Carroll Riley
ve diğerleri, ed., Man Across the Sea (Austin: University of Texas Press,
1970, 7.
Kolomb'un sözde selefleriyle ilgili kısa bir liste, devasa bir bibliyografiy­
le başlar: John L. Sorenson ve Martin H. Raish, Pre-Columbian Contact
with the Americas Across the Oceans (Prova, UT: Research Press, 1 990),
(bundan sonra "Sorenson and Raish" olarak anılacaktır). Ayrıca bkz: En­
donezya konusunda: Stephen C. Jett, "The Development and Distribution
of the Blowgun," Annals of the Association of American Geographers
(Davis: University of California, December 1 970). Kiiğıt imalatında ben­
zerlikler konusunda: Paul Tolstoy, "Paper Route," Natura[History, 6/1991,
6-14; ve Feats and Wisdom of the Ancients (Alexandria, VA: Time-Life,
1990), 1 22. Ayrıca bkz. C arroll Riley ve diğerleri, ed., Man Across the Sea,
özellikle Jett'in makalesi ve Sorenson ile Raish, H255, Ml09 ve S57 mad­
deleri. Japonya konusunda: Betty J. Meggers, "Did Japanese Fisherınen
Really Reach Ecuador 5000 Years Ago?" Early Man 2 (1 980): 1 5-19 ve Ashe
ve diğerleri, The Quest for America, 239-59. Ayrıca bkz. Feats and Wis­
dom ofthe Ancients, 1 24. Kriler, Navaholar ve İnuitler konusunda: Willi­
am Fitzhugh, "Crossroads of Continents: Review and Prospect," William
Fitzhugh ve V. Chaussonet, ed., Proceedings of the Crossroads Symposi­
um {Washington, D.C.: Smithsonian Institution Press, 1 988). Aynca bkz.

86

1 493-KRISTOF KOlOMB 'UN GERÇEK ÖNEMi

lan Stevenson, Threnty Cases Suggestive of Reincarnation (Charlottes­
ville: University ofVirginia Press, 1 974), 2 1 8-19. Çinliler konusunda: Jo­
seph Needham ve Lu Gwei-Djen, Trans-Pacific Echoes and Resonances
(Singapore: World Scientific, 1 985). Ayrıca bkz. Feats and Wisdom of the
Ancients, 1 2 1 ; Stevenson, Threnty Cases Suggestive of Reincarnation,
2 1 8-19; Irwin, Fair Gods and Stone Faces, 249-51 ; Faul Shao, The Ori­
gins of Ancient American Culture (Ames: Iowa State University Press,
1 983); ve Sorenson ve Raish, L228, 231, 238-41 maddeleri ve diğerleri.
Afrikalılar ve Fenikeliler konusunda: Alexander von Wuthenau, The Art
ofTerracotta Pottery in Pre-Columbian Central and South America (New
York: Crown, 1 970) ve Unexpected Faces in Ancient America (N ew York:
Crown, 1 975). Aynca bkz. Ivan Van Sertima, They Came Before Columbus
(New York: Random House, 1 976); Thor Heyerdahl, "The Bearded Gods
Speak," Ashe ve diğerleri, The Quest far America, 199-238; Feats and
Wisdom of the Ancients, 1 23; Irwin, Fair Gods and Stone Faces, 67-71 ,
89-96, 122-45, 1 76-86; J. A. Rogers, 100 Amazing Facts About the Neg­
ro (St. Petersburg, FL: Helga Rogers, 1 970), 2 1-22; ve Sorenson ve Ra­
ish, Jl3-I 7, G71 maddeleri ve diğerleri. Kenneth Feder Van Sertima'nın
delillerini eleştirir: Frauds, Myths, and Mysteries (Mountain View, CA:
Mayfield, 1 990), 75-77. Keltler konusunda: Barry Fell, America B.C. (New
York: Quadrangle, 1 976) ve Barry Fell, Saga America (New York: Times
Books, 1 980). İrlandalılar konusunda: Ashe ve diğerleri, The Quest far
America, 24-48. Ashe İrlandalıların yolculuklarına dair kanıtların zayıf
olduğu sonucuna varır. İskandinavlar konusunda: Erik Wahlgren, The Vi­
kings and America (New York: Thames and Hudson, 1 986). Batı Afrikalı­
lar konusunda: Marble, Before Columbus, 22-25. Ayrıca bkz. Van Sertima,
They Came Before Columbus; Arthur E. Morgan, Nowhere Was Somew­
here (Chapel Hill: University of North Carolina Press, 1 946). 1 98; Micha­
el Anderson Bradley, Dawn Voyage (Toronto: Summer Hill Press, 1 987);
Pathe Diagne, "Du Centenaire de la Decouverte du Nouveau Monde par
Bakari II, en 1312, et Christopher Colomb, en 1492" (Dakar: Özel olarak
yayınlanmıştır, 1 990); ve Sorenson ve Raish, H344 maddesi. Polinezya­
lılar konusunda: Heather Whipps, "Chicken Bones Suggest Polynesians
Found Americas Before Columbus," Live Science İnternet sitesi, 6/4/2007,
livescience.com/history/070604_polynesian_chicken.html. Portekizliler
konusunda: Marble, Before Columbus, 25. Aynca bkz. Van Sertima, They
Came Before Columbus: Morgan, Nowhere Was Somewhere, 1 97; Ashe
ve diğerleri, The Quest far America, 265-66; Ouinn, England and the
Discovery of America, 41-43, 85-86; ve H. Y. Oldham, "A Pre-Columbian
Discovery of America," Geographical Journal 3 (1 895): 221-33. Basklar
konusunda: Forbes, Black Africans and Native Americans, 20. Bristol­
lü balıkçılar konusunda: Quinn, England and the Discovery of America,
5-105. Ayrıca bkz. A. A. Ruddock, "John Day of Bristol," Geographical Jo­
urnal 132 (1 966): 225-33; Blow, Abroad in America, 1 7; G. R. Crone, The
Discovery of America (New York: Weybright and Talley, 1 960), 1 57-58; ve

87

Ö G R E TM E N IM I N S Ö Y L E D I G I YAL A N LA R

eksiktir. Türkiye'de bulunmuş olan ve Büyük İskender'in kü­

tüphanesindeki bilgileri temel aldığı söylenen 1 5 1 3 tarihli bir

haritada, Güney Amerika ve Antarktika'nın kıyılan ayrıntılı bir

şekilde resmedilmiştir. Amerika kıtasının dört bir tarafında

ortaya çıkan eski Roma ve Kartaca sikkeleri, bazı arkeologla­

rın Romalı denizcilerin Aınerika'ya birden fazla kez ulaştığını

düşünmesine neden olmuştur. 22 Amerikan yerlileri de Atlan tik

Okyanusu'nu geçmiştir; antropologlar Amerikan yerlilerinin

binlerce yıl önce Kanada'dan İskandinavya'ya veya İskoçya'ya

ulaşmış olabileceğini öne sürmektedir. MÖ 60 civarında Hol­

landa'daki bir deniz kazasından kurtulmuş iki Amerikan yerli­

si, Avrupa'da büyük bir merak konusu haline gelmiştir. 23

Bu yolculukların her biriyle ilgili kanıtlar, 1492'den önce

Atlantik Okyanusu'nun her iki tarafında ve Asya'da var olan

toplumlar ve kültürler konusunda ilginç bilgiler sunar. Ay­

rıca uzak geçmişi inceleyenler arasında doğan tartışmaları

da ortaya çıkarır. Eğer ders kitapları çelişkilere yer versey­

di, öğrencilere hangi iddiaların güçlü kanıtlara dayandığı­

nı, hangilerinin daha zayıf olduğunu öğrencilere gösterirdi.

Öğrencileri gerçekte ne olmuş olabileceği konusunda kendi

kararlarını vermeye teşvik ederken de onlara, araştırmacı -

lann uzak geçmiş konusunda bilgi edinmek için sözlü tarih,

yazılı kayıtlar, kültürel benzerlikler, dilbilimsel değişiklikler,

insan genetiği, çanak ve çömlek, arkeolojik tarihlendirme ve

22

23

Carl Sauer, Sixteenth-Century North America (Berkeley ve Los Angeles:
University of Califomia Press, 1971) , 6 .
Charles H. Hapgood, Maps of the Ancient Sea Kings (NewYork: Chilton,
1 966). Hapgood, 1 5 1 3'te Avrupalı kaşifler tarafından bilinmeyen ayrın­
tıları içerdiğine inandığı Türk haritasının bundan dolayı sahte olama­
yacağını düşünür. Current Anthropology 2 1 , no. 1 (Şubat 1 980), sikkele­
rin Romalıların yolculuklarının lehinde ve aleyhinde deliller olduğuna
dair argümanlar içerir.
Forbes, Black Africans and Native Americans, 7-14; William Fitzhugh,
şahsi mektuplar, 16 Kasım 1 993; Van Sertima, They Came Before Colum­
bus, Bölüm 12 . Ayrıca bkz. Alice B. Kehoe, "Small Boats Upon the North
Atlantic," in Riley ve diğerleri, Man Across the Sea, 276.

88

1 493-K R ISTOF KOLOMB'UN GERÇEK Ö N E M İ

bitki göçü gibi çeşitli kanıtlama yöntemlerini ve biçimlerini

de tanıtmış olurlardı. Ancak ne yazık ki ders kitapları bir

kesinlik retoriğine kilitlenmiş halde. The United States - A

History of the Republic [Birleşik Devletler-Bir Cumhuriyet

Tarihi) adlı ders kitabının eş yazarları olan James West Da­

vidson ve Mark H. Lytle aynı zamanda üniversite düzeyinde­

ki tarih öğrencileri için After The Fact [Olaydan Sonra] adlı

bir kitabın da yazarlarıdır ve burada tarihin bir dizi olaydan

değil, bir dizi argüman ve tartışmalı meseleden oluştuğunu

öne sürerler.24 Ancak rakipleri gibi, Davidson ile Lytle'ın lise­

ler için ders kitabı da, tarihi, sorular şeklinde değil, cevaplar

şeklinde sunar.

Arkeologlar, tarihçiler ve biyologlar Amerikan kültürleri­

ni ve yaşam biçimlerini Afrika, Avrupa ve Asya'daki kültür

ve yaşam biçimleriyle karşılaştırdıkları zaman ortaya çıkan

yeni kanıtlar, bu yolculuk savlarını teyit edebilir veya çürü­

tebilir. Bu tür kanıtlar konusunda güncel bilgi sahibi olmak

zordur. Ders kitabı yazarlarının önceki kaşifleri anlatabil­

mek için, daha önceki üç sonnotta adı verilenler gibi, kay­

naklarla aşina olmaları gerekir. Bu yüzden herkesin bildiği

Kolomb hikayesini anlatmak daha kolaydır.

İncelediğim ders kitaplarının çoğu en azından eski İs­

kandinavların keşif seferlerinden söz eder. Bu cesur deniz­

ciler, Kuzey Atlantik Okyanusu'nu bir dizi yolculuk sonucun­

da geçerek Faroe Adaları, İzlanda ve Grönland'da koloniler

oluşturduktan sonra Amerika'ya ulaşır. Grönland'daki eski

İskandinav kolonisi (982-y. 1 500) beş yüz yıl kadar, yani Ame­

rika kıtasında şu ana kadarki Avrupalı yerleşimi tarihi kadar

hüküm sürer. Grönland'dan b azıları planlı, bazıları tesadüfi

bir dizi sefer sonucunda Baffin Adası, Labrador, Newfound­

land ve muhtemelen New England başta olmak üzere, Kuzey

Amerika'ya ulaşır.

24 James West Davidson and Mark H, Lytle, After the Fact (New York:
McGraw-Hill, 1 992).

89

Tablo 1 . Amerika'nın Kaşifleri

YIL NEREDEN NEREYE KANIT KALİTESİ

MÖ 70.000?- Sibirya Al aska Yüksek: Hayatta kalanlar Amerika
MÖ 12.000? kıtasının halkını oluşturur.

MÖ 6000?- Endonezya Güney Amerika Orta: Üfleyerek ok atılan borular,
MÖ 1 500? (veya diğer yönde) kağıt yapımı, vs. açısından

benzerlikler.

MÖ 5000? Japonya Ekvador Orta: Benzer çanak-çömlek yapımı
ve balık avlama şekilleri.

MÖ 10.000?- Sibirya Kanada, Yüksek: Navajolarta Kriter' kültürel
MÖ 600? New Mexico olarak birbirine benzer ve diğer

Kızılderililerden farklıdır.

MÖ Sibirya Al aska Yüksek: Bering Denizi'ni geçen
9000?-şimdi inuitler yoluyla devam eden temaslar.

MÖ 1000 Çin Orta Amerika Düşük: Çin efsanesi; kültürel
benzerlikler.

MÖ 1000- Afrika-Fenike Orta Amerika Orta: Heykellerde, çanak ve
MS 300 çömleklerde zenci ırkıyla beyaz ırk

arasında benzerlikler, Arap tarihi, vs.

MÖ 500 Fenike, Keli New England, belki başka Düşük: Megalitler, yazı ve dilde olası
dönemi Britanya yerler benzerlikler.

MS 600 İzlanda üzerinden Newfoundland? Düşük: Aziz Brendan'la ilgili, MS 850
İrlanda Batı Hint Adaları? civarında yazılmış ve İskandinav

efsaneleri tarafından teyit edilmiş
efsaneler.

1 000-1350 Grönland, izlanda Labrador, Baffin Adası, Yüksek: Newfoundland'da arkeolojik
Newfoundland, Yeni İskoçya, buluntularla teyit edilmiş sözlü
belki Cod Burnu [Cape Cod] efsaneler
ve daha güney bölgeler

1 3047-1424? Polinezya Şili Orta: İspanyollardan öncesine ait
tavuk kemikleri, balık oltalarında
benzerlikler.

13117-1460? Batı Afrika Haili, Panama, belki Brezilya Orta: Batı Afrika'da Portekizce
kaynaklar, Kolomb'un Haili hakkında
söyledikleri, Panama'da Balboa şehri.

1460 civarı Portekiz Newfoundland? Brezilya? Düşük: Portekizce kaynaklar ile
eylemlerden elde edilen çıkarımlar.

1375?-1491 İspanya, Bask Newfoundland kıyısı Düşük: Muğlak tarihi kaynaklar.
bölgesi

1481-91 Bristol, İngiltere Newfoundland kıyısı Düşük: Muğlak tarihi kaynaklar.

1492 İspanya Haili dahil olmak üzere Yüksek: Tarihi kaynaklar.
Karayipler

Kri [Cree], Kanada'da yaşayan Kızılderili halka verilen isim. (r.n.)

90

1 493-KR ISTOF KOLO M B ' U N G E R Ç E K Ö N EMi

Viking seferlerinden söz eden çoğu ders kitabı onları

küçümser. Land of Promise'e göre, "Kıyıya yaklaşırlar, son­

ra dönüp giderler." Belki de Promise'in yazarları 1 005 yılı

civarında Thorfinn ve Gudrid Karlsefni'nin Vineland'a yer­

leşmek için 65 veya 165 veya 265 kişilik bir grupla (sayılar

efsaneden efsaneye farklılık gösterir) , besi hayvanlarıy­

la ve erzakla yola çıktığını bilmezler. Grup iki yıl dayanır;

Gudrid'in bir oğlu olur. Sonra, Amerikan yerlileriyle doğan

ihtilaflardan dolayı vazgeçmek zorunda kalırlar. Bu yolculuk

münferit bir olay değildi; eski İskandinavlar 350 yıl sonra da

Labrador'dan Grönland'a ahşap ihraç etti. Bazı arkeologla­

ra ve tarihçilere göre eski İskandinavlar, Kuzey C arolina'ya

kadar inmiştir. Eski İskandinavların yaptığı bu keşifler Batı

Avrupa'da yüzyıllar boyunca bilinir ve İskandinavya'da hiç­

bir zaman unutulmaz. Kolomb, iddia ettiği üzere, 1477'de

İzlanda'yı ziyaret ettiyse, Grönland, hatta Kuzey Amerika

hakkında bilgi edinmiş olmalıdır. 25

Vikinglerin yolculuklarının dünyanın kaderi üzerinde faz­

la bir etkisi olmadığını söylemek haksızlık olmaz. Bu durum­

da ders kitapları onları görmezden mi gelmelidir? Şimdiki

zaman üzerindeki etki, bir olayın incelenmesi için tek neden

midir? Böyle bir şey söz konusu olamaz, çünkü o durumda

tarih kitaplarımız yirmi sayfalık broşürlere indirgenirdi.

E ski İskandinavların yolculuklarını jeopolitik anlamların­

dan dolayı değil, onları kapsama almak geçmiş konusunda

daha eksiksiz bir tablo oluşturmamızı sağladığı için ele alı­

rız. Ayrıca ders kitapları eski İskandinavların yolculuklarını

25 Forbes, Black Africans and Native Americans, 1 9. Morgan Llywelyn,
"The Norse Discovery of the New World," Early Man 2, no. 4 (1 980): 3-6;
Marshall McKusick and Erik Wahlgren, "Viking in America-Fact and
Fiction," Early Man 2, no. 4 (1 980): 7-9. Diğer otoritelerin tersine, Sale,
The Conquest of Paradise, 374, Kolomb'un İzlanda'ya ulaştığından
emin değildir. James Duff'a (The Truth about Columbus, London: Jar­
rolds, 1 937, 9-13) göre İskandinavyalılara dair buluntular Avrupa'da
biliniyordu.

91

Ö G R E TM E N I M I N S Ö Y L E D I G I YA L A N LA R

akılcı bir açıdan Kolomb'un ikinci yolculuğuyla kıyaslamış

olsa, öğrencilerin 1 000 ile 1493 yılları arasında yer alan de­

ğişimi anlamasını kolaylaştırırdı. Daha sonra göreceğimiz

üzere, Kolomb'un ikinci yolculuğu, eski İskandinavların

Amerika'ya yerleşme çabalarından on kat daha kapsamlıydı.

Avrupa'nın bu yeni hareket kabiliyeti, Kolomb'un yolculuk­

larının bu kadar büyük bir önem kazanmasının ardındaki

faktörlerden birini oluşturuyordu.

Afrikalı ve Asyalı denizciler de Amerika kıtasına ulaş­

mış olabilir ama tarih dersi kitaplarına hiç dahil edilmezler.

En iyi bilinen yolculuklarıdır. Fenikelilerin büyük ihtimalle

Fas'tan veya Batı Afrika'dan, son olarak da Mısır'dan baş­

layan ve MÖ 750 civarında Meksika'nın Atlantik kıyısında

sonlandığı söylenen yolculuklardır. Meksika'nın doğu kıyı­

sında bulunan, bazalt taşından devasa başlarla b ağlantılı

organik maddeler en erken MÖ 750'ye tarihlendirilmiştir.

Bu taştan başlar, bu imgelerin halk arasında yayılması için

çok uğraşan antropolog Ivan Van Sertima'ya göre Batı Afri­

kalılara, hatta belki Fenike topluluğuna ait gerçekçi portre­

ler olabilir.26 Meksika yerlisi olmayan insanlar arasında bu

başları ilk tasvir eden Jose Melgar l 862'de şu sonuca varır:

"Bu bölgeye siyahilerin geldiğine şüphe yok." Muhtemel bu

dönemde Meksika'nın başka bir bölgesinde yaşayan yerliler

seramik ve taştan, beyaz ırk veya zenci ırkını andıran küçük

heykeller yaratmıştır. Bu tür pişmiş toprak heykellerden çok

sayıda toplamış olan Alexander von Wuthenau'nun dediği

gibi: "Bir Kızılderilinin bir siyahiyi veya bir beyazı görme­

den onların başlarını tek bir ırksal özelliklerini kaçırmadan,

ustalıkla tasvir edebilmesi, mantığa ve her türlü sanatsal

deneyime aykırıdır."27 Bazı araştırmacılar, beyaz ırka ait bu

26

27

Van Sertirna, They Came Before Columbus, 30. Ayrıca bkı. Irwin, Fair
Gods and Stone Faces, 1 26.
Von Wuthenau, The Art ofTerracotta Pottery in Pre-Columbian Central
and South America, 50.

92

1 493-KR ISTOF KOlOM B ' U N GERÇEK ÖNEMi

imgeleri "stilize edilmiş" Kızılderili başları olarak görüp es­

kilik derecelerini sorgular, çünkü çoğu, onları bulundukları

çevreler temelinde tarihlendirebilecek arkeologlar tarafın­

dan bulunmak yerine satın alınmıştır. Maya uzmanları, "zen­

ci ırka ait yüzler"in jaguarları veya bebekleri temsil ediyor

olabileceğini iddia eder. Bazıları günümüzde bu arkeolojik

sit alanlarının yakınlarında bulunan yerlilerin de burunla­

rının geniş ve dudaklarının etli olduğuna dikkat çeker, ama

tabii bu bölgeye antikçağda veya 1492'den sonra gelişen köle

ticareti dahilinde Afrikalılar ulaştıysa bunda şaşılacak bir

şey yoktur.28 Van Sertima ve başkaları, dokuma tezgahları ve

başka kültürel unsurlardaki b enzerlikler dahil olmak üzere,

ilave kanıtlar ve Afrikalılarla Fenikelilerin MÖ 8. yüzyılda

uzun okyanus yolculuklarına çıktıklarına dair Arap tarihi

kaynaklarına ait bilgiler sunmuşlardır.29

Kolomb'un bu olası Afrikalı veya Fenikeli seleflerinin,

günümüz açısından anlamı nedir? Vikingler gibi, onlar da

lise öğrencilerini iskemlelerine mıhlayacak, büyüleyici bir

hikaye oluştururlar. Kolomb Günü'nün anlamını düşünür­

sek, başka bir açıdan daha önemli olduklarını fark edebi­

liriz. İtalyan kökenli Amerikalılar etnik atalarının başarıla­

rından "ulusal karakterleri"ne dair olumlu çıkarımlar elde

ederler. Amerikalı sosyolog George Romans, başka bir yer­

deki daha büyük bir topluluk yerine neden East Anglia'daki

kendi ataları konusunda yazı yazdığı sorulduğunda şöyle bir

espri yapmıştı: "Onlar human [insan] olabilir ama Romans

değiller!" İskandinavlar ve İskandinav kökenli Amerikalılar

da benzer şekilde, çoğu tarihçinin inanmadığı, Vikinglerle

28

29

Jose Maria Melgar'ı alıntılayan: Jacquest Soustelle, The Olmecs (Gar­
den City: Doubleday, 1984), 9. Gabriel Haslip-Viera, Bernard Ortiz de
Montellano ve Warren Barbour ("Robbing Native American Cultures,"
Current Anthropology 38 #3 (611 997), 419-3 1) , Afrikalıların kurduğu te­
masa karşı görüşlerini özetler.
Dipnot 49 Afrikalıların ve Fenikelilerin temas kurmuş olması konusun­
da lehte ve alehte kaynaklar içerir.

93

Ö G R ETME N I M I N S Ö Y L E D I G I YA LAN LAR

ilgili eski İskandinav efsanelerine öteden b eri inanır ve bu

efsaneleri Newfoundland'de yürütülen araştırmalar yoluyla

nihayet teyit etmişlerdir.

Eğer Kolomb Batı Avrupalılar, Vikingler de İskandinav­

yalılar açısından özel bir önem taşıyorsa, Kolomb'dan önce

Afrika'dan yola çıkmış seyyahların Afrika kökenli Amerikalı­

lar açısından anlamı ne olur? Afrika kökenli Karayipli araş­

tırmacı Tiho Narva, Mexico City'deki Von Wuthenau Müzesini

gezdikten sonra şöyle yazar: "Etrafımdaki eşsiz koleksiyona

baktığım zaman, geçmişi karanlıkta bırakan tüllerin yırtıl­

dığına dair tuhaf bir duygu sardı beni . . . Müzeden ayrıldı -

ğımda nedense hayatımın geri kalan kısmında başım daha

dik bir şekilde yürüyebileceğimi hissettim."3° Kitabı yirmi­

den fazla baskı yapmış olan Van Sertima, Amerika'nın dört

bir tarafındaki lisans öğrencileri tarafından bir kahraman

olarak görülür. Rap müzik toplulukları, Kolomb'u konu alan

mısralarda "ama biz zaten buradaydık" der.31 Tabii ki Afrika

kökenli Amerikalılar, Amerikan tarihinde kendileriyle ilgili

olumlu imgeler görmek isterler. Hepimiz görmek isteriz.

İskandinavyalılar örneğinde olduğu gibi, Fenikelileri ve

Afrikalıları ders kitaplarına dahil etmek, geçmişin daha tam

ve eksiksiz bir portresini oluşturmak anlamına gelir ve de­

nizcilikle kaşifliğin Avrupa'da 1 400'lü yıllarda başlamadığı­

nı gösterir. İskandinavyalılar gibi, Fenikeliler ve Afrikalılar

da insanların yapabileceklerine veya bu durumda siyahile­

rin yapabileceklerine, daha doğrusu çok-ırklı bir toplumun

cesaretine örnek oluşturur. 32 İskandinavyalıların tersine, Af­

rikalılarla Fenikelilerin Amerika kıtası üzerinde kalıcı bir

etki bıraktığı anlaşılmaktadır. Meksika'daki devasa taş hey-

30

31
32

Alıntılayan: Jan C arew, Fulcrums of Change (Tren ton, NJ: Africa World
Press, 1 988), 1 3.
Örneğin Jungle Brothers, "Acknowledge Your Own History."
Fenikelilerle Mısırlılar günümüzdeki anlamıyla "ırkları" göz önüne al­
mazdı ve (günümüzde de olduğu üzere) cilt renkleri açık renkten koyu
renge kadar uzanırdı.

94

1 493-KR I STOF KOLOMB ' U N GERÇEK ÖNEMi

keller bu duruma işaret eder. Her biri on ila kırk ton ağırlı­

ğındaki bu bazalt blokları taşacağından çıkarmak, onları

1 20 km uzaklığa taşımak ve iki ila üç metre yüksekliğinde

başlar şeklinde oymak muazzam çaba gerektirmiş olmalıdır.

Nereden olurlarsa olsunlar, bu başların modelleri önemli in­

sanlardı, tapılacak veya itaat edilecek ya da en azından ha­

tırlanması gereken insanlardı.33 Ancak arkeologların çoğu bu

insanların Mayalı olduğunu düşünür, dolayısıyla Afrikalı­

Fenikelilerin bu keşif seferlerine bir ihtimal veya süregelen

bir tartışma konusu olarak dahil edilmelidir.

33

İncelediğim bütün ders kitaplarından sadece ikisi, Afrika-

Güneydoğu Meksika'da bulunan iki buçuk
metrelik, taştan başlar okyanusa bakar.
Arkeologlar, onları oymuş olan Kızılderi­
lilerin isimlerinden dolayı bunlara Olmec
başları adını vermiştir. Ortaya çıkarılma­
larına yardımcı olan bir arkeoloğa göre,
bu yüzler "şaşırtıcı derecede zenci ırkını
andırır." Günümüzde bazı arkeologlar ağız
hatlarının, Mayalı çocukların çizmeye de­
vam ettiği jaguarların ifadesine benzedi­
ğine inanır. Başkaları ise bu heykellerin
"şişman bebekler" veya Kızılderili krallar
olduğunu veya Güneydoğu Asya'daki hey­
kellere benzediğini düşünür.

Yeni gelenlerin nasıl bir etki yarattığı konusunda hararetli bir tartış­
ma söz konusudur. Eski Avrupa-merkezci teorilere göre Olmec ve Maya
uygarlıklarının doğmasına neden olan fikirler Amerika'ya gitmiş beyaz
ziyaretçilerden kaynaklanmıştır. Pierre Honore, In Quest of the White
God (NewYork: Putnam, 1964), bu görüşün geç dönem bir örneğini oluş­
turur. Bazı yazarlar ise Olmec düşünce ve becerilerinin çoğunun siyahi
ziyaretçilerden kaynaklandığına inanır. Bkz. Irving Wallace, David Wal­
lechinsky ve Amy Wallace, Significa (N ew York: Duttan, 1 983), 58. Çoğu
Mezoamerika bilimcilerine ise Olmec uygarlığının kendiliğinden geliş­
tiğine inanır. Bu konuda erken döneme ait bir eleştiri için bkz. Gregory
Mason, Columbus Came Late (New York: Century, 1931) . Dördüncü bir
görüşe göre Afrikalı ve Fenikelilerin kurduğu temas, Olmec topluluğu­
nun gelişmesini tetiklemiş olabilir. Bu görüş her iki yarımkürede de
olası bir teori olarak kabul görür.

95

Ö G R ETME N I M I N S Ö Y L E D I G I YA L A N L A R

lı veya Fenikeli keşif seferleri ihtimalinden kısaca söz eder.

The American Adventure iki soru sorar: "Mayaların büyük

anıtları ile Eski Mısır'ın anıtları arasında ne gibi benzerlik­

ler vardır?" ve "Asya, Avrupa, Afrika veya Güney Pasifik'ten

rüzgarların yardımıyla gelen denizciler Yeni Dünya'nın ilk

sakinleriyle karışmış olabilir mi?" Kitap bu konuda hiçbir

bilgi sunmaz, hatta, "Bu sorulara herhangi bir araştırma yap­

madan cevap verebilmeniz gerekir," der. Saçma! Çoğu sınıfta

bu sorular tamamıyla görmezden gelinecektir.34 The United

States - A History of the Republic, Kolomb öncesi seferler­

den sadece onları ele almamıza gerek olmadığını söylemek

için söz eder: "Avrupalı, Afrikalı veya Asyalıların hiçbirinin

Amerika kıtasındaki varlıklarına dair herhangi bir iz kalma­

mıştır ve ilk Amerikalılarla kalıcı ilişkiler kuramamışlardır."

Amerikan tarih dersi kitapları, dünya tarihindeki en

önemli gelişmelerin Avrupa'ya dayandığı fikrini teşvik eder.

Kolomb öncesi Afrikalıların seferlerini abartmak, Avrupa kö­

kenli Amerikalıları incitebilir. Samuel Marble'ın dediği gibi,

"Amerika'nın Afrikalılar tarafından keşfedilmiş olma ihtima­

li Amerikalı tarihçilere hiçbir zaman çekici gelmemiştir."35

Afrika tarihini ve Afrika kökenli Amerikalıları olumlu bir

perspektiften sunan öğretmenler ve müfredatlar genelde Af­

rika-merkezli olmakla suçlanır. Beyaz tarihçiler, Afrikalıla­

rın ve Fenikelilerin seferlerinin kanıtlanmadığını vurgular

ve siyahi çocukların kendileriyle ilgili algılarını iyileştirmek

için tarihi çarpıtmamalıyız, derler. Bu seferlerin kanıtlan­

madığı doğrudur ama ders kitapları Afrikalı-Fenikelileri bir

ihtimal veya tartışmalı bir konu olarak içermelidir.

34

35

Adventure, anlatımsal bölümlerle birbirine bağlanan haritalar, resim­
ler ve günlüklerle yasalar gibi, birincil kaynaklardan bölümler içeren
bir "danışma" ders kitabıdır. Bu tür sorular danışma kitaplarının ba­
şının derdidir, çünkü böyle sorularla başa çıkmak için çok miktarda
kütüphane materyali, eğitime ayrılacak bol zaman ve bilgi sahibi olmak
gereklidir.
Marble, Before Columbus, 25.

96

l 493-KR ISTOF KOLOM B ' U N GERÇEK ÖNEMi

Standart tarih dersi kitapları ve kursları, rap şarkıları

veya Van Sertima tarafından eğitilmiş olan öğrencilere karşı

ayrımcı davranır. Sonbahar b aşlarında, bir on birinci sınıfı

Amerikan tarihi dersinde hayal edelim. Öğrenciler Life and

Liberty [Hayat ve Özgürlük] kitabının 2. bölümünü okuyor­

lar: "Keşif ve Sömürgecilik." Afrika kökenli Amerikalı küçük

bir kız elini kaldırıp, "Portekizli kaşif Vasco da Gama'nın

Afrika'nın etrafını dönmesi 1497 veya 1499 yılını bulmuş­

tur," şeklindeki beyanata karşı çıkarsa ne olur? Küçük kız rap

şarkılarından Fenikelilerin, da Gama'dan iki bin yıldan uzun

bir süre önce Amerika kıtasına ulaştığını öğrenmiştir. Öğret­

men bu soruyu araştırmaya zaman ayırıp öğrencinin haklı,

ders kitabının haksız olduğunu keşfedebilir mi? Ne var ki,

muhtemelen öğretmen, öğrencinin bildiklerini aşağılayarak,

"Rap şarkıları tarih dersine uygun değildir! " diyecektir. Veya,

"Evet ama bu çok uzun zaman önceydi ve sonucunda hiçbir

şey olmadı. Önemli olan Vasco da Gama'nın keşfidir," diyerek

çocuğun gönlünü yapacaktır. Bu tür cevaplar sınıfın "ilerle­

mesine" ve bir sonraki konuya geçmesine izin verir. Aynı za­

manda bazı gerçekleri içerir: Fenikelilerin Afrika'nın etrafını

dönmesi, yeni ticaret yollarının veya ulusal ittifakların oluş­

masıyla sonuçlanmamıştır, çünkü Fenikeliler zaten Kızılde­

niz ve Basra Körfezi yoluyla Hindistan'la ticaret yapıyordu.

Ancak ders kitaplarının Vas co da Gama'dan söz etmesinin

nedeni, "keşfi"nin sonucunda herhangi bir şeyin gelişme­

sinden dolayı değildir. Ondan söz edilmesinin nedeni, beyaz

olmasıdır. Life and Liberty'de iki sayfa sonra Hernando de

Soto'nun "Mississippi Nehri'ni keşfettiği" yazar. Ancak tabii

ki, aslında söz konusu nehir, de Soto'yu oradan kovalayacak

olan Amerikan yerlilerinin ataları tarafından keşfedilip, Mis­

sissippi diye adlandırılmıştı. Ders kitaplarında de Soto zırhı

içinde resmedilir ve o nehre ulaştığında, onun ve yanında­

ki erkeklerle kadınların, Alabamalı yerlilerin başlattığı bir

yangından dolayı neredeyse tüm giysilerini kaybettikleri ve

97

Ö G R ET M E N I M I N S Ö Y L E D / G i YA L A N LA R

Üzerlerinde sazlardan dokunmuş giysiler olduğu belirtilmez.

De Soto'nun "keşfi"nin herhangi bir önemi yoktu ve sonucun­

da ticaret gelişmedi veya beyazlara ait yerleşim yerleri oluş­

madı. 36 De Soto sadece Mississippi'yi gören ilk beyazdı. Çoğu

Amerikan tarih dersi kitabı bundan dolayı ona yer verir. Kızıl

Erik'ten Kuzey Kutbu'na giden Peary'ye ve aya çıkan ilk insa­

na kadar, çoğu kaşifi yüceltmemizin ana nedeni, elde ettikle­

ri başarıyı izleyen veya izlemeyen olaylar değil, ilk olmaları

ve beyaz olmalarıdır. Yukarıdaki farazi öğretmen, temel ku­

ralları da Gama için biraz değiştirir ama o kurallar de Soto

için tekrar eskisine döndürülür. Böylece öğrenciler siyahi­

lerin başardıklarının beyazların başardıkları kadar önemli

sayılmadığını öğrenmiş olurlar. 37

Biri Afrika'nın batı kıyısından, biri de İrlanda'dan olmak

üzere, Kolomb öncesi iki olası seferi daha karşılaştırmak,

bu tartışmaya ilginç bir bakış açısı daha katacaktır. Kolomb

Haiti'ye ulaştığında, Arawakların "guanin"den yapılmış ok

uçlarına sahip olduğunu görür. Arawaklar onları güneyden

ve doğudan gelmiş siyahi tüccarlardan elde ettiklerini söy­

lerler. Guaninin, Batı Afrikalıların da "guanin" adını verdiği,

bir altın, gümüş ve bakır bileşimiyle aynı olduğu anlaşılır.

Müslüman tarihçiler, Batı Afrika'daki Mali'den, 1 3 l l 'de, Kral

II. Mansa Bakari döneminde batıya doğru seferler düzenlen­

diğini yazmıştır. 14. ve 1 5 . yüzyıllarda Afrika'dan yola çık-

36

37

De Soto'nun jeopolitik açıdan tek önemi çiçek hastalığıdır; Kızılderili
halkları arasında yaydığı bu hastalık, nüfusta büyük azalmaya neden
olduğu gibi, La Salle 140 yıl sonra Mississippi'de yol aldığı zaman bile
etkisini göstermeye devam eder. Benim incelediğim ders kitaplarından
sadece Life and Liberty'de bu salgından söz edilir ve sadece beş kelime­
de yer verilir.
The Truth About Columbus'ta (New York: New Press, 1992) bir sınıfta
yer alan bu hayali konuşmayı yayınladıktan sonra, Afrika kökenli Ame­
rikalı roman yazarı İshmael Reed'in, tarihçi J. A. Rogers'dan öğrendiği
bilgileri dördüncü sınıfta, tarih dersinde ortaya attığına dair anlatımı­
nı okudum. Reed, öğretmeninin bu düşüncelerini "uzun ve kızgın bir
konuşmayla" başından savdığını söyler. Bkz. "The Forbidden Books of
Youth," New York Times Book Review, 6 Haziran 1993, 26-28.

98

1 493-KR ISTOF KOLOM B ' U N G E R Ç E K ÖNEMi

mış teknelerin -muhtemelen Atlantik Okyanusu'nu geçmek

isterken- kaza geçirip Yeşil Burun Adaları kıyılarına vur­

duğu olurdu. Portekizliler, Batı Afrika'yla temas halinde ol­

duklarından Afrikalı tüccarların 1400'lü yılların ortalarında

Brezilya'yı ziyaret ettiğini duymuşlardır; bu bilgi, Portekiz­

lileri Tordesillas Antlaşması'yla (1494) kararlaştırılan "sınır

hattı"nı batıya kaydırma konusunda papayı ikna etmeye it­

miş olabilir. 38 Brezilya'da Kolomb öncesi döneme ait ceset­

lerde, Afrika'da yaygın olarak görülen hastalıkların izlerine

rastlanmıştır. Kolomb'a üçüncü yolculuğunda eşlik eden

oğlu Ferdinand, Doğu Honduras'ta rastladıkları veya habe­

rini aldıkları insanların "neredeyse siyah renkte ve çirkin

görünümlü" olduğunu belirtir, dolayısıyla Afrikalı olmaları

muhtemeldir. Panama'ya ulaşan ilk Avrupalılar -Balboa ve

şirketi- bir Kızılderili kasabasında siyahi köleler gördükle­

rini söyler. Kızılderililer onları yakınlardaki bir siyahi top­

lumdan yakalayıp getirdiklerini belirtir. Afrika kökenli Mek­

sikalıların sözlü tarihi, Kolomb öncesinde Batı Afrika'dan

okyanusun geçildiğine dair öyküler içerir. Bu durumda fark­

lı kaynaklara ait bu veriler, Kolomb öncesi dönemde Batı

Afrika'dan Amerika kıtasına yolculuklar yapılmış olabilece­

ğini akla getirir. 39

38

39

Diagne, "Du Centenaire de la Decouverte du Nouveau Monde par Ba­
kari II, en 1 312, et Christopher Colomb, en 1492," 2-3; Van Sertima, They
Came Before Columbus, 6. Forbes, Black Africans and Native Ameri­
cans, 1 3-14, Kolomb'un Batı Afrika'yla Amerika arasındaki ticaret hak­
kında bilgi sahibi olduğuna dair Las Casas'ı referans verir.
Van Sertima, They Came Before Columbus, 2 1 , 26. Amerika kıtasında
Afrika kökenli hastalıklar konusunda bkz. Sorenson ve Raish, H344
maddesi ve Richard Hoeppli, "Parasitic Diseases in Africa and the Wes­
tem Hemisphere," Acta Tropica, Supplementum 10 (Basel: Verlag für
Recht und Gesellschaft, t.y.) , 54-59. Forbes, Black Africans and Nati­
ve Americans, "siyahi" ile "Zenci" terimlerinin insanları yanıltabile­
ceğini, çünkü Avrupalılar tarafından genelde alt sınıftan esmer tenli
herkes için kullanıldığını söyler. Forbes, Balboa'nın siyahiler gördü­
ğüne ama bu siyahilerin Haiti'den gelmiş olabileceğine inanır. Afrikalı
köleler Haiti'ye 1 505'te getirildiğine göre, 1 5 10'da Panama'ya ulaşan

99

Ö G R E TM E N I M I N S Ö Y L E D I G I YA L A N L A R

Öte yandan İrlandalıların Amerika'ya yaptığı yolculukla­

ra dair kanıtlar Atlantik Okyanusu'nun sadece bir tarafından

gelir. 9. veya 1 0. yüzyıllarda yazılmış İrlanda efsanelerinde

yüzyıllar önce "deriden bir teknenin içinde y�di yıl süren bir

yolculukla ' azizlerin vaat edilmiş ülkesine' giden bir başke­

şiş ve on yedi keşişten" söz edilir. Bu hikayeler tamamıyla

hayali ayrıntılar da içerir; örneğin her Paskalya bayramın­

da rahip ile mürettebatı bir balinanın sırtında bir ayin dü­

zenlerler. "Kristalden bir sütun" (muhtemelen bir buzdağı)

ve "ateşten bir ada" görürler. Ancak bu efsaneleri bu yüzden

görmezden gelemeyiz. Eski İskandinavyalılar İzlanda'ya ilk

ulaştıklarında, adada İrlandalı keşişler yaşıyormuş; yanar­

dağlarından dolayı İzlanda, "ateşten ada" olabilirdi.4°

Peki Amerikan tarih dersi kitapları bu iki grup efsanevi

seyyahı nasıl ele alır? İlk incelediğim on iki ders kitabından

beşi İrlandalıların böyle bir yolculuğunun mümkün olabile­

ceğini kabul eder. Hikayeyi en tam şekliyle Challenge of Fre­

edom sunmuştur:

40

Bazı insanlara göre . . . Kolomb'un ilk yolculuklarından

yüzlerce yıl önce İrlandalı misyonerler Amerika kıtası­

na ulaşmış olabilir. İrlanda efsanelerine göre İrlandalı

keşişler rastladıkları insanlar arasında Hıristiyanlığı

yaymak için Atlantik Okyanusu'nu geçtiler. Özellikle

bir İrlanda efsanesinde, Azor Adaları'nın güneybatı­

sındaki topraklardan söz edilir. Bu toprakların MS 500

Balboa'dan önce oraya ulaşmış olmaları için Kızılderililerle beraber
Haiti'den Panama'ya kaçmış olmaları gerekir. Meksika'daki siyahi sözlü
gelenek konusunda bkz. Gonzalo Aguirre Beltran, La poblaci6n negra
de Mexico (Mexico City: Fonda de Cultura Econ6mica, 1989); ve John G.
Jackson, Man, God, and Civili:z:ation (New Hyde Park, NY: University
Books, 1 972), 283.
Riley ve diğerleri, Man Across the Sea, özellikle Alice B. Kehoe, "Small
Boats upon the North Atlantic," 275-92. Marc Stengel bile Brendan'ı bu
konuya sıcak bakan özetinin dışında bırakır: "The Diffusionists Have
Landed," Atlantic Monthly, 1 12000, 35-48.

100

1 493-KR ISTOf KOlOM B ' U N GERÇEK Ö N EM/

civarında İrlandalı bir misyoner olan Aziz Brendan ta­

rafından keşfedildiği söylenir.

Ancak -yeni veya eski- tek bir ders kitabı Batı Afrikalılar­

dan söz etmez.

Amerikan tarih dersi kitapları, bir yandan Kolomb'un

seleflerini görmezden gelirken diğer yandan son "kaşif' ko­

nusunda da hatalar yapmaya devam eder. Genelde Kolomb'u

yücelten yavan cevaplar sunarlar ve belirsizlik veya çelişki­

den daima kaçınırlar. Hatalarının sıklıkla başka ders kitap­

larından kopya çekildiği anlaşılır. Kolomb'un bu kitaplarda

anlatılan hikayesini burada bir kez daha tekrar edeceğim ve

gerçekliği konusunda kesin nedenlerimiz olan şeyleri italik

olarak sunacağım.

Ceneviz'de mütevazı bir ailede doğan Kristof Kolomb

büyüdüğünde deneyimli bir denizci haline gelip, İz­

landa ile Batı Afrika 'ya kadar ulaştı. Yaşadığı macera­

lar temelinde dünyanın yuvarlak olması gerektiğine ve

Doğu'nun baharat ve altın gibi zenginliklerinin, Türk­

lerin ticarete kapadığı kara yollarından vazgeçilip, de­

nizden batıya doğru yol almakla elde edilebileceğine

karar verdi. Girişimine finans sağlamak amacıyla Ba­

tı Avrupa'yı dolaşarak krallara yalvardı. İspanya Kra­

lı Ferdinand ve Kraliçesi İsabel tarafından başlangıçta

reddedildikten sonra, Kraliçe İsabel küçük ölçekli bir

seferi finanse etmeye karar verince; Kolomb'un eline

nihayet bir fırsat geçti. Kolomb, Nifia, Pinta ve San­

ta Maria adlı acınası derecede küçük üç gemiyi sefer

için hazırladı ve İspanya'dan yola çıktı. İki aydan uzun

süren ve isyan eden mürettebatının onu neredeyse ge­

miden attığı zor bir yolculuk sonucunda, Kolomb 12

Ekim 1 492'de nihayet Batı Hint Adaları 'na ulaştı. Her

ne kadar Kolomb Amerika 'ya üç kez daha yolculuk

yapsa da, ne yazık ki, Yeni Dünya'yı keşfettiğinin far-

ıoı

Ö G R E TM E N I M I N S Ö Y L E D I G I YA L A N L A R

kında değildi. Kolomb takdir görmeden, unutulmuş ve

parasız bir halde öldü. Fakat onun cesareti olmasaydı

Amerika tarihi bundan çok farklı olurdu, çünkü bir

anlamda her şey onun sayesinde gerçekleşmiştir.

Gördüğünüz üzere, ders kitapları tarihleri ve gemilerin

isimlerini doğru olarak verir. Ancak söylediklerinin geri ka­

lanına güvenmemek lazımdır. Kolomb'un hayatının büyük

kısmı gizemini korumaya devam etmektedir. İtalya'nın Cene­

viz şehrinden olduğunu iddia etmiş olmasına rağmen, buna

dair hiçbir kanıt yoktur. Hatta Cenevizli olmadığına dair ka­

nıtlar söz konusudur: Kolomb'un Ceneviz'dekilere yazarken

bile İtalyanca yazamadığı anlaşılmaktadır. Bazı tarihçilere

göre muhtemelen İspanya'da doğmuş ve Hıristiyanlığı kabul

etmiş bir Museviydi (İspanya, Musevileri ya Hıristiyanlığı

kabul etmeye ya da ülkeden ayrılmaya zorluyordu) . Cenevizli

bir Musevi de olabilirdi. Başka tarihçiler ise Korsikalı, Por­

tekizli veya başka yerden olduğunu iddia eder.41

Peki ya Kolomb'un ait olduğu sosyal sınıf? Bir ders ki­

tabına göre, "Cenevizli yoksul bir dokumacının oğluydu,"

başka bir kitaba göre ise zengindi, çünkü "varlıklı bir yün

dokumacısının oğluydu." Her iki kitap da bu bilgiyi kesin bir

şekilde sunar ama yıllarını Kolomb'u incelemeye adamış in­

sanlar bu konuda kesin bir şey söyleyemez.

Kolomb'un nereye gittiğinin bile bilincinde olduğun­

dan tam olarak emin değiliz. B azı bilgilere göre Japon­

ya, Hindistan veya Endonezya'ya, başka bilgilere göre ise

batıda yer alan "yeni" topraklara ulaşmaya çalışıyordu.

Her iki b akış açısı da yüzyıllardır öne sürülmektedir. Las

Casas'a göre, "Hindistan zengin bir ülke olarak tanındığı

için," "Hindistan'a ulaşmak amacıyla batı üzerinden bir yol

aradığını söyleyerek, onun girişimleri konusunda daima

41 Kolomb'un geçmişiyle ilgili bu üç küçük bilgi için bkz. Lorenzo Camus­
so, The Voyages of Columbus (NewYork: Dorset, 1 99 1), 9-10. Ayrıca bkz.
Sale. The Conquest of Paradise, 5 1 -52.

102

1 493 -KR ISTOF KOLOM B ' U N G E R Ç E K ÖNEMi

şüpheleri olan kralların kendisine inanmasını sağlamak"

Kolomb'un işine geliyordu.42 Kolomb'un biyografi yazarla­

rından Kirkpatrick Sale, eldeki bilgileri inceledikten sonra,

"muhtemelen hiçbir zaman kesin olarak bilemeyeceğiz" de­

miştir. Sale ayrıca böyle bir s onucun "tarihi anlatımlarında

kesinlik arayanlar için pek tatmin edici" olmadığını da s öy­

ledi.43 Fakat tabii ki, ders kitaplarımızın hepsi bu türe girer

ve hepsi Kolomb'un Japonya ve Doğu Hindistan'a ulaşmaya

çalıştığından "emin"dir. Dolayısıyla yazarlar okurlarının,

tarihçilerin bütün soruların cevaplarını bilmediğini -tari­

hin de sadece bu cevapları ezberlemekten ibaret olmadığı -

nı- öğrenmesini engellemeye çalışır.

İlan ettikleri şeylerden bu kadar emin olan ders kitapla­

rının b azen birbirleriyle ne derecede ihtilafa düşebileceğini

görmek korkutucudur. Kolomb'un 1492 yolculuğu sırasında

hava durumu nasıldı? Land of Promise'e göre gemileri "fırtı­

nalarda zarar gördü," ama American Adventures'a göre "sa­

kin denizlerde" ilerledi. Peki yolculuk ne kadar sürdü? The

Challenge of Freedom'a göre mürettebat "denizde iki aydan

uzun bir süre kaldıktan sonra" karaya ayak bastı; ama The

American Adventure'a göre yolculuk "neredeyse bir ay" sür­

dü. Kolomb oraya ulaştığında Amerika kıtası nasıl bir yerdi?

Kitaplardan birine göre Kolomb'un deyimiyle "yoğun," başka

bir kitaba göre "seyrek" bir nüfusa sahipti.

Amerikan kültürü daha etkili bir efsane elde etmek ama­

cıyla, herkes , hatta kendi mürettebatı bile dünyanın düz ol­

duğuna inanırken, Kolomb'un büyük bir cesaretle bu mace­

raya atıldığı fikrini sürdürmüştür. The American Pageant'ın

1 99 1 baskısı, bu asılsız fikri tekrarlamaya devam eden tek

ders kitabıdır. Pageant'a göre "Batıl inançlı olan denizci­

ler . . . giderek isyankar olmaya başlar," çünkü "dünyanın bit­

tiği yerden aşağı düşmekten korkuyorlardı." Aslında 1492'de

42
43

Las Casas, History of the Indies, 2 1 .
Sale, The Conquest of Paradise, 23-26.

!(}3

Ö G R E TM E N I M I N S Ö Y L E D I G I YA L A N L A R

Atlantik Okyanusu'nun her iki kıyısında da dünyanın düz ol­

duğuna inanan fazla insan yoktu. Avrupalıların ve Amerikan

yerlilerinin çoğu dünyanın yuvarlak olduğunu bilirdi. Dün­

ya yuvarlak görünür zaten ve ayın üzerine dairesel gölgesi

yansır. Denizciler ufukta gemilerin önce gövdeleri, sonra da

yelkenleri kaybolunca dünyanın yuvarlak olduğunu görürler.

İnsanların dünyanın düz olduğuna inandığı masalını

1 828'de popüler hale getiren, Washington Irving'dir. Irving,

çok satan Kolomb biyografisinde Kolomb'un Salamanca Üni­

versitesinde, dünyanın düz olduğunu savunan alimlerin kar­

şısında dünyanın yuvarlak olduğuna dair teorisini savundu­

ğunu iddia eder. Irving'in bu hikayenin uydurma olduğunu

bildiğine şüphe yoktur.44 Ancak herhalde dramatik bir unsur

teşkil ettiğini ve kimseye zararının dokunmayacağını düşün­

dü. Fakat tabii ki zararı dokunur, çünkü bizi, Kolomb dönemi

öncesi Avrupalılar dahil olmak üzere, dünyadaki ilkel insan­

ların üzerinde yaşadıkları gezegen konusunda çok basit bil­

gilere sahip olduğuna ve bu durumun sadece ileri görüşlü

bir Avrupalının yardımıyla değiştiğine inanmaya teşvik eder.

Aynı zamanda Kolomb'u hatalı coğrafya bilgilerimizi düzel­

ten bir bilim adamı haline getirir.

44

Çoğu ders kitabı, Kolomb'un bir
portresini içerir. Ancak bu baş
ve omuz resimlerinin tarihi belge
olarak hiçbir değeri yoktur, çün­
kü Kolomb'la ilgili elimizde bulu­
nan sayısız resmin hiçbiri o ha­
yattayken yapılmamıştır. Kongre
Kütüphanesinde, bu resimlerin
hiçbirinin hakiki olmadığını gös­
termek için üzerinde Kolomb'un
altı farklı resminin olduğu bu ti­
şört satılır.

A.g.e., 344; J. B. Russell, Inventing the Flat Earth (NewYork: Praeger, 1991) .

104

1 493-KR ISTOF KOLOM B ' U N GERÇEK ÖNEMi

Özellikle beş yüzüncü Kolomb yıldönümü olan 1 992'de,

dünyanın düz olduğuna inanıldığı efsanesinin çürütülmüş

olması etkisini gösterdi. 1 994' e gelindiğinde Pageant bile

dünyanın düz olduğuna inanıldığından söz etmeyi bıraktı.

"Batıl inançlı denizciler" artık sadece "bilmedikleri okyanu -

sa açıldıkları için korkuyorlardı" ve bundan dolayı "giderek

Without project funding,
the world mi t stili be flat.

Amerikan kültürü, herkes dünyanın düz olduğuna inanırken, Kolomb'un
büyük bir cesaretle inandığı yolda ilerlemeye devam ettiği imajını sür­
dürür. örneğin Star Trek 5 filmindeki bir karakter, Washington Irving'in
söylediği yalanı tekrar eder: "Dünyanızdaki insanlar bir zamanlar yer­
yüzünün düz olduğuna inanırdı, yuvarlak olduğunu kanıtlayan Kolomb
oldu." Her ekim ayında Madison C addesi dünyanın düz olduğu temasını
işler. Bu reklamla cesur ve cüretkar borsacılara müşteriler aranır! Kül­
türümüzde bu gibi imgeler olduğu sürece tarih dersi kitaplarının, dün­
yanın düz olduğu inancına karşı öğrencilerinin gözünü açması gerekir.

105

Ö G R E TM E N I M I N S Ö Y L E D I G I YAL A N L A R

isyankar olmaya b aşladılar." Fakat ne yazık ki , dünyanın

düz olduğuna inanıldığı hikayesiyle yetişmiş olan öğret­

menler, küçük çaplı bir revizyondan geçmiş bu cümleden o

hikayenin yanlış olduğunu anlamayacaklar. 45 Boorstin ile

Kelley, başka ders kitaplarına göre bu efsaneyi daha doğru­

dan ele alırlar ama kullandıkları kelimeler etkisiz kalır:

"Kolomb zamanında eğitimli olan herkes ve çoğu denizci

dünyanın yuvarlak olduğunu bilirdi." Bu cümle ihtiyatlı bir

edayla, herkesin dünyanın düz olduğuna inanmadığını be­

lirtir. Ancak dünyanın yuvarlak olduğu fikrinin de sıradışı

bir şey olmadığına ima eder. Boorstin ile Kelley gibi, ders

kitaplarını okurken öğrencilerin de öğretmenlerin de

Kolomb'un dünyanın yuvarlak olduğunu ispatladığına dair

düşüncelerinde bir değişiklik olmaz. Dolayısıyla birçok öğ­

retmen, öğrencilerine dünyanın düz olduğuna inanıldığına

dair efsaneyi aktarmış olur.

Kolomb'un ölümü bile hikayeyi daha etkili kılmak için de­

ğiştirilmiştir. Kolomb 'un trajik bir şekilde -hasta, yoksul ve

elde ettiği büyük başarıdan habersiz bir halde- ölmüş olma­

sı, hikayeye melodram katar. The American Adventure' a göre

"Kolomb'un keşifleri, İspanya hükümeti tarafından derhal

takdir görmemiştir." "Kolomb 1 506'da yoksulluk içinde öldü."

B oorstin ile Kelley'e göre, "Sonuçta eline çeşitli talihsizlik­

ler ve itibar kaybından başka bir şey geçmedi." Ayrıca "öl­

düğünde hala Asya kıyılarına ulaştığına inanıyordu" derler.

Aslında İspanya Kolomb'un "keşiflerini" "hemen takdir etti,"

zaten ona hemen ikinci, çok daha büyük kapsamlı bir yolcu­

luk için destek oldu. 1 499'da Kolomb Haiti'de çok miktarda

altın buldu. O ve halefleri, binlerce yerliyi kendileri için altın

çıkarmaya zorlamıştı. Kolomb İspanya'dayken, Amerika kıta­

sından ona para akmaya devam etti; belki paranın miktarı

hak ettiğine inandığı kadar çok değildi ama kurtları uzak

45 2003 yılına gelindiğinde Halt American Nation'ın yeni baskısı isyan
konusundan hiç söz etmez.

106

1 493 -KRISTOF KOLOMB ' U N G E R Ç E K ÖNEMi

tutmaya yetecek kadardı. Kolomb öldüğünde varlıklıydı, mi­

rasçılarını zengin kılmanın yanı sıra onlara, günümüzde on

sekizinci kuşağın sahibi olduğu "Okyanus Denizi'nin Ami­

rali" unvanını bırakmıştır. Ayrıca Kolomb'un kendi tuttuğu

günlükten de "yeni" bir kıtaya ulaştığını bildiği anlaşılır.46

Ders kitabı yazarlarının eklediği ayrıntılardan bazıları

muhtemelen zararsızdır; örneğin İsabel'in Kolomb'un ar­

dından dörtnala koşan atlı bir haberci gönderdiği ve sefe­

rin maliyetini karşılamak için mücevherlerini rehin verdiği

söylenir.47 Ancak bütün bu eklemeler Kolomb'u daha "insani"

kılar ve okurlarının onunla özdeşleşmesi için büyüklüğünü

daha da abartır. Land of Promise'den bir bölüm ş öyledir:

Ekim 1 492. Fırtınada zarar görmüş üç küçük gemi

okyanusta kaybolmuştu. Korku içindeki mürettebat,

inatçı kaptanlarını denize atıp gemileri döndürerek,

tanıdık kıyılara dönmekle tehdit etti.

Derken bir mucize oldu: Denizciler suların üzerinde

yüzen yeşil yapraklı dallar gördüler. üstlerinden kara

kuşları geçti. Geminin gözetleme yerinde duran adam,

"Kara, kara göründü!" diye bağırdı. Korku sevince dö­

nüştü. Kaptan kısa bir süre sonra suların içinde yürü­

yerek kıyıya çıktı ve Tanrı'ya teşekkür etti.

Daha neler! Nina, Pinta ve Santa Maria "fırtınadan za­

rar görmüş" değildi. Ders kitabı yazarları, efsanenin daha

etkileyici olması için yolculuğun olduğundan daha zor gö­

rünmesini isterler, dolayısıyla havanın kötü olduğunu uy­

dururlar. Halbuki Kolomb kendi günlüğünde yolculuğun çok

güzel geçtiğini söyler. Deniz o kadar sakindir ki üç gemideki

46

47

Sale, The Conquest of Paradise, 1 7 1 , 1 85, 204-14, 362; John Hebert,
ed., 1492: An Ongoing Voyage (Washington, D.C. : Library of Congress,
1 992), 1 00.
Hans Koning, Columbus, His Enterprise (New York: Monthly Review
Press, 1 976), 39--40; Sale, The Conquest of Paradise, 238.

11}7

Ö G R E T M E N I M I N SÖYLE D I G I YA L A N L A R

Koloınb üçüncü yolculuğunda Ve­

nezuela kıyıları b oyunca ilerlerken

Orinoco Nehri'nin ağzına ulaştı.

"Buranın, bugüne kadar bilinme­

yen, büyük bir kıta olduğuna ina­

nıyorum," diye yazmıştı. "Bu büyük

nehir ve suyu temiz olan bu deniz

bu fikrimi destekliyor." Xolonıb bir

adanın bu kadar geniş bir nehri

kaldıramayacağını biliyordu. Evine

döndüğü zaman armasındaki adala­

ra bir kıta ekledi. Alt sol bölmedeki

bu kıta resmi, Amerikan tarih dersi

kitaplarının yazarlarına sitem eder

niteliktedir.

denizciler günler boyu birbirleriyle konuşabilmiştir. Hatta

havanın hafiften bozulduğu tek gün, karaya yaklaştıklarım

bildikleri yolculuklarının son günüdür.

Ders kitaplarının çoğu, efsanenin daha etkileyici olması

ve yolculuğun olduğundan uzun görünmesi için Kolomb'un

Kanarya Adaları'nda mola verdiğini görmezden gelir. Atlan­

tik Okyanusu'nu geçiş de iki ay değil, bir ay sürmüştür.

Ders kitapları, efsanenin daha etkileyici olması için

Kolomb'un gemilerini küçücük ve yetersiz olarak tarif

eder ama aslında, denizcilik tarihi üzerine yazan Pietro

Barozzi'nin de dediği gibi, "bu üç gemi Kolomb'un amacına

son derece uygundu."48

B azı ders kitapları, efsanenin daha etkileyici olması için

mürettebatın şikayetlerini abartarak neredeyse isyan ettik­

lerini söyler. Bu konuda birincil kaynaklar farklı bilgiler

sunar. Bazılarına göre, denizciler karaya kısa sürede ula­

şılmadığı takdirde Kolomb'u geri dönmekle tehdit ederler.

Başkalarına göre, Kolomb ümitsizliğe kapılınca; diğer iki

48 Pietro Barozzi, "Navigation and Ships in the Age of Columbus," Italian
Journal 5, no. 4 1 1 990): 38-4 1 .

J D8

1 493-KRISTOF KOLOMB ' U N GERÇEK ÖNEMi

geminin kaptanları onu yola devam etmeye ikna eder. Daha

başkalarına göre, üç kaptan bir araya gelip, birkaç gün daha

yola devam edip, sonra durumu yeniden değerlendirmeye ka­
rar verir. Kolomb'un biyografi yazarı Eliot Morison konuyu

inceledikten sonra bu şikayetlerin mızmızlanmaktan başka

bir şey olmadığını s öylemiştir: "Herkes birbirinin sinirine

dokunuyor olmalıydı, günümüzde bile oluyor."49 Müretteba­
tın Kolomb'u denize atma tehditlerine dair iddialar da bura­

ya kadarmış.

Bu tür abartmalar tamamıyla zararsız değildir, çünkü arka­

larında bir başka arketip gizlenir: Toplumsal girişimlere lider­

lik edenler, alttakilere göre daha zekidir. Bir lise öğretmeni olan

Bill Bigelow'un deyimiyle, "denizciler aptal, batıl inançlı, kor­

kak, hatta art niyetlidir. Kolomb ise üstün, cesur ve bilgedir."

Bu tür tasvirler "işçi sınıfı karşıtı, patron yanlısı bir ihtilaf'tan

başka bir şey değildir.50 2006'da bile Pageant denizcileri, artık

dünyanın yuvarlak olduğunu bilmelerine rağmen "farklı insan­

lardan oluşan bir mürettebat" olarak tanımlar.

Santa Maria'nın seyir defterindeki sahte kayıtlar da bu

efsanenin başka bir unsurunu oluşturacak şekilde yorum-

49

50

Samuel Eliot Morison, The Great Explorers (New York: Oxford Univer­
sity Press, 1 978), 397-98. Morrison başka yazılarında isyan dedikodu­
larına biraz daha önem verir ama Koning (Columbus, His Enterprise,
50), isyan fikrini küçümser. Bu yolculuk için en iyi kaynak olan ve gü­
nümüze ulaşmayan ama Bartolome de Las Casas tarafından özetlenen
Kolomb'un kendi günlüğünde şöyle yazar: "Bu noktada (1 0110] yolcu­
lar daha fazla dayanamaz hale gelip yolculuğun uzunluğundan şikayet
eder. Fakat Amiral onlara elinden geldiğince cesaret verip, bu yolcu­
luktan elde edecekleri kazanca [zenginliğe) dair onlara umut verir. Bu
kadar uzun bir yolu geldikten sonra, ne kadar şikayet ederlerse etsinler,
Hindistan'a gitmekten başka bir seçeneği olmadığını, orayı bulana ka­
dar yolculuğa devam edeceğini söyler." Sale (The Conquest of Paradi­
se, 60), bu hikayenin tarihi açıdan pek inandıncı olmadığını düşünür.
Gerçekten de 9 Ekim'de büyük kuş sürülerini izlerler, çünkü kendileri­
ni karaya doğru götüreceklerine inanırlar (haklıydılar\ , dolayısıyla 10
Ekim'de isyan çıkmış olması pek muhtemel değildir.
Bill Bigelow, "Once Upon a Genocide , . . ," Rethinking Schools 5, no. 1
!Ekim-:Kasını 1 990): 7-8.

109

ÖG R E TM E N I M I N S Ö Y L E D I G I YA l A N l A R

lanmıştır. A History of the United States'e göre, "Kolomb ger­

çek bir liderdi. Mürettebatın memleketlerinden fazla uzak­

laştıklarını anlamaması için kat ettikleri mesafe kayıtlarım

değiştirdi." Salvador de Madariaga, böyle bir şeye inanmak

için yolculuğa katılan diğerlerinin ahmak olduğunu varsay­

mamız gerektiğini söylemiştir. Kolomb, "diğer kaptanlara

göre mesafeleri daha hassas bir şekilde ölçmek için özel bir

yönteme sahip değildi." Aslında Kolomb, Nifia ile Pinta'nın

kaptanları olan Pinzon kardeşlere göre daha az deneyim

sahibiydi. 51 Dönüş yolculuğunda Kolomb günlüğüne yanlış

kayıtların asıl nedenini yazmıştı: Hint Adaları'nın yolunun

gizli kalmasını istiyordu. 52

Ders kitaplarımız, efsanenin daha etkileyici olması için

başka birçok insancıl ayrıntıya daha yer verir. Örneğin göz­

cünün "Tierra!" yani "Kara!" diye bağırması vardır. Çoğu ki­

tapta Kolomb'un kıyıya adım atar atmaz "denizi güvenli bir

şekilde geçmelerine izin verdiği için Tanrı'ya şükrettiğini"

yazar ama Kolomb'un kendi günlüğünün günümüze ulaşmış

olan özetine göre, "herkesin önünde Kral ve Kraliçe adına

adanın sahibi olduğunu ilan etti."53 Ders kitaplarının çoğu,

Kolomb'un Amerika kıtasına daha sonra yaptığı üç yolculuk­

tan söz eder ama onun "keşfettiği" topraklara ve insanlara

nasıl davrandığına yer vermez.

Kristof Kolomb, ırklar arası ilişkilerde devrim yaratan ve

modern dünyayı değiştiren iki önemli olguyu ortaya atar: Batı

yarıküredeki yerlilerin elinden topraklarını, zenginliklerini ve

emeklerini alarak neredeyse yok olmalarına neden olmak ve

ırksal bir alt sınıf yaratmış olan Atlantik ötesi köle ticareti.

Kolomb, Karayipler'deki adaların çoğunda yaşayan Arawak

halkı hakkında başlangıçta olumlu bir izlenim edindi. 1 3 Ekim

51

52

53

Salvador de Madariaga, Christopher Columbus (New York: Frederick
Ungar, 1 967 [1 940]) , 203--4.
The Journal of Christopher Columbus, çev. Cecil Jane (New York: Bo­
nanza, 1 989) , 1 7 1 .
A.g.e . , 23.

ı ıo

l 493-KR ISTOF KOLO M B ' U N G E R Ç E K ÖNEMi

1492'de günlüğüne şöyle yazmıştı: "Şafakla birlikte hepsi genç,

pek yakışıklı ve zinde çok sayıda insan geldi. Saçları kıvırcık

değil, atların yeleleri gibi kalın telli ve serbest. Hepsinin alnı,

gördüğüm başka birçok insanınkinden daha geniş. Gözleri ko­

caman ve çok güzel. Siyah derili değiller, cilt renkleri Kanar­

ya Adaları'nın sakinlerininkine benziyor." (Kanarya Adalan'na

atıfta bulunulması ilginçtir, çünkü İspanya o sıralarda o ada­

ların yerli halkını yok etmekle meşguldü.) Kolomb, Arawakların

kanolarını da tasvir etmişti: "Bazıları 40-45 kişi alacak kadar

büyük." Sonra da sadede geldi: "Onları dikkatle inceledim ve

altınları olup olmadığını anlamaya çalıştım. Bazılarının bu­

runlarından küçük metal parçaların sallandığını görünce, işa­

retlerinden güneye doğru gidince veya o yönde adanın etrafını

dolaşınca kaseler dolusu altını olan bir kralın bulunabileceğini

anladım." Ertesi gün şafakla birlikte Kolomb, büyük ihtimalle

Bahama Adaları'ndan biri olan bu adanın diğer kıyısına ge­

misiyle ulaştı ve orada iki-üç köy gördü. Kolomb bu köylerin

tasvirlerini şu tehditkar sözlerle tamamlamıştı: "Hepsini elli

adamla fethedip, istediğim gibi yönetebilirim."54

Kolomb ilk yolculuğunda on ila yirmi beş Amerika yer­

lisini kaçırdı ve onları beraberinde İspanya'ya götürdü. 55

Sadece yedi veya sekizi oraya canlı ulaştı ama p ap ağanlar,

altın objeler ve başka egzotik eşyalarla beraber onlar da

Sevilla'da büyük ilgi çekti. Ferdinand ile İsabel, Kolomb'a

ikinci bir yolculuk için on yedi gemi, bin iki yüz ila bin beş

yüz adam, toplar, yaylar, tüfekler, süvariler ve saldırı kö­

pekleri verdi.

Bundan sonra olanları anlamanın bir yolu, Dünyalar Sa­

vaşı adlı ünlü bilim kurgu hikayesinden geçer. H. G. Wells,

dünyalılarla teknolojik açıdan çok ileri olan uzaylılar ara­

sındaki bu karşılaşma hikayesini bir alegori olarak düşün-

54

55

The Log of Christopher Columbus's First Voyage to America in the Year
1492, Las Casas tarafından özet ş eklinde kopyalanmıştır (Hamden, CT:
Linnet, 1989), sayfa numarasız.
Sale, The Conquest of Paradise, 1 22 .

1 1 1

Ö G R E T M E N I M I N S Ö Y LE D I G I YAL A N L A R

müştü. Korkuya kapılan İngiliz halkı (Orsan Welies 'in ünlü

radyo uyarlamasında New Jerseyliler), Kanarya Adaları'nın

veya Amerika'mn "ilkel" insanlarım, korkutucu uzaylılar ise

teknoloji açısından ileri bir düzeyde olan Avrupalıları temsil

ediyordu. Nasıl çaresiz dünyalılarla özdeşleşiyorsak, Wells

1 493'teki Haiti halkı veya 1 788'deki Avustralya halkı veya

günümüzde üst Amazon ormanındaki halklara sempati duy­

mamızı istiyordu.56

Kolomb ile adamları 1 493'te Haiti'ye döndüğünde yerlile­

rin sahip olduğu her şeyi -yiyecek, altın, dokunmuş pamuk,

hatta kadınlarla cinsel ilişki kurmak- istedi. Kolomb yerli­

lerin işbirliği yapmasını sağlamak için bazılarını cezalan­

dırmayı seçti. Kızılderililer küçük bir suç bile işleyecek olsa,

İspanyollar kulaklarını veya burnunu kesti. Yüzleri bu şekil­

de deforme edilenler, İspanyolların yapabileceği zalimliğin

canlı bir kanıtı olarak köylerine geri gönderildi.

Bu durum bir süre sonra yerlilerin canına tak etti. Baş­

langıçta sadece pasif şekilde direniş gösterdiler, İspanyol­

lar için ekin ekmeyi reddettiler ve İspanyol yerleşim yer­

lerine yakın olan köylerini terk ettiler. Derken Arawaklar

İspanyollara karşı koymaya b aşladı. Ancak sopaları ve taş­

ları, giyinik ve silahlı İspanyollara karşı, Dünyalar Sava­

şında dünyalıların uzaylılara karşı kullandığı tüfekler ka­

dar etkisiz kaldı.

Bu direniş çabaları Kolomb' a, yerlilere savaş açmak için

bir fırsat sağladı. 24 Mart 1 495'te Kolomb, Arawakları alt

etmeye karar verdi. Bartolome de Las Casas, Kolomb'un bu

isyanı bastırmak için bir araya getirdiği birliği şöyle tasvir

etmişti:

55 Philip Klass, "Wells, Welles, and the Martians," New York Times Book
Review, 30 Ekim 1 988. İşin ironik tarafı, Wells'in hikayesinde uzaylı­
lar mikroplar tarafından ortadan kaldırılır, halbuki gerçekte hastalık­
tan dolayı yok olanlar yerliler olur. "Amazon tribe faces 'annihilation,"'
BBC, 1 7/05/2005, news.bbc.co.uk/go/pr/fr/2/hi/americas/4554221 .stm,
1 1/2006.

l l2

1 493-KR ISTOF KOLOM B ' U N G E R Ç E K ÖNEMi

Amiral, bu toprakların halkının her gün -gülünç si­

lahlarla da olsa- isyan çıkardığını görünce . . . derhal

silah gücüyle adanın tamamına yayılıp halkına boyun

eğdirmeye karar verdi . . . Bu iş için 200 piyade ile 20

süvari seçer ve onları sayısız ok ve yayla, küçük toplar­

la ve kılıçlarla donattı; bir de atlara ilaveten, daha da

korkunç bir silah olan ve hemen serbest bırakılan 20

av köpeği Kızılderilileri paramparça etti. 57

İspanyollar tabii ki bu savaştan galip çıktı. Ferdinand

Kolomb'un babasıyla ilgili yazdığı biyografiden alıntı ya­

pan Kirkpatrick Sale'e göre, "Askerler yakın mesafeden ateş

açarak düzinelerce yerliyi biçti, serbest bıraktıkları köpekler

kol ve bacaklarını koparıp karınlarını yardı, kaçan Kızılde­

rilileri kovalayıp kılıçtan geçirdiler ve 'Tann'nın yardımıyla

kısa zamanda zafer kazanıldı. Birçok Kızılderili öldü, yaka­

lananlar da öldürüldü."'58

Kolomb altın tarlalarını bulamamıştı ama İspanya'ya dö­

nerken yanında bir şeyler götürmesi gerekliydi. İspanyollar

1 495'te köle toplamak için Haiti'ye büyük bir saldırı başlattı.

Bin beş yüz Arawak topladıktan sonra aralarından. en iyi du­

rumda olan beş yüz kişi seçtiler (iki yüzü İspanya'ya gider­

ken yolda ölecektir). Beş yüz kişi de adada kalan İspanyollara

kölelik etmek üzere seçildi. Geri kalanı serbest bırakıldı. İs­

panyol bir görgü tanığı olayları şöyle anlatmıştı: "Aralarında

bebeklerini emziren çok sayıda kadın vardı. Onları yeniden

yakalamamızdan korktukları için bizden daha iyi kaçabil­

mek amacıyla, bebeklerini herhangi bir yere bırakıp umut­

suzca koşmaya başladılar; bazıları o kadar uzaklara kaçtı

ki, İsabel'den yedi veya sekiz günlük mesafede, dağların veya

57

58

Alıntılayan: Michael Paiewonsky, The Conquest of Eden, 1 493-1515
(Chicago: Academy, 1 99 1) , 109. Bu çeviride, Juan Friede ve Benjamin
Keen, Bartolome de Las Casas in History (De Kalb: Northern Illinois
Press, 1971) , 3 1 2 'deki çeviri temelinde biraz değişiklik yaptım.
Sale, The Conquest of Paradise, 1 53-54.

1 13

Ö G R ETM E N I M I N S Ö Y L E D I G I YALA NLAR

büyük nehirlerin öte tarafına geçtiler; bu seb eple onları bir

daha bulmak zor olacak."59 Kolomb çok heyecanlıydı. 1496'da

Ferdinand ile İsabel 'e şöyle yazdı: "Kutsal Teslis namına, bu­

radan satılmak üzere çok miktarda köle ve Brezilya odunu

gönderebiliriz . . . Kastilya, Portekiz ve Aragon'da . . . ve Kanar­

ya Adaları'nda çok köleye ihtiyaçları var ve Gine'den yeterli

sayıda köle elde ettiklerini sanmıyorum." Kolomb Kızılderi­

lilerin ölüm oranına iyimser gözle bakıyordu: "Bugünlerde

ölüyorlar ama bu hep böyle olmayacak. Siyahilerle Kanarya

Adaları'nın yerlileri de başlangıçta ölüyordu."60

Hans Koning'in deyimiyle, "Hispanyola'ya artık korku

hakimdi." İspanyollar Amerikan yerlilerini eğlence olsun

diye avlayıp, köpeklerine yediriyordu. Adada olduğundan

emin olduğu altını bulamadığı için kızgın olan Kolomb, bir

haraç sistemi oluşturmuştu. Ferdinand Kolomb bu sistemi

şöyle tarif etmişti:

[Kızılderililer] Katolik hükümdarlarına üç ayda bir şu

şekilde haraç ödemeye söz verdiler: Altın madenleri­

nin olduğu Cibao'da 14 yaş üstü herkes bir şahinin

ayağındaki büyük bir çan kadar altın tozu ödeyecek,

bütün diğerleri de 1 1 kilogram pamuk verecek. Kızıl­

derililer haraçlarını ödedikleri zaman kendilerine ve­

rilecek olan pirinç veya bakır sikkeyi, ödemelerini yap­

tıklarının kanıtı olarak boyunlarına takacak. Sikkesiz

olan Kızılderililer cezalandırılacak.61

Yeni sikke alan yerliler üç aylığına güvendeydi ama bu

sürenin büyük kısmını altın toplamakla geçirmek zorunday-

59

60

61

Cuneo'yu alıntılayan: Sale, The Conquest of Paradise, 1 38. Aynca bkz.
Howard Zinn, A People's History of the United States (N ew York: Harper
and Row, 1 980), 4.
1496 tarihli mektubu alıntılayan: Eric Williams, Documents of West ln­
dian History, (Portof-Spain, Trinidad: PNM, 1 963) . 1 :57.
Ferdinand Columbus, The Life of the Admiral Christopher Columbus
(New Brunswick, NJ: Rutgers University Press, 1 959). 149-50.

1 14

1 493-KR I STOF KOLOMB ' U N G E R Ç E K ÖNEMi

dı , Kolomb'un oğlu, sikkelerinin tarihi geçenlerin İspanyol­

lar tarafından nasıl cezalandırıldığını -ellerinin kesildiğini­

burada söylemez.62

Bütün bu dehşet verici olaylar, Kolomb veya bu sefere katı­

lan diğerleri tarafından yazılmış mektuplar gibi birincil kay­

naklardan ve Amerika kıtasının ilk büyük tarihçisi olup birincil

kaynaklardan yararlanan ve muhafaza edilmelerine katkıda bu­

lunan Las Casas'ın çalışmalarından öğrenilebilir. Bu bölümde,

birkaç birincil kaynaktan alıntı yaptım. Fakat çoğu ders kitabı

birincil kaynaklardan yararlanmaz. Bazıları, Büyük Denizci'yle

ilgili nahoş şeylerin ortaya çıkmasına neden olmaması için ti­

tizlikle seçilmiş veya ayıklanmış kısa bölümler sunar, Örneğin

American Joumey yukarıda sunduğum, Arawakların "yakışık­

lı" olduğuna dair bölümü sunar ama alıntısına orada son verir.

Kolomb'un, "Hepsini elli adamla fethedip istediğim gibi yöne­

tebilirim," sözlerine yer vermez.63

Haraç sistemi zamanla çöktü, çünkü istenilen şeyi yerine

getirmeye imkan yoktu. Kolomb'un haraç sistemi yerine oluş­

turduğu encomienda sistemine göre, Kızılderililerin köyleri

münferit veya grup halindeki sömürgecilere hibe edildi. Bu

şekilde zorla çalıştırılmanın adına kölelik denmediği için,

köleliğin konu olduğu ahlaki eleştirilere maruz kalmıyordu.

Kolomb'u örnek alan İspanya, 1 502'de encomienda sistemini

Haiti'de resmi politika olarak benimsedi; başka istilacılar da

bu sistemi daha sonra Meksika, Peru ve Florida'da uyguladı.64

62

63

64

Maria Norlander-Martinez, "Christopher Columbus: The Man, the Myth,
and the Slave Trade," Adventures of the Incredible Librarian, 411 990,
17; Troy Floyd, The Columbus Dynasty in the Caribbean (Albuquerque:
University of New Mexico Press, 1 973), 29.
Tek bir kitap, yani The Americans, çok daha iyisini yapar; elli adamla
adaya boyun eğdirileceği alıntısına yer verdiği gibi, Las Casas'tan da
bir alıntı sunar ve hem 1493 yolculuğunu hem de sonrasında yerlilere
boyun eğdirme sürecini anlatır.
James Axtell, "Europeans, Indians, and the Age of Discovery in Ameri­
can History Textbooks," American Historical Review 92 (1 987): 62 1-32;
Sale, The Conquest of Paradise, 1 56.

1 1 5

Ö G R E T M E N I M I N S Ö Y L E D \ G \ YAL A N LA R

Haraç ve encomienda sistemleri, nüfusun önemli ölçüde

azalmasına neden oldu. Haiti'de sömürgeciler Arawakları al­

tın madenlerinde çalıştırdı, onlardan İspanyol besinleri ye­

tiştirmelerini istedi, hatta bir yere giderken kendilerini ta­

şıttırdı. Halk bu duruma dayanamadı. Pedro de Cordoba'nın

1 51 7'de Kral Ferdinand'a yazdığı üzere, "Kızılderililer, çek­

tikleri ıstırabın ve zorla çalıştırılmanın sonucunda intihar

etmeyi seçtiler ve seçmeye devam ediyorlar. Bazen yüz ka­

darı topluca intihar ediyor. Ç alışmaktan yorulup tükenen

kadınlar çocuk doğurmaktan kaçınıyor . . . Ç oğu hamileyken

düşük yapmak için bir şeyler alıyor ve düşük yapıyor. Ba­

zıları doğum yaptıktan sonra, çocuklarının bu kadar zulüm

görmemesi için onları kendi elleriyle öldürüyor."65

İspanyollar, bu tür münferit acımasızlık örneklerinin yanı

sıra yerlilerin ekosistemini ve kültürünü de altüst etti. Kızıl­

derililerin bostanları yerine madenlerde çalışmak zorunda

bırakılması, geniş çaplı beslenme bozukluklarına yol açtı.

Tavşanlarla besi hayvanlarının fuzuli işgali de ekolojik bir

felakete neden oldu. Muhtemelen Kolomb'un 1493'teki ikinci

yolculuğunda Haiti'ye götürdüğü domuzlarla taşınan domuz

gribi dahil olmak üzere, Amerika yerlileri için yeni olan has­

talıklar da bu felakette önemli bir rol oynadı. 66 Arawakların

bir kısmı Küba'ya kaçmayı denedi ama İspanyollar kısa süre

sonra onları izleyerek oraya da ulaştı. Kolomb öncesinde

Haiti'nin nüfusunun sekiz milyon civarında olduğu sanılır.

Kristof Kolomb İspanya'ya döndüğünde adanın kontrolü­

nü kardeşi Bartolemeu'ya devretti. Bartolemeu'nun 1496'da

yetişkin Kızılderililer arasında yürüttüğü nüfus sayımının

sonucu 1 , 1 milyondu. İspanyollar on dört yaşın altındaki

çocukları ve dağlara kaçmış olan Arawakları saymamıştı.

Kirkpatrick Sale'e göre üç milyon civarı daha gerçekçi bir ra-

65
66

De Cordoba'nın mektubu, Williams, Documents ofWest Indian History, 1 :94.
Genelde en öldürücü hastalık olan çiçek hastalığı muhtemelen ancak
1 5 1 6 'dan sonra adada ortaya çıkar.

l l 6

1 493-KR ISTOF KOLOM B'UN GERÇEK ÖNEMi

American History [Amerikan Tarihi], ABD'de Kongre Binasının yuvarlak

salonunda bulunan sekiz devasa "tarihi" tablodan biri olan Kolomb'un
Bahamalar'a Ayak Basması tasvirini içerir. John Vanderlyn tarafından

1 847'de yapılmış olan bu resim, Kolomb'un çoğu ders kitabında bir kah­

raman gibi sunulmasına bir örnek oluşturur. Theodore de Bry tarafından

1 588 civarında yapılmış bir ağaç baskı (arka sayfa) Kolomb'un girişimi­

nin alternatif bir yorumunu oluşturabilir. De Bry bu gravürü kendilerini
kazıkların üstüne atan, zehir içen, uçurumlara atlayan, kendilerini asan

ve çocuklarını öldüren Kızılderililere dair anlatımlara dayandınr. Sanatçı

bütün bu ölümleri tek bir resme sığdırmayı başarır! De Bry'nin resimle­

ri, başlı başına önemli tarihi belgeler haline gelmiştir. 16. yüzyılda Las

Casas'ın yazılarıyla birlikte Avrupa'ya yayılıp, İspanyolların acımasızlı­

ğına dair "Kara Efsane"nin ortaya çıkmasına neden olmuşlar; Avrupa ül­
keleri de -daha çok kıskançlıktan- bu efsane temelinde İspanya'nın sö­

mürgeciliğini eleştirmişlerdir. Ders kitaplarının hiçbiri, Kolomb'un veya

adamlarının şanlı olmayan hiçbir faaliyetine dair görsel tasvir içermez.

kam olurdu. Benjamin Keen'e göre, " 1 5 1 6 yılına gelindiğinde,

Kolomb tarafından başlatılan meşum Kızılderili köle ticareti

ve Kızılderili çalıştırma politikalarından dolayı geriye ancak

1 2 .000 kadar yerli kalır." Las C asas, 1 542 yılında Haiti'de iki

yüzden az safkan Kızılderili kaldığını belirtir. 1 555 yılına ge­

lindiğinde ise hepsi ölmüştür. 67

67 Benjamin Keen, "Black Legend," The Christopher Columbus Encyclope­
dia (New York: Simon & Schuster, 1991) . Las Casas'ı alıntılayan: Sale,

1 1 7

Ö G R E T M E N I M I N SÖY L E D I G I YAL A N L A R

Dolayısıyla ellerin kesilmesi gibi tatsız ayrıntıların tarihi

önemi, "Tierra!" gibi sevimli ayrıntılara nazaran daha büyük­

tür. Kolomb, Atlantik Okyanusu'nun diğer kıyısına ilk köleleri

göndermekle kalmadı, muhtemelen başka herhangi birine göre

daha fazla -beş bin civarında- köle gönderdi. Bu noktada, Kra­

liçe İsabel'in köleliğe karşı çıktığını ve Amerika yerlilerinin bir

kısmını Karayipler' e geri gönderdiğini belirtmek gerekir. Ama

başka uluslar derhal Kolomb'u örnek almaya karar vermişti.

1 50 l 'de Portekizliler, günümüzde soylan tükenmiş olan Beot­

huk Kızılderililerini köle olarak Avrupa'ya ve Capo Verde'ye

(Yeşil Burun Adalan) taşıyıp Labrador'u boşaltmaya başladı.

İngilizler de Kuzey Amerika'nın Atlantik kıyısında kendi mev­

zilerini oluşturduktan sonra, kıyılarda yaşayan kabileleri daha

uzak kabilelerin üyelerini yakalayıp satmaya teşvik etti. Güney

Carolina'daki Charleston, Amerikan Kızılderili kölelerinin ihra­

cında büyük bir liman haline geldi. Pilgrimlerle Püritenler de

Pequot Savaşından sağ kurtulanları 1 637'de Bermuda'da satışa

The Conquest of Paradise, 1 60-6 1 . Ayrıca bkz. Alfred W. Crosby Jr., The
Columbian Exchange: Biological and Cultural Consequences of 1 492
[Westport, CT: Greenwood, 1 972), 45.

1 1 8

l 493-KR ISTOF KOLOMB'UN G E R Ç E K ÖNEMi

çıkardı. Fransızlar 173l 'de Natçez ulusunun neredeyse tama­

mını zincirleyip Batı Hint Adalan'na gönderdi. 68

Köle ticaretinin en mide bulandırıcı yönlerinden biri

cinsellikle ilgiliydi. 1 493 seferi Karayipler'e varır varmaz,

daha Haiti'ye ulaşmadan, Kolomb yardımcılarını ödüllen­

dirmek için onların yerli kadınlara tecavüz etmelerine izin

verdi. 69 Haiti'de seks köleleri, İspanyolların ikramiyelerin­

den biri sayılırdı. Kolomb 1 500'de bir dostuna şöyle yaz­

mıştı: "Bir çiftlik karşılığında olduğu kadar, bir kadın kar­

şılığında da, yüz castellano kazanmak çok kolay; zaten kız

arayan çok satıcı var, özellikle dokuz ila on yaşında olanlar

rağbet görüyor."70

Köle ticareti ve yeni hastalıklar bazı Kızılderili ulusları­

nın tamamıyla yok olmasına yol açtı. Köle yapılan Kızılderi­

liler öldü. İspanyollar ölen Haitililerin yerine Bahamalar'dan

on binlerce Kızılderili daha getirtti ve İspanyol tarihçi Pedro

Martir de Angleria'nın 1 5 1 6'da dediği gibi, Bahamalar "bom­

boş kaldı."71 Bu yolculuklarda, köleler güverte altına doldu­

rulup, kaçmalarını önlemek için ambar ağızları kapatılırdı

ve o kadar çok köle ölürdü ki, Las Casas, "pusula, harita veya

rehberi olmayan bir gemi sadece gemilerden atılan Kızılde­

rililerin ölülerini izleyerek Bahamalar'dan Hispanyola'ya ka-

68

69

70

71

İsabel konusunda bkz. J. Leitch Wright Jr. , The Only Land They Knew
(New York: Free Press, 1 98 1), 1 28 ; Forbes, Black Africans and Native
Americans, 28; Morison, The Great Explorers, 78. Warren Lowes (Indi­
an Giver, Penticton, British Columbia: Theytus, 1 986), 32, Labrador'un
"ucuz işgücü bulunan yer" anlamına geldiğini söyler. Natçezler konu­
sunda bkz. James W. Loewen and Charles Sallis, Mississippi: Conjlict
and Change (New York: Pantheon, 1 980), 40.
Michele de Cuneo'nun mektubunu alıntılayan: Paiewonsky, The Conqu­
est of Eden, 50.
C olumbus'un mektubunu alıntalayan: Williarns, Documents of West In­
dian History, 1 :36-37.
Peter Martyr, De Orbe Nova (1 5 1 6) , alıntılayan: Ronald Sanders, Lost
Tribes and Promised Lands: The Origins of American Racism (Bostan:
Little, Brown, 1 978), 1 3 1 .

1 1 9

Ö G R E TM E N I M I N S Ö Y L E D I G I YA L A N LA R

dar yolunu bulabilirdi" diye yakınmıştı.72 Sırada Porto Riko

ve Küba vardı.

Kızılderililer öldüğü için, Kızılderili köle yapılması At­

lantik Okyanusu üzerinden diğer yönde, yani Afrika'dan

Amerika'ya doğru büyük boyutlu bir köle ticaretine ne­

den oldu. Bu ticaret de Kolomb'un oğlu tarafından 1 505'te

Haiti'de başlatıldı. Tahmin edileceği üzere, l 5 l 9'da Amerikan

Kızılderilileriyle siyahiler birleşince Haiti ilk büyük çaplı

köle isyanına sahne oldu. On yıldan uzun süren bu isyan, İs­

panyollar tarafından ancak l 5 30'lu yıllarda bastırılabildi. 73
Yeni ders kitaplarından biri olan The Americans, Haiti'de­

ki bu ihtilaftan söz eder ve Haiti'nin sadece bir başlangıç

teşkil ettiğini göstermek için Las Casas'tan bir alıntı sunar:

"Burada uygulanmış olan bu taktik [kısa sürede] Batı Hint

Adaları'nın tamamına yayılacak ve ancak dünyanın bu bölge­

sinde boyun eğdirilecek veya yok edilecek toprak veya insan

kalmayınca sona erecektir." İlk incelediğim on iki ders kita­

bından biri olan The American Adventure, Kolomb'u kölelik­

le bağdaştırır. Eskilerden bir kitapla yenilerden bir tane de,

"Kolomb'un amiral olarak, vali olduğundan çok daha başarılı

olduğu anlaşıldı" türünden bir cümleyle konuyu geçiştirir.

Eski olsun, yeni olsun, diğer kitaplar çoğunlukla ona tapar.

Çoğu ders kitabının Kolomb'un girişimlerinin tarihini öğ­

retmediği, amaçlarının "Kişilik Geliştirme" olduğu bellidir.

Dolayısıyla Kolomb'u bir köken mitiymiş gibi ele alırlar: O

72

73

Las Casas, History of the Indies'i alıntılayan: Williams, Documents of
West Indian History, 1 :67. Ayrıca bkz. Las Casas'ın alıntılandığı San­
ders, Lost Tribes and Promised Lands, 1 3 1 .
Norlander-Martinez, "Christopher Columbus: The Man, the Myth, and
the Slave Trade," 17; Sale. The Conquest of Paradise, 1 56; Sanders, Lost
Tribes and Promised Lands, 1 69; Eduardo Galeano, Memory of Fire (New
York: Pantheon, 1 988), 72; :Floyd, The Columbus Dynasty in the Caribbe­
an, 75, 222. J. A. Rogers'e (Your History, Baltimore: Black Classic Press,
1 983 (1 940]. 71) göre Diego Kolomb bu isyanda neredeyse öldürülür. Nic­
holas de Ovando 1 505'ten önce bile Afrikalı köleler ithal etmiş olabilir.

1 20

l 493-KR ISTOF KOLOMB' U N G E R Ç E K ÖNEMi

iyi bir insandı, biz de öyleyiz.74 1 989'da Başkan George H. W.

Bush, Kolomb'dan ulus için bir rol modeli olarak söz eder:

"Kristof Kolomb Yeni Dünya'nın kapısını açmakla kalmadı,

azim ve inanç yoluyla ne kadar devasa başarılar elde edilebi­

leceğini göstererek hepimiz için bir örnek teşkil etti."75 Köşe

yazarı Jeffrey Hart daha da ileri gider: "Kolomb'u karalamak,

insanlık tarihinde ve hepimizin içinde saygın olan her şeyi

karalamak demektir.76 Belli ki öğrencilerin kişiliğini geliştir­

mek için Kolomb'u öne süren ders kitabı yazarlarına göre,

Kolomb'un Amerika kıtasına ulaştığı zaman ne yaptığını söy­

lemek -orada olanların hikayenin diğer yarısını, hatta daha

önemli yarısını oluşturmasına rağmen- önemli değildir.

Kirkpatrick Sale'in şiirsel bir edayla özetlediği gibi,

Kolomb'un "ikinci yolculuğu, Avrupa ile Kızılderili toplum­

larının ilk uzun süreli karşılaşması ve yankısı beş yüzyıl

boyunca sürecek olan kültürler arası bir çatışma anlamı­

na gelir."77 The Americans'ın yazarları Sale'i okumuş olma­

lıdır, çünkü şöyle yazarlar: , "[Haiti) beş yüzyıl sürecek bir

kültür çatışmasının başlangıcı anlamına gelir." Bunlar, di­

ğer ders kitaplarının görmezden geldiği veya geçiştirdikle­

ri, Haiti'nin 1 493 - 1 500 yılları arasındaki tarihinin bazı ay­

rıntıları değildir sadece. Bunlar, Amerika ve Avrupa tarihini

anlamak açısından temel olaylardır. Örneğin Yüzbaşı John

Smith, 1 624'te Virginia'daki Kızılderililere karşı bir sert­

leşme politikası önerirken, Kolomb'u bir rol modeli olarak

öne sürmüştü: "Onları b astırmanın yöntemi o kadar sıklıkla

anlatılıp onaylandı ki bundan burada bahsetmeyeceğim. İs­

panyolların B atı Hint Adaları'nı nasıl elde ettiğine, hain ve

isyankar kafirleri nasıl kendileri için her türlü angaryaya ve

kölelik yapmaya zorladıklarına, kendilerinin de bu emeğin

74
75

76
77

Bu ifade Bill Bigelow'a aittir.
Resmi beyanat, 8 Haziran 1 989, alıntılayan: Five Hundred (Kolomb'un
Beş Yüzüncü Yıldönümü Kutlama Komisyonu'nun dergisi), 10/1989, 9.
Jeffrey Hart, "Discovering Colunıbus," National Review, 10115/1990, 56--57.
Sale, The Conquest of Paradise, 1 29.

121

Ö G R E TM E N I M I N S Ô Y L E D I G I YA L A N L A R

meyveleriyle asker gibi yaşadıklarına dair yirmi örnek söz

konusudur."78 Nitekim Kolomb'un uyguladığı yöntemler, ge­

leceğe bıraktığı mirasının büyük kısmını oluşturdu. Ne de

olsa işe yaramışlardı. Ada o kadar pasifize edilmiş durum­

daydı ki, Haiti'de kendilerine ikinci bir şans tanınmış olan

İspanyol mahkumlar "nereye isterlerse gidebilir, istedikleri

kız veya kadınla beraber olabilir, ne isterlerse alabilir ve Kı­

zılderililerin katır gibi onları sırtlarında taşımalarını talep

edebilirdi."79 1499'da Kolomb nihayet Haiti'de kayda değer

miktarda altın bulunca, İspanya tüm Avrupa tarafından kıs­

kanılmaya başlandı. 1 500'den sonra Portekiz , Fransa, Hol­

landa ve İngiltere de Amerika kıtasının fethine katıldı. Bu

uluslar da İspanya kadar acımasız davranıyordu. Örneğin

İngilizler, İspanyolların tersine, sömürgelerinde yerlilerin

emeğinden yararlanmadı ama onları yaşadıkları bölgeler­

den kovdu. Birçok Amerikan yerlisi, İngiliz sömürgelerinden

kaçıp, daha insanca davranış arayışıyla İspanya'nın kontro­

lündeki topraklara (Florida, Meksika) gitti.

Kolomb'un yolculukları, Amerika kıtasında olduğu kadar

Avrupa'da da büyük değişimlere yol açtı. Tarımsal ürünler,

hayvanlar, fikirler ve hastalıklar okyanusları düzenli ola­

rak geçmeye başladı. Kolomb'un bulgularının uzun vadede­

ki en önemli etkileri, muhtemelen Avrupa Hıristiyanlığında

yaşanmıştır. 1492'de Avrupa'nın tamamı Katolik Kilisesinin

hakimiyetindeydi. Larousse Ansiklopedisi'nin deyimiyle,

Amerika'dan önce "Avrupa kendi kendini eleştirmekten ne­

redeyse tamamıyla acizdi."80 Amerika'dan sonra Avrupa'nın

dini homojenliği bozuldu. Çünkü bu yeni halkları açıklamak

zordu. Kitab-ı Mukaddes'te onlardan söz edilmiyordu. Orto­

doks Hıristiyanlığın ahlaki evren açıklamasında, Amerikan

78
79
80

Alıntılayan: Sanders, Lost Tribes and Promised Lands, 290.
Koning, Columbus, His Enterprise, 86.
Marcel Dunan, ed., Larousse Encyclopedia of Modem History (New
York: Crescent, 1 987) , 40.

122

l 493-KR ISTOF KOLOM B ' U N G E R Ç E K ÖNEMi

yerlilerine yer yoktu. Ayrıca "lanet kafirler" olarak nitelen­

dirilebilecek olan Müslümanların tersine, Amerikan yerlileri

Hıristiyanlığı reddetmemişlerdi, çünkü ona daha önce hiç

rastlamamışlardı. Bundan dolayı cehenneme mi gitmeleri

gerekiyordu? Amerika'nın hayvanları bile dine bir meydan

okuma anlamına geliyordu. Kitab-ı Mukaddes'e göre hay­

vanlar ilk yaratıldığında Yeryüzü Cenneti'nde yaşıyordu.

Sonra her türden iki örnek Nuh'un gemisine binip kendile­

rini Ağrı Dağı'nda bulmuşlardı. Hem Yeryüzü Cenneti hem

de Ağrı Dağı Ortadoğu'da olduğuna göre, Amerika'daki bu

hayvan türleri nerden gelmiş olabilirdi? Bu tür sorular Hı­

ristiyanlığın sarsılmasına neden oldu ve 1 5 1 7'de başlayan

Protestan Reformu'na katkıda bulundu.81

Siyasi açıdan da, Arawaklar gibi, kralları olmayan, hatta

fazla hiyerarşik bir yapıya bile sahip bulunmayan uluslar Av­

rupalıları şaşkınlığa uğrattı. 1 5 1 6'da Thomas More'un muh­

temelen Peru'daki İnka İmparatorluğunu temel alan Ütopya

adlı eseri tamamıyla farklı ve üstün bir alternatif sunarak

Avrupa'nın toplumsal düzenine meydan okuma anlamına

geldi. Başka sosyal filozoflar da Kızılderilileri Avrupa'nın

ilkel geçmişinin canlı örnekleri olarak görüyordu; John

Locke'un "Başlangıçta dünyanın tamamı Amerika'ydı" der­

ken kastettiği de buydu. Bazı Avrupalılar siyasi görüşleri

doğrultusunda, Amerikan yerli uluslarını, Avrupalı uygarlık­

ların kaynaklandığı daha b asit ve daha iyi toplumlar olarak

yüceltirken, başkaları da onları ilkel ve gelişmemiş olmakla

eleştirdi. Her iki durumda da Montaigne, Montesquieu ve

Rousseau'dan Marx ve Engels 'e kadar birçok Avrupalı filo­

zofun iyi toplum algıları Amerika'dan kaynaklanan fikirler

yoluyla değişim geçirmiştir. 82

81

82

Crosby, The Columbian Exchange, 1 1-12. Aynca bkz. Calder, Revolu­
tionary Empire, 1 3-14; Dunan, ed., Larousse Encyclopedia of Modern
History. 40, 67; C rone, Discovery of America, 1 84.
Morgan, Nowhere Was Somewhere; Marble, Before Columbus, 73-75;
Calder, Revolutionary Empire, 1 3. Montaigne konusunda bkz. Lowes,

123

Ö G R E T M E N I M I N S Ö Y L E D I G I YA L A N L A R

Amerika, seçkin sınıf kadar halkın da ilgisini çok çeki­

yordu. Shakespeare Fırtına'da bu evrensel çaptaki meraktan

söz etmişti: "Topal bir dilenciyi rahatlatmak için bir kuruş

vermezler ama ölü bir Kızılderili görmek için on kuruş ver­

meye hazırlar."83 Avrupa'nın Amerika'ya duyduğu ilgi, aslın­

da Avrupalıların kendileriyle ilgili bilinçlerinde de bir artışa

neden olmuştu. Amerika ilk başlardan itibaren, Afrika'nın

bile hiç olmadığı bir şekilde Avrupa'nın "tersi" olarak al­

gılanmıştı. Bir anlamda, 1 492'den önce "Avrupa" yoktu, in­

sanlar Toscanalı veya Fransız falandı. Ne var ki, bu tarihten

itibaren Avrupalılar en azından Amerikan yerlilerine kıyas­

la kendi aralarındaki benzerlikleri görmeye başladılar. Za­

ten 1492 öncesinde Avrupa'da "beyazlar" da yoktu. Atlantik

Okyanusu'nun karşı kıyısından önce "Kızılderili," sonra da

Afrikalı köle ticaretinin başlamasıyla Avrupalılar "beyazlar"ı

bir ırk olarak ve ırkı önemli bir beşeri özellik olarak görme­

ye başladılar.84 Kolomb'un kendi yazıları da ırkçılığın gide­

rek arttığını gösterir. Kolomb Amerika kıtasının harikaları

konusunda Kraliçe İsabel'i ikna etmeye çalışırken, Kızılde­

rilileri "güçlü kuvvetli" ve "kıvrak zekalı" olarak tanıtmıştı.

Şöyle yazmıştı: "Çok güzel adetleri var ve kralın muhteşem

bir hayatı var, o kadar düzenli ki, seyretmesi çok zevkli; ha­

fızaları da güçlü, her şeyi görmek istiyorlar, ne olduğunu ve

83

84

Indian Giver, 82. Ayrıca Sanders, Lost Tribes and Promised Lands, 208-
9. Antropolog L. H. Morgan'ın Marx ve Engels üzerindeki doğrudan et­
kisi için bkz. Bruce Johansen, Forgotten Founders: How the American
Indian Helped Shape Democracy (Cambridge, MA: Harvard C ommon
Press, 1 982), 1 22-23. Sale, The Conquest of Paradise. Ayrıca bkz. Crone,
Discovery of America, 1 84.
Alıntılayan: Peter Farb, Man 's Rise to Civilization (New York: Avon,
1 969), 296. Shakespeare'in bu konuya duyduğu ilgi, The Tempest'ta [Fır­
tına] apaçık bellidir; Shakespeare yerli kahramanı C aliban için, Ara­
wakların Kolomb'a söylediğine göre yamyam olan Karayip yerlilerin­
den ilham alır.
Aslında Avrupa-merkezci tanımlanmadığı takdirde Avrupa bir kıta bile
değildir! Avrupa bir yarımadadır; başka kıtalar arasındaki ayrımın ter­
sine, Avrupa ile Asya arasındaki sınır hattı keyfidir.

124

l 493-KR ISTOF KOLOMB'UN G E R Ç E K Ö N E M i

ne işe yaradığını soruyorlar." Daha sonra ise, savaşlarını ve

yerlileri köle yapmasını haklı göstermeye çalışırken Kolomb

onlardan "zalim" ve "aptal" diye söz etmiş , "adetleri ve dinleri

bizimkilerden çok farklı olan kalabalık ve savaşçı bir halk"

olduklarını söylemişti.

Sömürülen veya sömürülmesi planlanan insanlar hakkın­

da kötü düşünmek daima işe yarar. Psikolog Leon Festinger' e

göre, insanın düşüncelerini eylemlerine veya planladığı ey­

lemlere uyarlaması, "bilişsel uyumsuzluk" olarak bilinen sü­

recin en yaygın sonucudur. Kimse kendini kötü biri olarak

görmek istemez. Makul olduğunu düşündüğümüz bir insana

kötü davranmanın eylemle yaklaşım arasında neden olduğu

gerilim çözüm gerektirir. Yaptıklarımızı bozamayız, gelecek­

te davranışlarımızı değiştirmek de lehimize olmayabilir. Bu

durumda, yaklaşımımızı değiştirmek daha kolaydır. 85

Kolomb bize Amerika kıtasındaki ilk kayda geçmiş biliş­

sel uyumsuzluk örneğini sunar, çünkü yerliler misafirperver

olmayı bırakıp kızgın davranmaya başlayabilirdi ama zeki

insanlar bu kadar kısa sürede aptallara dönüşemezdi. Dola­

yısıyla asıl değişen Kolomb olmalıydı.

Amerika kıtası insanların zihnini etkilemekle kalmadı.

Afrikalı ve Avrupalı-Asyalı mideler de etkilendi. Dünya ça­

pında yetiştirilen bütün tarımsal ürünlerin neredeyse yarı­

sı aslında Amerika kıtasından çıkmıştır. Alfred Crosby Jr. 'a

göre Afrikalıların beslenme rejimlerine mısırı eklemeleri

nüfus artışına neden oldu, bu da Amerika kıtasına yönelik

Afrika köle ticaretini artırdı. Avrupalıların beslenme rejim­

lerine patates eklenmesi, 1 6. ve 1 7 . yüzyıllarda nüfus pat­

lamasına neden oldu, bu da Avrupalıların Amerika kıtasına

ve Avustralya'ya göçünü hızlandırdı. Amerika kaynaklı gıda

ürünleri İngiltere'yle Almanya'nın ve sonradan Rusya'nın

öne çıkışında rol oynadı; bu Kuzeyli ulusların yükselişi,

85 Leon Festinger, A Theory of Cognitive Dissonance (Evanston, IL: Row,
Peterson, 1 957) .

125

Ö G R E T M E N I M I N S Ö Y L E D İ G I YAL A N LAR

Avrupa'nın güç merkezinin Akdeniz bölgesinden uzaklaşma­

sına neden oldu.86

Kolomb'un ikinci yolculuğuna katılan gemiler Avrupa'ya

döndükten bir süre sonra İspanya ve İtalya'da frengi salgını

baş gösterdi. Arada nedensel bir bağlantı olması mümkün­

dür. Öte yandan farmakolojik kullanımı Kızılderililer tara­

fından keşfedilmiş olan bitkilerden iki yüzden fazla ilaç elde

edildi.87

Avrupa, Amerika kıtasının sömürülmesi sonucunda eko­

nomik bir değişime uğradı; önce İspanyollar, sonra da ticaret

ve korsanlık yoluyla başka uluslar zenginleşti. Kolomb'un

Haiti'de bulduğu altın, Meksika ve And Dağları'nda bulu­

nan altın ve gümüşün yanında gölgede kaldı. Avrupalı dini

ve siyasi liderler kısa sürede o kadar çok altın sahibi oldu

ki kilise ve saraylarının tavanlarını altın yaprakla süsle­

diler, köşelere altından heykeller diktiler ve aralarına da

altından üzüm asmaları astılar. Marx ve Engels'e göre bu

zenginlik "ticaret, denizcilik ve endüstriye daha önce görül­

memiş bir ivme sağladı." Bazı yazarlar, kapitalizmdeki yük­

selişin ve endüstriyel devrimin de bundan kaynaklandığını

öne sürer. Kapitalizm muhtemelen zaten gelişmekteydi ama

Amerika'nın zenginliği, bu değişimde en azından önemli bir

rol oynadı. Amerika'dan gelen altın ve gümüş, zenginlik ve

statü ölçütü olarak toprağın yerini aldı, dünyaya kısa süre

içinde hakim olacak olan yeni tüccar sınıfını güçlendirdi. 88

86

87

88

C rosby, The Columbian Exchange, 1 24--25 ve Bölüm 5; William Langer,
"American Foods and Europe's Population Growth, 1 750-1850," Journal
of Social History 8 {kış 1 975): 51-66; Jack Weatherford, Indian Givers
(New York: Fawcett, 1 988), 65-71 ; "Seeds of Change" sergisi (Washing­
ton, D.C. : National Museum of Natural History, 1 99 1) .
Crosby, The Columbian Exchange, 1 24--25; Lowes, Indian Giver, 59-60;
Weatherford, Indian Givers, 65-7 1 ; Boyce Rensberger, "Did Syphilis
Sail to Europe with Columbus and His Crew?" Burlington Free Press,
7/3 1 / 1 992, 3D.
Ayrıca bkz. Williams, Documents of West Indian History, l :xxxi. Karı
Marx ve Fredrich Engels, "Communist Manifesto," Robert C. Tucker, ed.,

126

l 493-KRISTOF KOLOM B ' U N GERÇEK ÖN EMi

Bir zamanlar Müslüman uluslar Avrupa'yla rekabet ederken,

bu yeni zenginlik İslamın gücünü sarstı. Amerikan altın ve

gümüşünün neden olduğu yüzde 400 düzeyindeki enflas­

yon, Avrupa dışındaki çoğu ülkenin ekonomisini yıprattı ve

Avrupa'nın global bir pazar sistemi geliştirmesine yardımcı

oldu. Afrika zarar gördü: Amerika, Altın Sahili'nin* sunabile­

ceğinden çok daha fazla altın ve gümüş sağladığı için Sahra

Çölü üzerinden gerçekleşen ticaret çöktü. Afrikalı tüccarla­

rın elinde artık Avrupalıları ilgilendiren tek bir emtia kal­

mıştı: Köleler. Antropolog Jack Weatherford'un dediği gibi,

"Böylece Kızılderililer gibi, Afrikalılar da Amerika'nın keşfi­

nin kurbanı haline geldi."89

Alfred W. Crosby Jr. , 1 972'de yayınladığı The Columbian

Exchange [Kolomb Değiş Tokuşu] adlı kitabında bu geniş

kapsamlı değişikliklere kitabının başlığıyla aynı adı ver­

mişti. ı 990'lı yıllarda, beş yüzüncü yıldönümden dolayı bu

terim büyük rağbet gördü. İlk incelediğim ders kitaplarının

hiçbirinde Kolomb'un Amerika kıtasıyla temaslarının jeopo­

litik etkilerinden söz edilmez, ama bu kavram yavaş yavaş

Amerikan tarih dersi kitaplarına giderek nüfuz etmiştir. Gü­

nümüzde çoğu kitap birçok önemli ürünün yetiştirilmesini

Kızılderililere atfeder. Yazarlar ayrıca Avrupalıların (ve Afri­

kalıların) Amerika kıtasına besi hayvanlarının yanı sıra has­

talık götürdüğünü de kabul eder. Ancak iki yönlü ve özellikle

batıdan doğuya fikir alışverişi görmezden gelinmeye devam

edilmektedir.

89

The Marx-Engels Reader (New York: Norton, 1 978), 474. Weatherford,
Indian Givers, 43, 58, endüstriyel devrimin ardında, Eski Dünya çeşit­
lerine göre kumaş yapımına daha elverişli olan uzun stapelli Amerikan
pamuğunun yattığını öne sürer; Weatherford aynı zamanda Bolivya'da
para basımı ile Karayipler'de şeker imalatının da Avrupa'da endüstriyel
devrimi teşvik eden proto-fabrikalar oluşturduğuna inanır.
Bugünkü Gana -ed.n.
Weatherford, Jndian Givers, 1 2 , ı 5-1 7. Dunan, ed., Larousse Encyclope­
dia of Modern History, 69 ve enflasyon konusunda Sale, The Conquest
of Paradise, 236. Marx and Engels, "Communist Manifesto."

127

Ö C'; R E TM E N I M I N S Ö Y L E D I G I YA L A N L A R

Avrupa-merkezcilik, ders kitabı yazarlarının Arap astro­

nomlardan veya Afrikalı denizcilerden veya Kızılderili top­

lumsal yapıdan olsun, Avrupa'ya yapılan katkıları görme­

mesine neden olur. Bu sınırlı bakış açısına sahip olan tarih

dersi kitaplarımız, bizi, zenginlikleri ve şehirleriyle İspan­

yolları hayran bırakan ana karadaki Kızılderili toplumları­

nın günümüzdeki yoksul köylüler haline nasıl getirildiğini

düşünmeye teşvik etmez. Aynı zamanda, Kızılderili fikirle­

rinin modern dünyanın oluşumunda ne kadar önemli bir rol

oynadığını takdir etme fırsatım da elimizden alırlar. Dolayı­

sıyla öğrencilerin dünyanın neden bu şekilde geliştiğini ve

Avrupa'nın (ve Amerika Birleşik Devletleri, Kanada, vs. şek­

lindeki uzantılarının) neden dünyaya hakim hale geldiğini

anlamasını engellerler.

Bazıları, Kolomb'un burada sunulan portresini fazla olum­

suz olmakla suçlar. Ben burada, Amerikan tarihi derslerine

başlarken Kolomb'un -dolayısıyla da bizim- kötü olduğunu

ilan etmemiz gerektiğini söylemiyorum. Ders kitaplarının,

tarihin bize ahlak veya ahlaksızlık atfetmemesi gerektiğini

göstermesi gerekir. Eylemlerimiz ve fikirlerimiz göz önüne

alınmaksızın, sadece Amerika Birleşik Devletleri'nin bir par­

çası olmak bizi ahlaklı veya ahlaksız kılmaz. Tarih bundan

çok daha karmaşıktır.

Durup bir kez daha düşünmeliyiz: "Biz" kimiz? Meksika'nın

Amerika Birleşik Devletleri'ne kıyasla çok daha İspanyol

bir kültüre sahip olmasına ve İspanyol tarihinin kahrama­

nı Kolomb'la gurur duyması gerekmesine rağmen Kolomb

onlar için bir kahraman değildir. Bu neden böyle? Çünkü

Meksika aynı zamanda Amerika Birleşik Devletleri'nden çok

daha Kızılderilidir ve Meksikalılar Kolomb'u b eyaz ve Avru­

palı olarak görür. George P. Horse Capture şöyle yazar: "Aklı

başında hiçbir Kızılderili Kolomb'un gelişini kutlamaz."90

90 Herman J. Viola and Carolyn Margolis, ed., Seeds of Change (Washing­
ton, D.C.: Smithsonian Institution Press, 1 991), 1 86-207.

128

1 493-KR ISTOF KOLOMB'UN GERÇEK ÖNEMi

Kolomb' a değer vermek, Amerikan tarihine değil, beyazların

tarihine özgüdür.

Kolomb'un Haiti'yi fethi, sayısız cesur imparatorluk ku­

rucusunun ilkinin, cesaret ve hayal gücü açısından inanıl­

maz bir başarısı olarak görülebilir. Fakat aynı zamanda,

ardında günümüze kadar ulaşmış bir soykırım ve kölelik

mirası bırakmış korkunç bir vahşet olarak da düşünülebilir.

Kolomb'la ilgili her iki görüş de geçerlidir; aslında Kolomb'un

tarihteki önemi tam da hem cesur bir denizci hem de bir

yağmacı olmasından kaynaklanır. Eğer Kolomb sadece bir

denizci olsaydı, o zaman yalnızca Leif Eriksson'la rekabet

ederdi. Kolomb'un eylemleri hem olağanüstü bir başarıdır

hem de büyük çaplı bir sömürü anlamına gelir. Çoğu ders ki­

tabımızda sunulan ve Kolomb'u ilahlaştıran kısa biyografik

hikayeler, öğrencileri günümüzün sömürge sonrası çağına

son derece uygunsuz bir şekilde, sömürgeciliği düşüncesizce

onaylamaya teşvik eder. Tarihçi Michael Wallace'ın deyimiy­

le Kolomb efsanesi "günümüzde dünyanın gelişmiş ve geliş­

memiş bölgelerini, Kolomb'un ilk yolculuğu ile başlayan bir

sürecin tarihi ürünü olarak değil de, doğal ve kesin olarak

kabul etmemize izin verir."91

1 492'yi bir kültür tarafından yapılan bir keşif olarak de­

ğil de, üç kültürün (Afrika da kısa süre içinde bu sürece dahil

olacaktır) karşılaşması olarak görürsek, Kolomb'u ve Avru­

palı kaşiflerle yerleşimcileri daha iyi anlayabiliriz; yeni ders

kitaplarının bazıları aynen böyle yapar. Yeni Dünya terimi

bu sorunun bir parçasıdır, çünkü aslında Amerika'da binler-

91 Michael Wallace, "The Politics of Public History," Jo Blatti, ed., Past
Meets Present (Washington, D.C.: Smithsonian Institution Press, 1 987),
41-42. Ayrıca bkz. Garry Wills, "Goodbye, Columbus," New York Review
of Books, 22 Kasım 1 990, 6-10. İşin ilginç tarafı, Kolomb'un beş yüzüncü
yıldönümünde Birleşmiş Milletler 1 990'lan "Sömürgeciliği Yok Etme Yıl­
ları" ilan eder. Bu karara bir tek Amerika Birleşik Devletleri karşı çıkar.
İspanya ve eskideıı. sömürgeci olan Batı Avrupa devletleri bile bu yeni
küresel gerçeklik karşısında çekimser kalır. Bkz. John Yewell, "To Gro­
wing Numbers, Columbus No Hero," St. Paul Pioneer Press, 1 1/10/1990.

129

Ö G R E TM E N I M I N S Ö YL E D I G I YA L A N LA R

ce yıldır insanlar yaşamaktadır. Amerika sadece Avrupalılar

için yeni bir yerdi. "Keşif' terimi de sorunun bir parçasıdır;

bir insanın bildiği ve sahip olduğu bir şeyi, başka biri nasıl

keşfedebilir ki? Ders kitabı yazarları hala bu sorunla başa

çıkmaya ve sömürge tarihi ile Avrupa-merkezci dili aşmaya

çalışmaktadır. Boorstin ile Kelley ilk bölümlerine şu cüm­

leyle başlar: "Amerika'nın keşfi" -yani Kolomb tarafından

keşfi- "dünya için büyük bir sürpriz oldu." Beş sayfa sonra

yazarlar bu söylediklerini geri almaya çalışır: "Amerika'nın

sadece Avrupalılar açısından 'keşfedilmesi' gerekiyordu,

çünkü milyonlarca Amerikan yerlisi zaten orada yaşıyordu! "

N e var ki, söylenen sözleri geri almaya çalışmak i ş e yaramaz.

Boorstin ile Kelley'nin yaklaşımı, kültürler arası bir karşı­

laşma değil de, beyaz olmayanların beyazlar tarafından keş ­

fedilmesi üzerine kuruludur. O kadar Avrupa-merkezcidirler

ki, Amerika'yı "keşfetmesi" gereken insanlar arasında "Afrika

ve Asya insanları"nı saymadıklarının farkında bile değiller.

Bu önemsiz bir konu değildir. Kelimeler önemlidir, poli­

tikaları etkileyebilir, hatta gerekçelendirebilirler. ABD Yük­

sek Mahkemesi Başyargıcı John Marshall, 1 823'te Çerokile­

rin "iskan" dan dolayı Georgia'daki toprakları üzerinde bazı

hakları bulunduğuna ama beyazların "keşif'ten dolayı daha

üstün haklara sahip olduğuna karar verir. Ancak Marshall,

Kızılderililerin Georgia'yı keşfetmeden nasıl iskan etmeyi

b aşardıklarını anlatmaz. 92

Aslında keşif sürecinin kendisi çok ırklı ve çok kültürlü­

dür. Afrika'nın etrafını dolaşan Prens Henrique'nin kaptan­

larına Afrikalı rehberler yardımcı oldu.93 1492 yılının Noel

92

93

Johnson, M'Intosh'a karşı; bkz. Robert K.Faulkner, The Jurisprudence
of John Marshall {Princeton, NJ: Princeton University Press, 1 968) , 53;
ve Bruce A. Wagman, "Advancing Tribal Sovereign Immunity as a Path­
way to Power," University of San Francisco Law Review 27, no. 2 (Kış
1 993): 4 1 9-20.
Roy Preiswerk ve Dominique Perrot, Ethnocentrism and History (New
York: NOK, 1 988), 245--46.

130

l 493-KRISTOF KOlOM B ' U N GERÇEK Ö N EMi

gününde Kolomb yardıma ihtiyaç duydu, çünkü Santa Ma­

ria Haiti yakınlarında karaya oturmuştu. Kolomb en yakın­

lardaki Arawak kasabasından yardım istedi ve "kasaba hal­

kı . . . birçok kocaman kanoyla" yardıma yetişti. Kolomb şöyle

devam etmişti: "Güverteyi kısa sürede boşalttılar ve [şefl,

mallarımızın konup gözetim altında tutulacağı evler boşal­

tılana kadar onların sarayın yanına konmasını sağladı."94

Kolomb'un son yolculuğunda gemisi batınca, Haiti'den İs­

panyollar gelip onu kurtarana kadar Arawaklar onu ve sayısı

yüzü aşan mürettebatını bir yıl boyunca ağırladı.

Bu iş böyle sürdü. Kanadalı bir Kızılderili olan William

Erasmus'un belirttiği gibi, "Büyük insanlar olarak gördüğü­

müz kaşifler çaresiz insanlardı. Yollarını kaybeden çocuk­

lar gibiydiler, onlara halkımız yardımcı oldu."95 Cartier'nin

adamları 1 535'te Montreal yakınlarında iskorbüte yaka­

landığı zaman onları Amerikan yerlileri tedavi etti. 1 579'da

Francis Drake'in dünyanın çevresini dolaşabilmesi için ge­

misi Golden Hind'ı tamir ettiler. Lewis ile Clark'ın Pasifik'te­

ki Kuzeybatı seferi sayısız Amerikan yerli kabilesi sayesinde

gerçekleşti ve Sacagawea ile Toby adlı iki Şoşoni rehber on­

lara tercümanlık yaptı. Amiral Peary Kuzey Kutbu'nu keş­

fettiğinde oraya ilk ulaşan kişi muhtemelen, Avrupa kökenli

Amerikalı olan Peary veya asistanı, Afrika kökenli Amerikalı

olan Matthew Henson değil, bu seferin tamamının kaderini

ellerinde tutan, kadınlı erkekli dört İnuit rehberdi.96 Tarih

94
95

96

Kolomb 'u alıntılayan: Sale, The Conquest of Paradise, 1 1 6; aynca bkz. 201 .
John Burns, "Canada Tries to Make Restitution to Its Own," New York
Times, 0 1 /09/1988.
Cartier konusunda bkz. Virgil Vogel, This Country Was Ours (New York:
Harper and Row, 1 972), 38. Drake konusunda bkz. Weatherford, Indian
Givers, 30. Lewis ve Clark konusunda bir tek American History başarının
Kızılderili rehberlerine ait olduğunu belirtir. Kuzey Kutbu'na ilk ulaşa­
nın Henson olduğu konusunda bkz. Romeo B. Garrett, Famous First Facts
About the Negro (New York: Arno, 1 972), 68-69. Bazıları Peary'nin keşif
seferinin Kuzey Kutbu' na hiç ulaşmadığını iddia eder; eğer ulaştıysa, ki­
min oraya önce ulaştığını artık belirleyemeyiz. İşin ilginç tarafı, Peary
de Henson da bu sefer sırasında yerli kadınlarla birer çocuk sahibi olur-

1 3 1

Ö G R E TM E N IM I N S Ö Y L E D I G I YA L A N L A R

kitaplarımız bu gibi yardımlardan söz etmez, kaşifleri bir

zamanlar Rodos'ta bulunan Rodos Heykeli [Colossus] gibi

dünyaya hükmeden gururlu Batılı fatihler gibi tasvir ederler.

Ders kitaplarımız, en azından MÖ 6000'1erden 20. yüzyıla

kadar siyahilerin keşiflerde oynadığı rolleri gizlediği sürece,

bizi Avrupa'yı ve uzantılarını her türlü bilginin ve zekanın

merkezi olarak görmeye teşvik ederler. "Keşfetme" terimi kul­

lanıldığı sürece, beyazların tek önemli ırk olduğu ima edilir.

Kolomb'un seferlerinin her iki yönünü öğretmek yerine, onu

yüceltmekle yetindikleri sürece bizi Batılı beyazların başka­

larını sömürme sürecini inceleme yerine, onunla özdeşleş­

meye teşvik ederler.

Arka s ayfanın sol taraftaki sütununda Kolomb'la ilgili sa­

yıları çığ gibi artan "temelsiz efsaneden" biri yer alır.97 Sağ

taraftaki sütunda ise aynı dönemde Arawak bir cacique'nin

[lider] Haiti'den Küba'ya kaçışının anlatımı yer alır.

Okurlar, soldaki bölümün bir Amerikan tarih dersi kita­

bından -bu örnekte, American Adventure- alındığını anla­

mıştır. Bu olay büyük bir ihtimalle gerçekleşmediğinden, bir

ders kitabına dahil edilmesini savunmak zordur. Anlatım

içindeki rolünü incelemek, bu kitaba neden dahil edildiğini

anlamanın yollarından biridir. Melodramatik bir olaydır, en

sonunda her şeyin düzeleceğinden eminsek de, hafif bir geri­

lim yaratır. Bu bölüm Kolomb'un girişimiyle özdeşleşmemizi

teşvik eder, bir katıra binmiş, üstü başı perişan Kolomb'u

mazlum gibi gösterir, böylece onun tarafını tutarız.

97

lar. 1 987'de seksen yaşında olan bu oğulları, Peary'yle Henson'ın "meşru"
çocuklarıyla bir araya gelir. Bu adamların annelerinin bu seferlerdeki
rolleri de ilk defa ortaya çıkar. Bkz. "Discoverers' Sons Arrive for Reuni­
on," Burlington Free Press, 01/05/1 987; ayrıca Susan A. Kaplan'ın önsözü,
Matthew Henson, A Black Explorer at the North Pole (Lincoln: Univer­
sity of Nebraska Press, 1 989). Wallace, Wallechinsky ve Wallace, Signifi­
ca, 1 7-18, Henson konusunda güzel ve kısa bir anlatım sunar. Peary'nin
İnuitleri nasıl istismar ettiği, hatta "bilimsel suç" işlemekle suçlandığı
konusunda bkz. Michael T. Kaufman, "A Museum's Eskimo Skeletons and
Its Own," New York Times, 2 1 /08/1993, 1 , 24.
Sale, The Conquest of Paradise, 238.

132

1 4 93-KRISTOF KOlOMB'UN GERÇEK ÖNEMi

Bir katıra binmiş bir adam

İspanya'da tozlu bir yolda ağır ağır

ilerliyordu. Sırtında eski püskü bir

pelerin vardı. Yüzü genç duru­

yordu ama kızıl saçları ağarmaya

başlamıştı. 1492 yılının başlarıydı

ve Kristof Kolomb İspanya'dan

ayrılmaktaydı.

İspanya kralı ile kraliçesi onun

gemi talebini iki kez reddetmişti.

Onların onayını almak için

hayatının beş yılını harcamıştı.

Şimdi Fransa'ya gidiyordu. İhtiyacı

olan gemileri belki de ona Fransa

kralı verecekti.

Kolomb arkasında bir nal sesi duy­

du. Dönüp yola baktı. Bir atlı ona

doğru geliyordu. Atlı ona bir mesaj

verdi, Kolomb da katırını geri

çevirdi. Mesaj İspanya kralı ile kra­

liçesinden gelmişti, ona geri dön­

mesini emrediyorlardı. Kolomb'a

istediği gemileri vereceklerdi.

İspanyolların yaklaştığını duyan

[cacique] bir gün halkını toplayarak

onlara İspanyolların Hispanyo1a hal­

kına uyguladığı zulmü hatırlattı.

"Neden bize zulmediyorlar, biliyor

musuhuz?" Şöyle cevap verdiler:

"Çünkü kötü kalpli ve zalimler. "

Cacique şöyle dedi: "Neden yaptıkla­

rını söyleyeyim; çünkü efendilerini

çok seviyorlar. Kim olduğunu size

göstereceğim."

Palmiye yapraklarından yapılmış,

altın dolu küçük bir sepet gösterip

şöyle dedi: "Taptıkları ve hizmet

ettikleri efendileri bu işte . . . Efendile­

rini elde etmek için bize acı çektiri­

yorlar, bize zulmediyorlar, onun için

kardeşlerimizi, ailelerimizi, halkımızı

öldürdüler . . . Hıristiyanların efen­

dilerini hiçbir yere saklamayalım,

bağırsaklarımıza bile saklasak, onu

içimizden çekip çıkarırlar; dolayısıyla

onu bu nehre, suyun içine atalım ki,

nerede olduğunu hiç bilemesinler."

Bunun üzerine, altını nehre attılar. 173

Sağ taraftaki bölüm ise, hu hikayeyi Küba'daki Arawaklar­

dan duyduğu anlaşılan Las C asas'a aittir. Katırlı hikayenin

tersine, cacique'nin hikayesi bize önemli gerçekler sunar: İs­

panyollar altın arıyor ve Kızılderilileri öldürüyorlardı, Kızıl­

derililer de kaçıyor ve direniyordu (Küba'da bir süre silahlı

direniş göstermeye çalışan cacique daha sonra "çalıların içi­

ne" kaçtı. İspanyollar birkaç hafta sonra onu yakalayıp diri

diri yaktı). Her halükarda hiçbir tarih dersi kitabı cacique'in

hikayesine veya ona benzer başka hiçbir hikayeye yer ver­

mez , Böyle yapsalardı, yerlilerin tarafını tutmamıza neden

olabilirlerdi. Yazarlar, Arawakların isimlerini ve hikayelerini

133

Ö G R ETME N I M I N S Ö Y L E D I G I YALAN L A R

sunmaktan kaçınmak ve onların bakış açılarını görmezden

gelmekle Kızılderilileri "ötekileştirmiş" olurlar. Okurların

Kızılderililerin başına gelen korkunç olayları düşünmesine

gerek yoktur, çünkü Kızılderililer hiçbir zaman bir kimliğe
sahip birer insan olarak sunulmaz. Anlaşılan şu ki, ders ki­

taplarının kendileri de bilişsel uyumsuzluk uygular.

Sağ taraftaki bölümü kapsama almamak, sol taraftaki bö­

lümü dahil etmek, muhtemelen doğru olan şeyleri kapsama

almayıp, pek de olası olmayanları dahil etmek - sömürgeci

tarih budur. Kolomb'un bütün Amerikan tarih dersi kitapla­

rına hakim olan hikayesi budur işte. Ancak dünyanın dört bir

tarafında Avrupalılar tarafından "keşfedilmiş," fethedilmiş ,

"uygarlık götürülmüş" ve sömürgeleştirilmiş olan uluslar

günümüzde -en azından siyasi olarak- bağımsızdır. Avrupa­

lılar ve Avrupa asıllı Amerikalılar artık yerlilere hükmeder

gibi onlara hükmedemezler, dolayısıyla kendilerini ahlaki ve

teknolojik açıdan üstün olarak görmeye son vermeleri gere­

kir. Kolomb'la ilgili tarihin yeni ve daha doğru versiyonu -ki

bu ders kitaplarının sadece birinde (The Americans) sunul­

muştur- bu değişime destek sağlayabilir.

Tabii ki tarihin bu yeni versiyonu Kolomb'u günümüz

standartları açısından yargılamamalıdır. Örneğin 1 493'te

dünya köleliğin yanlış olduğuna henüz karar vermemişti.
Bazı Kızılderili ulusları, diğer Kızılderilileri köleleri haline

getirmişti. Afrikalılar başka Afrikalıları köleleri yapmıştı.

Avrupalılar da başka Avrupalıları köleleştirmişti. Kolomb'u,

herkesin yaptığı şeylerden dolayı eleştirmek mantıksız olur.

Ancak o dönemde yaşamış bazı İspanyollar -örneğin

Bartolome de Las C asas- Kolomb'un Haiti'ye dayattığı köleli­

ğe, topraklara el konmasına ve insanların zorla çalıştırılma­

sına karşıydı. Başlangıçta bir maceraperest ve çiftlik sahibi

olan Las Casas daha sonra taraf değiştirdi, yerlileri azat etti,

rahip oldu ve Kızılderililere daha insanca davranılması için

mücadele etti. Kolomb ve başka Avrupalılar Kızılderililerden

üstün olduklarını iddia ederken, Las Casas Kızılderililerin

134

1 493-KR ISTOF KOLOM B ' U N G E R Ç E K ÖNEMi

herkes gibi sezgileri olan, akılcı insanlar olduğunu öne sürdü.

Başka tarihçiler, Kolomb'un başlattığı Kızılderili köle ticare­

tini görmezden gelmeye veya savunmaya çalışırken, Las Casas

bu faaliyeti "Tanrı'ya ve insanlığa karşı işlenmiş en affedilmez

suçlardan biri" ilan etti. Las C asas İspanya'yı Kızılderili köle­

liğine karşı yasalar benimsemeye teşvik etti. 98 Bu yasalar, Ara­

waklara bir yardımı dokunamayacak kadar geç benimsendiy­

se ve genelde hiçe sayıldıysa da, bazı Kızılderililerin hayatta

kalmasına yardımcı olmuştur. Las Casas, ölümünden yüzyıl­

lar sonra bile tarih üzerinde etkili olmaya devam etti: Örne­

ğin Siman Bolivar, 1 8 1 0 ile 1 830 arasında Latin Amerika'nın

İspanyol hakimiyetinden kurtulmasını sağlayan isyanları sa­

vunmak için Las Casas'ın yazılarından yararlandı.

Tarih dersi kitapları, Arawakları görmezden gelmekle Ameri­

kan yerlilerini rencide eder. Kolomb'tan önce Afrikalıların ve

Fenikelilerin olası seferlerinden söz etmemekle Afrika köken­

li Amerikalıları rencide eder. Tarih dersi kitaplarımız sadece

beyaz oldukları için, de Soto gibi kaşifleri yüceltmekle tüm si­

yahileri ve Kızılderilileri rencide eder. Las Casas'ı görmezden

gelmekle hepimizin özdeşleşebileceği ilginç, idealist bir insa­

nı görmezden gelmiş olur. Kolomb'u yüceltmekle, bizi zalim­

lerle özdeşleşmeye teşvik eder. Ders kitapları, Avrupalıların

dünyaya hakim olmasının sebeplerini ve süreçleri görmezden

gelerek, amacı bizi önemli meselelerden habersiz bırakmak

olan bir tarih sunar. Fakat belki de en kötüsü, ders kitapları

Kolomb'u dindar bir kahraman olarak tanıtmakla herkese sı­

kıcı gelen, gururlandırma amaçlı bir tarih sunar.

98 Las Casas'ı alıntılayan: J. H. Elliot, The Old World and the New (New
York: Cambridge University Press, 1 970), 48; Las Casas, History ofthe In­
dies, 289; John Wilford, The Mysterious History of Columbus (New York:
Alfred A. Knopf, 1 991) , 40. Las Casas, Kızılderili kölelerin yerini Afrikalı
kölelerin almasını önerdiği için haklı olarak eleştirilir. Ancak sonradan
bu görüşünden vazgeçer ve "siyahilerin köleliğinin Kızılderililerin köleli­
ği kadar adaletsiz olduğu" sonucuna vanr (History of the Indies, 257).

135

3 . İLK ŞÜKRAN GÜNÜYLE İLGİLİ
GERÇEKLER

Şükran Günü konusundaki standart anlatımın zerre kadar ha­

kikat, tarihi doğruluk veya kültürler arası idrak içermediğini göz

önüne alırsak, nasıl oluyor da bu anlatım bu kadar kök salmış

olabiliyor? Tarihi haklı çıkarmak için kurbanlan sürekli olarak

sömürmek ve aşağılamak Amerikan ruhu için bir zorunluluk mu?

-MICHAEL DORRIS'

Avrupalı kaşiflerle istilacılar, üzerinde insanlann yaşadığı

topraklar keşfederler. Eğer el değmemiş bir doğa söz konusu

olsaydı günümüzde de muhtemelen hala öyle olurdu, çünkü 1 6.

ve 1 7. yüzyıllarda Avrupa 'nın ne teknolojisi ne de sosyal düzeni,

evden binlerce kilometre uzaktaki sömürgeleri idame ettirme

kapasitesine sahip değildi.

-FRANCIS JENNINGS2

Avrupalılann Amerika 'yı keşfedebilmesinin nedeni, askeri de­
haları, dini dürtüleri, hırsları veya açgözlülükleri değildi. Orayı

fethetmek için kasıtlı biyolojik savaşa başvurdular.

-HOWARD SIMPSON3

Böyle şeylerden söz etmek insana acı veriyor. Ancak atalanmız

bilge, dindar ve samimi olmalanna rağmen, Hıristiyan merha­

meti açısından zan altındaydılar; aslında tarih alanında, ne pa­

hasına olursa olsun, hakikatin kutsal sayılması gerekir . . . Özellik­

le de hakikati aramak amacıyla ilerlemek yerine atalanmızın en

ufak bir çıplaklığını örtmek için gerisin geriye yürümekten gurur

duyan dar görüşlü ve faydasız vatanseverliğe karşı . . .

-ALBAY THOMAS ASPINWALL4

Michael Dorris, "Why I'm Not Thankful for Thanksgiving" (NewYork: Co­

uncil on Interracial Books for Children Bulletin 9, no. 7 , 1 978): 7 .
Francis Jennings, The Invasion of America: Indians, Colonialism, and
the Cant of Conquest (Chapel Hill: University of North C arolina Press,
1 975), 1 5.
Howard Simpson, Invisible Armies: The Impact of Disease on American
History (Indianapolis: Bobbs-Merrill, 1 980), 2.
Albay Thomas Aspinwall'u alıntılayan: Jennings, The Invasion of Ame­
rica, 1 75.

136

i L K Ş Ü K RAN G Ü N ÜYLE iLGiL i GERÇEKLER

Son yıllarda yüzlerce üniversite öğrencisine, "Amerika Bir­

leşik Devletleri olarak bildiğimiz ülkeye ilk yerleşimciler ne

zaman geldi?" diye sordum. Bu cümle, bu soruyu sormanın

cömert bir yoludur; "olarak bildiğimiz" denince, tabii ki Ame­

rika Birleşik Devletleri'nin kurulmasından önceki yerleşim

tarihi kastediliyor. Başlangıçta, öğrencilerin MÖ 30.000 veya

Kolomb öncesi başka bir tarih vereceğini düşünürdüm -

daha doğrusu umardım.

Fakat durum öyle değildi. Hepsi fikir birliğine varmış

gibi, " 1 620" dedi.

Tabii ki öğrencilerimin kafası, Amerika'nın kökeni ve ilk

Şükran Günü efsanesiyle doldurulmuştu. Ders kitapları, bu

ilkel efsanenin pazarlamacıları arasındadır.

Sorun kısmen yerleşme kelimesiyle ilgilidir. Bir öğrencim

bana "yerleşimciler"in beyaz olduğunu söylemişti. Kızılde­

rililer buraya "yerleşmemişti." Yerleşme kelimesini yanlış

anlayan bir tek öğrenciler değildir. Plymouth kolonisini zi­

yaretçilere anlatan filmde, "beyazların vahşi doğayı uygar

hale getirmek için çalıştıkları" denir. Bir Şükran Günü hafta

sonunda, Özgürlük Heykelinde bir rehberin "vahşi doğu kıyı­

sını iskan eden" Avrupalı göçmenlerden söz edişini dinledim.

Ancak göreceğimiz üzere, Kızılderililer New England'a zaten

yerleşmiş olmasaydı, Avrupalıların işi çok daha zor olurdu.

Amerika'nın yerleşim tarihine Pilgrimlerle başlamak,

hem Kızılderilileri hem de İspanyolları görmezden gelmek

demektir. "Amerika Birleşik Devletleri olarak bildiğimiz ül­

kenin" yerli olmayan ilk yerleşimcileri, yerleşim girişimle­

rinden vazgeçen İspanyolların 1 526'da buradan ayrılırken

Güney Carolina'da bıraktıkları Afrikalı kölelerdir. 1 565'te

İspanyollar Florida'da, St. Augustine'e yerleşmiş olan Fran­

sız Protestanları katlederek buraya kendi kalelerini inşa

etti. 1 565 ile 1 568 yılları arasında İspanyollar C arolina böl­

gesinde keşif seferleri yürütüp çeşitli kaleler inşa etti; an­

cak bu kaleler daha sonra Kızılderililer tarafından yakıldı.

137

Ö G R ETM E N I M I N S ÖYlEDIGI YALANLAR

İlk Pilgrimler aslında dini özgürlüklerini yaşamak amacıyla

daha sonra yeni bölgelerde keşifler yürüten b azı İspanyol

yerleşimcilerdir; nitekim İspanyol Yahudileri 1 500'lü yılla­

rın sonlarında New Mexico'ya yerleşmiştir.5 Çok az Ameri­

kalı, San Francisco'dan Arkansas'a, Natchez'den Florida'ya

kadar Amerika'nın üçte birinin "Amerikalı" dan daha uzun

bir süre İspanyol olduğunu ve daha Amerikan Devrimini

gerçekleştirenlerin ilk atası İngiltere'den ayrılmadan önce

İspanyolların burada yaşadığını bilmez. Ayrıca İspanyol

kültürü Amerika'nın doğusu üzerinde kalıcı bir etki bırak­

mıştır. İspanyollar Doğu Amerika'ya atları, sığırları, koyun­

ları, domuzları ve söz dağarcığı -mustang, bronco, rodeo,

lariat, vs- dahil olmak üzere kovboy kültürünün ana unsur­

larını getirmiştir.6 İspanyollardan kaçıp Amerika'ya yayılan

atlar, Ova Kızılderilileri arasında yeni bir kültürün hızla

yayılmasına neden olmuştur. James Axtell şöyle yazmıştı:

"Bir ders kitabının geleneksel Ooğu kolonilerini ele alma­

dan önce konuya Batı Yakası'ndan b aşlaması ne kadar umut

verici olurdu."

Peki ama neden böyle yapmazlar? Belki de ders kitabı

yazarlarının çoğu WASP (White Anglo-Saxon Protestant -

Beyaz Anglo-Sakson Protestan) olduğu için bu böyle. Benim

incelediğim on sekiz kitabın, Bauer ile Berkin'den Williams

ile Wood'a kadar uzanan kırk altı yazarının sadece iki tane­

sinin soyadı İspanyol asıllı: Challenge of Freedom'un yazar­

larından Linda Ann DeLeon ve The Americans'ın yazarların­

dan J. Klor de Alva. Bu iki yazarın kitaplarının "günümüzde

Amerika Birleşik Devletleri olan topraklardaki" ilk İspanyol

Kathleen Teltsch, "Scholars and Descendants Uncover Hidden Legacy of
Jews in Southwest," New York Times, 1 11 1 1 / 1 990, A30; "Hidden Jews of
the Southwest," Groundrock (Spring 1 992).
Alfred W. Crosby Jr., The Columbian Exchange: Biological and Cultu­
ral Consequences of 1 492 (Westport, CT: Greenwood, 1 972), 83. Kovboy
kültürümüzün İspanyol kökeni, bu kültürün Arjantin' in gaucho gelene­
ğiyle olan benzerliklerini açıklar.

138

i LK Ş ÜKRAN G Ü NÜYLE i LGiL i GERÇEKLER

yerleşimlerini başka kitaplara göre daha eksiksiz bir şekilde

sunması, hatta İspanyolların Carolina bölgesinden Meksi­

ka Körfezi'ne, San Diego'dan S an Francisco'ya kadar uzanan

misyon merkezlerinden söz etmesi tesadüf olamaz.7 Bizim

yaşam süremizde, Amerika Birleşik Devletleri'nin okul ça­

ğındaki nüfusunun çoğunluk-azınlık şeklinde olacağı anla­

şılıyor, çünkü Hispanik, Afrika ve Asya kökenliler ile Ame­

rikan yerlileri yüzde 51 'i geçecek. O zaman tarih kitapları

-muhtemelen uzun uzun düşünüp taşındıktan ve dövündük­

ten sonra- İspanyol kökenlerimize biraz daha yer ayıracak­

tır, ki zaten böyle yapmaları gerekirdi. Fakat şimdilik İspan­

yollara davetsiz misafir, İngilizlere ise yerleşimci gözüyle

b akılmaktadır.8

Bu ülkenin tarihine 1 620'de b aşlanınca, 1 6 1 4 yılında gü­

nümüzde Albany olarak bilinen bölgede yaşayan Hollanda­

lılar da görmezden gelinmiş olur. Aslında bir tek İngilizlere

gerçek yerleşimci gözüyle bakılacaksa bile, 1 620 ilk kalıcı

İngiliz yerleşiminin tarihi bile değildir, çünkü 1 607'de Lond­

ra Şirketi Virginia'nın Jamestown kentine yerleşimci gön­

dermiştir.

Yine de bunlar önemli değil, çünkü "Amerika Birleşik Dev­

letleri olarak bildiğimiz ülke"nin efsanevi kökeni, 1 620 yı­

lına ve Plymouth Rock'a dayanır. American Tradition 'daki

anlatım şöyledir:

Pilgrimler bir süre etrafı keşfettikten sonra ilk yerle­

şim yerleri olarak Plymouth Harbor ve çevresini seç­

ti. Fakat bu bölgeye aralık ayında ulaştıkları için New

England'm kış şartlarına hazır değillerdi. Ancak on­

lara onlara yiyecek veren ve mısırın nasıl yetiştirildi­

ğini öğreten dostane Kızılderililerden destek gördüler.

Havalar ısınınca koloniciler tohum ekti, balığa ve ava

Yeni Pageant da İspanyol yönetimine daha çok yer vermeye başlamıştır.
James Axtell, "Europeans, Indians, and the Age of Discovery in Ameri­
can History Textbooks," American Historical Review 92 (1 987): 630.

139

Ö G R E TM E N I M I N S Ö Y l E D I G I YA LA N LA R

çıktı, bir sonraki kışa hazırlandı. İlk ürünlerini topla­

dıktan sonra da Kızılderili dostlarıyla beraber ilk Şük­

ran Günlerini kutladı. 9

Öğrencilerim ayrıca Pilgrimlerin dini inançlarından dola­

yı !ngiltere'de zulüm gördüğünü ve Hollanda'ya göç ettiğini

hatırlar. Öğrencilerime göre Pilgrimler Mayflower gemisiyle

Amerika'ya ulaştı ve günümüzdeki Anayasa'nın öncüsü olan

Mayflower Sözleşmesi'ni hazırladı. Onlara her mısır tarla­

sına gübre olarak küçük bir balık koyup verimi artırmayı

öğreten Squanto'yla tanışana kadar zorluk içinde yaşadılar.

Ancak öğrencilerime salgın hastalıkları sorduğumda, bana

boş boş bakarlar. "Ne salgını? Kara Veba mı?" İç geçirerek

hayır derim, o ondan üç yüzyıl önceydi.

Ancak Kara Veba bu konuya gerçekten de yararlı bir giriş

sağlar. William Langer' e göre, Kara (veya Hıyarcıklı) Veba "hiç

şüphesiz insanlığın başına gelmiş en korkunç felaketti."10

1 348 ile 1 350 yıllan arasında muhtemelen Avrupa nüfusunun

yüzde 30'unun ölümüne neden oldu. Ancak bu feci sonuçla­

rına rağmen, hastalığın kendisi bu korkunç dönemin sade­

ce bir unsurunu oluşturdu, çünkü Langer' e göre, "Ortaçağda

neredeyse herkes vebayı, Tanrı'nın günahkar insanlara ver­

diği bir ceza olarak görüyordu." Çiftçiler kıyamet gününün

yaklaştığını düşünerek ekim yapmadı. Birçok insan kendini

içkiye verdi. Toplumsal ve ekonomik krizler, hastalığın ken­

disi kadar çok ölüme yol açmış olabilir. Avrupa kültürünün

tamamı hastalığın etkisi altındaydı; korku, ölüm ve suçluluk

duygusu sanat alanında temel motifler haline gelmişti. Avru­

pa 1 7 . yüzyıl sonlarına kadar tifo, frengi ve grip gibi daha az

etkili çeşitli salgınlara maruz kalmaya devam etti . 1 1

10
1 1

Bu bölüm genel anlamda doğrudur ama 1 620-2 1 kışı çok sert geçmez,
ancak muhtemelen İngilizleri şaşırtmaz; Kızılderililerin ilkbahara ka­
dar onlara yardım s ağlamasına gerek olmaz.
William Langer, "The Black Death," Scientific American, February 1 964.
A.g.e.; ayrıca bkz. William H. McNeill, Plagues and Peoples (Garden
City, NY: Doubleday, 1976). 1 6 6-85.

140

ilK ŞÜKRAN G Ü N ÜYLE llGILI GERÇEKLER

Avrupa ve Asya'nın daha sıcak bölgeleri ile Afrika, tarih

boyunca birçok hastalığın üreme alanını oluşturmuştur. İn­

sanlar tropik bölgelerde evrim geçirdi; hastalıkların evrimi

de onlarla birlikte gerçekleşti. İnsanların daha serin iklim

bölgelerine geçişi ancak bedenlerini daha sıcak tutan kültü­

rel icatlar -giysi, sığınak ve ateş- sayesinde olabildi. Ömür­

lerinin bir kısmını kendilerini ağırlayan insanların dışında

geçirmek zorunda olan mikroplar Kuzey Avrupa ile Asya'nın

şartları ile b aşa çıkmakta zorluk çekti. 12 Arkeologların ge­

nel görüşü doğruysa, insanlar, sular çekilince ortaya çıkan

Bering Boğazı'ndan karşıya, Amerika'ya geçtiğinde, iklim

ve fiziksel şartlardaki değişim, kuzeye, Afrika'ya doğru ger­

çekleşen uzun süreli göçü atlatmış olan en dirençli parazit­

ler için bile bir tehdit teşkil etmişti. İlk göçmenler, buz gibi

bir iklimde bir arınma sürecinden sonra Amerika'ya ulaştı.

Dolayısıyla Batı yarıküreye ulaşan ilk yerleşimciler, büyük

ihtimalle dünya üzerinde o ana veya günümüze kadar çoğu

başka insanın olduğundan daha sağlıklıydı. Onlara uzun za­

mandır eşlik etmiş olan hastalıkların böyle bir yolculuktan

sağ çıkmasına imkan yoktu.13

Aynı şey bazı hayvanlar açısından da söz konusuydu. Batı

yarıkürede yaşayan insanların, 1 492'den sonra Avrupalıların

ve Afrikalıların gelişlerine kadar inekleri, domuzları, atla­

rı, koyunları, keçileri veya tavukları yoktu. Şarbondan tü­

berküloza, koleradan streptokoka, mantar hastalıklarından

çeşitli çiçek türlerine kadar birçok hastalık, insanlarla besi

hayvanları arasında değiş tokuş edilerek bulaşır. Ancak Batı

12

13

William H. McNeill, "Disease in History," Vermont Üniversitesinde kon­
ferans, 1 0/ 1 811 988. Mikrop ve bakteri terimlerini daha genel anlamda,
viral ve bakteriyel patojenleri kapsayacak şekilde kullandım.
Crosby, The Columbian Exchange, 34. Her ne kadar insanlar soğuğa
maruz kalınca zatürree veya başka hastalıklara yakalanırlarsa da, has­
talanmalarının nedeni soğuğun kendisi değil, bedensel savunma sis­
temlerinin soğukta zayıflamasıdır. Zatürree ve başka patojenler buzlu
göller veya karla kaplı tepelerde saklanmaz, bizim içimizde ve üzeri­
mizde, sıcak olan yerlerde yaşarlar.

141

Ö G R E TM E N I M I N S Ö Y L E D I G I YA L A N L A R

yarıkürenin ilk yerleşimcileri besi hayvanlarına sahip olma­

dığından, onlardan herhangi bir hastalık da kapmadılar. ı4

Avrupa ile Asya'yı sağlıksız kılan bir başka faktör daha

vardı, o da sosyal yoğunluktu. Hastalığa yol açan organiz­

maların hayatta kalmak için sürekli olarak üzerinde yaşa­

yacakları yeni canlılara ihtiyacı vardır. Bu gereksinimin en

çok hissedildiği hastalık, insan vücudunun dışında hayatta

kalamayan çiçek hastalığıdır. Ancak bu organizma bu coş­

kuyla genelde kendisini ağırlayan canlıyı öldürür. Dolayısıy­

la hastalık düzenli aralıklarla yeni kurbanlara gereksinim

duymakla kendi ikilemini yaratır. Çeşitli grip virüslerinin de

hayatta kalması için yayılması gereklidir, çünkü kurbanları

hayatta kaldığı takdirde ya birkaç haftalık ya da hayat boyu

bağışıklık kazanırlar. ıs Nevada'daki Payut Kızılderilileri gibi

yalıtılmış çekirdek aileler ve daha geniş aileler halinde ya­

şayan küçük ölçekli topluluklar, Kolomb s onrası dönemde

kentsel komşularından bulaşan çiçek salgınlarına maruz

kaldı, ancak böyle bir organizmanın uzun süre hayatta kal­

masına izin vermediler. ı6 Köylerde bile yeterli sosyal yoğun­

luk söz konusu değildi. Köy sakinleri günde üç yüz kişiyle

karşılaşsa bile bunlar genelde aynı üç yüz kişi olurdu. Aynı

14

15

16

Peter Farb, Man 's Rise ta Civilizatian (New York: Avon, 1 969), 42--43;
Hubbert McCulloch Schnurrenberger, Diseases Transmitted fram Ani­
mals ta Man (Springfield, IL: Charles C. Thomas, 1 975); ayrıca bkz.
Alfred W. Crosby Jr. , Ecalagical Imperialism: The Biolagical Expansi­
an ofEurape, 900-1 900 (New York: Cambridge University Press, 1 976),
3 1 . And dağlarında yaşayanların lamaları vardı; ama 1492'den sonraki
Avrupa ve Afrika kökenli salgınların başka yerlere göre burada daha
az yıkıma yol açmasından anlaşıldığı üzere, And dağları, lamalar veya
insanlar arasında hastalıkların yayılmasına izin vermeyecek derecede
yüksek ve soğuk olabilir.
McNeill, "Disease in History"; Crosby, The Columbian Exchange, 37;
Henry Dobyns, Their Number Became Thinned (Knoxville: University
of Tennessee Press, 1 983).
Crosby, Ecalagical Imperialism, 38-39, çiçek salgınlarının her seferin­
de, hatta her nesilde nüfusun büyük kısmının ölümüne yol açabileceği­
ni iddia eder.

142

i L K ŞÜKRAN G Ü N ÜYLE i LGiL i GERÇEKLER

kişilerle sürekli temas içinde olmak, ne beşeri kültür, ne de

mikrop kültürü açısından yeni insanlarla tanışmanın getir­

diği aynı sonuçlan doğurmaz.

Amerika'nın bazı bölgelerinde ise sosyal yoğunluk yeter­

li düzeydeydi.17 İnkaların yolları Kuzey Ekvador'dan Şili'ye

kadar kasabalar arasında bağlantı sağladı. 18 Bin beş yüz ila

iki bin yıl önce Illinois'deki C ahokia'nın nüfusu kırk bin ka­

dardı. Ticaret yolu, Büyük Göller bölgesini Florida'ya, Rocky

Dağları'nı şimdi New England olarak bilinen yere bağlardı. 19

Dolayısıyla burada söz konusu olan, yalıtılmış "ilkel" toplu­

luklar değildir. Ancak Avrupa, Afrika ve Asya'da geçerli olan

sosyal yoğunluk, Batı yarıkürenin büyük kısmında geçerli

değil di . Ve sokaklarında kanalizasyonun aktığı Londra ile

Kahire gibi hastalık yuvaları B atı yarıkürede hiç yoktu.

Amerika'da fazla hastalığın olmaması kısmen bölge sa­

kinlerinin temel hijyen kurallarını uyguluyor olmasından da

kaynaklanıyordu. Kuzey Avrupa ve İngiltere'de yaşayanlar,

sağlıklı bir şey olmadığına inandıklarından fazla yıkanmaz­

dı ve görgüsüzlük olduğuna inandıklarından da giysileri­

nin hepsini çıkarmazdı . Kızılderililere göre Pilgrimler kötü

kokuyordu. Squanto'nun biyografisini yazan Feenie Ziner'a

göre, "Squanto onlara yıkanmayı öğretmeye çalıştı ama ba­

şarılı olamadı."20

17
18

19

20

McNeill, Plagues and Peaples, 20 1 .
Gregory Mason, Calumbus Came Late (New York: Century, 1 93 1), 269-
70.
Farb, Man 's Rise ta Civilization, 268. Ayrıca bkz. Jennings, The Invasian
af America, 86; Crosby, Ecalagical Imperialism, 2 1 0.
Feenie Ziner, Squanto (Hamden, CT: Linnet Books, 1 988) , 141 . Ayrıca
bkz. Jennings, The Invasion of America, 48-52; Robert Loeb Jr., Meet
the Real Pilgrims (Garden City, NY: Doubleday, 1 979), 23, 87; ve Warren
Lowes, Indian Giver (Penticton, British Columbia: Theytus, 1 986), 5 1 .
Böyle davranan bir tek Pilgrimler değildi; Jay Stuller'e göre ("Clean­
liness," Smithsanian 21 (February 1 99 1): 1 26-35) Kraliçe İsabel haya­
tında sadece iki defa - biri doğduğu zaman, diğeri de evlenmeden önce
- banyo yapmış olmakla böbürlenirdi.

143

Ö G R E TM E N I M I N S Ö Y L E D I G I YA L A N L A R

Bütün bunlardan dolayı, Kolomb'dan önce Kuzey ve Gü­

ney Amerika'nın sakinleri (Avustralya aborijinleri ve birbir­

lerinden uzak Pasifik adalarının halkları gibi) "olağanüstü

derecede sağlıklı bir ırktı."21 Öte yandan sonlarını getiren de

sağlıkları oldu, çünkü genetik olarak veya çocukluk hastalık­

ları yoluyla, Avrupalıların ve Afrikalıların onlara getireceği

mikroplara karşı direnç oluşturamamışlardı.

1 6 1 7'de, yani Pilgrimler Amerika'ya ulaşmadan hemen

önce, New England'da bir salgın yaşandı. İngiliz ve Fransız

balıkçılar onlarca yıldır Massachussetts kıyıları açıklarında

balık avına çıkardı. Gemilerini morina balığıyla doldurduk­

tan sonra kıyıya çıkar, yakacak odun toplar, tatlı su stok­

larını tazeler, hatta Avrupa'da satmak üzere birkaç Kızılde­

rili yakalarlardı. Bu balıkçıların karşılaştıkları insanlara

hastalık bulaştırmış olması muhtemeldir.22 Kara Veba, New

England'da yayılan salgının yanında soluk kalır. Bazı tarih­

çilere göre söz konusu hastalık hıyarcıklı vebaydı, başkaları­

na göre ise viral hepatit, çiçek, suçiçeği veya gripti.

Bu salgın sonucunda, üç yıl içinde New England bölgesi­

nin kıyı kesiminin yüzde 90 ila 96'sı yok oldu. Yerel topluluk­

lar mahvoldu. Bu duruma tanık olan İngiliz Robert Cushman,

21
22

Simpson, Invisible Armies, 2; C rosby, The Columbian Exchange, 37.
Neal Salisbury, "Red Puritans: The 'Praying Indians' of Massachusetts
Bay and John Eliot," Bruce A. Glasrud ve Alan M. Smith, ed., Race Rela­
tions in British North America, 1 607-1 783 (Chicago: N elson-Hall, 1 982),
44; ve Neal Salisbury, "Squanto: Last of the Patuxets," David Sweet ve
Gary Naslı, ed., Struggle and Survival in Colonial America (Berkeley
and Los Angeles: University of C alifornia Press, 1 981) , 23 1-37. Dobyns
1 6 1 7 salgınının hıyarcıklı veba olduğunu kabul eder ama Florida'dan
yukarıya, Atlantik kıyıları boyunca yayıldığına inanır; bkz. Their Num­
ber Become Thinned. William Bradford, Of Plimoth Plantation, uyar­
layan: Valerian Paget (New York: McBride, 1 909), 258, Kızılderililerin,
1 6 1 7'de bu kadar ölüme yol açan hastalığın çiçek hastalığı olmadığını
bildiğine ima eder, çünkü 1 634 yılındaki çiçek salgınını tasvir ederken
Bradford şöyle der: "Vebadan çok bundan korkuyorlar." William Cro­
non, Changes in the Land (New York: Hill and Wang, 1 983), 87, bu has­
talığın suçiçeği olduğunu öne sürer.

144

i LK Ş ÜKRAN G Ü NÜYlE llGlli G E R Ç E KL E R

ancak "yirmi kişiden birinin güçbela hayatta kalabildiği," in­

sanlık tarihinde daha önce rastlanmamış bir ölüm oranın­

dan söz etmişti.23 Hayatta kalanlar bu kadar çok cesetle başa

çıkamadığından, köylerini terk edip genelde komşu kabilele­

re sığındı. Ancak mikropları da beraberlerinde taşıdıkların-

Çiçek hastalığının tasvir edildiği bu Aztek resimleri, William
Bradford'un sözleriyle birleşince Plymouth bölgesine hakim olan salgı­
nın dehşetini bir dereceye kadar yansıtır: "[Kızılderililerini başına da­
ha kötü bir hastalık gelemezdi, bundan vebadan korktuklarından daha
çok korkarlar. Çünkü bu hastalığa yakalananlar onun tarafından öyle
sarılıp sannalanmıştır ki, yatak, çarşaf veya bu türlü başka şeylerin
eksikliğinden dolayı sert hasırların üzerinde acınası halde yatarlar, çı­
banları patlar, akar ve birbirine karışır, derileri de üzerinde yattıkları
hasırlara yapışır. Hastaları çevirdikleri zaman derilerinin bir kısmı ol­
duğu gibi soyulur, her yer kan olur, ortaya korkunç bir görüntü çıkar.
Sonra da bir yandan soğuk algınlığı, bir yandan başka hastalıklar der­
ken, acılar içinde, koyunlar gibi çürüyüp ölürler." Alıntılayan; Simpson,
Invisible Armies [Görünmez Ordular),8.

Tabii ki Amerika kıtsındaki başka salgınlar dışında. Cushman'ı alıntı­
layan: Charles M. Segal ve David C. Stinehack, Puritans, Indians, and
Manifest Destiny {New York: Putnam's, 1 977), 54--55.

145

Ö G R ET M E N I M I N S Ö Y L E D I G I YAL A N L A R

dan, hayatları boyunca beyazlarla tanışmamış Kızılderililer

bile öldü. Howard Simpson, Pilgrimlerin tanık olduğu dehşet

verici sahneleri şöyle tarif eder: "Köyler harap durumdaydı,

çünkü onlarla ilgilenecek kimse yoktu. Dört bir yanda Kızıl­

derili ölülerinin kemikleri ve kafatasları vardı, çünkü onları

gömecek kimse kalmamıştı. "24

Bu resmin yeni ders kitaplarının çoğuna dahil edilmiş

olması, Amerikan yerlilerine yaklaşımda görülen en büyük

değişikliklerden birini oluşturur. Öğretmenimin Söylediği

Yalanlar'ın ilk baskısında, birbirini izleyen ve yerli halkları

mahveden salgınların hiçbir şekilde ele alınmamış olması

eleştirilmişti. O dönemde hiçbir ders kitabı, bu resmi veya

bu hastalığın başka bir tasvirini içermezdi.

Sonraki on beş yılda, bildiğimiz kadarıyla çoğu çiçek has­

talığı olmak üzere, birçok salgın daha gerçekleşti. Avrupa

asıllı Amerikalılar da çiçeğe ve başka hastalıklara yakalandı

ama "yüzü çiçekbozuğu olan George Washington" gibi , genel­

de iyileşmişlerdi. Amerikan yerlileri ise genelde ölürdü. Sal­

gın hastalıkların iki kültür üzerinde derin etkileri oldu. Ken­

di hayatlarını zaten ilahi bir ilham kaynağı olan alegorik bir

oyunun bir p arçası olarak gören, İngiliz Kilisesinden ayrıl­

mak isteyen İngilizler, Tanrı'nın kendilerinden yana olduğu

sonucuna varmakta zorluk çekmedi. Massachusetts Körfez

Kolonisinin valisi olan John Winthrop vebadan "mucizevi"

diye söz etmişti. l 634'te İngiltere'deki bir arkadaşına şöyle

yazdı: "Buralarda yaşayan yerlilere Tanrı öyle bir zulmetti

ki, neredeyse 500 kilometrelik bu alandakilerin büyük kısmı,

günümüzde hala etkisini göstermeye devam eden çiçek has­

talığı sonucunda ortadan kalktı. Tanrı bizi bu şekilde bura­

lara hakim kıldığı için, geriye kalan 50 kadar yerli de bizim

korumamız altına girdi "25 Tanrı'nın emlakçı versiyonu bu

olsa gerek!

24
25

Simpson, Invisible Arrnies, 6.
Alıntılayan: A.g.e., 7.

146

i L K ŞÜKRAN G Ü NÜYLE i LGiL i G E R Ç E K LE R

Birçok yerli, gerçekten de tanrıları tarafından terk edil­

dikleri sonucuna vardı. Robert Cushman'a göre, "geriye ka­

lanlar büyük ölçüde cesaretlerini kaybetti, moralleri bozul­

du ve ulus olarak korkuya kapılmış bir halleri var"dı. Çiçek

salgınından sonra Çerokiler "o derece umutsuzluğa kapıldı­

lar ki, tanrılarına güvenleri kalmadı ve rahipleri kabilenin

kutsal nesnelerini yok etti."26 Ne de olsa, ne Kızılderililerin

ne de Pilgrimlerin hastalıkların mikroplardan kaynaklandı -

ğına dair bir bilgisi yoktu. Yerli şifacılar bu hastalığı tedavi

edemiyordu, ilaçları ve otları çare sunamıyordu. Dinleri de

bu duruma açıklama getiremiyordu. Beyazların dini ise bir

açıklama sunuyordu. Kendilerinden üç yüz yıl önce beyazla­

rın yaptığı gibi, birçok Kızılderili ya kendini içkiye verdi ya

Hıristiyanlığı kabul etti ya da kendini öldürdü.27

Bu salgın hastalıklar muhtemelen 1 7 . yüzyıl başlarının

en önemli jeopolitik olaylarından birini oluşturmuştur. On­

lar sayesinde İngilizler, New England bölgesindeki ilk elli

yılları boyunca Kızılderililerden gerçek anlamda direnç gör­

medi. Hatta salgınlar, Wampanoagların Plymouth' a göster­

diği efsanevi misafirperverliğe de katkıda bulundu. Wampa­

noagların lideri Massasoit'in köyleri vebadan dolayı o kadar

zayıf duruma düşmüştü ki, b atıda komşuları olan Narra­

gansettlerden korkan Massasoit, Pilgrimlerle ittifak kurma

konusunda çok istekliydi. 28 Saugus 'ta 1 6 3 1 'de yeni yerleşim-

26

27

28

C ushman'ı alıntılayan: Segal ve Stineback, Puritans, Indians, and Ma·
nifest Destiny, 54-55; William S. Willis, "Division and Rule: Red, White,
and Black in the Southeast," Leonard Dinnerstein ve Kenneth Jackson,
ed. , American Vistas, 1 607-1 877 (New York: Oxford University Press,
1 975), 66.
James Axtell'e (The European and the Indian, New York: Oxford Uni­
versity Press, 1 98 1 , 252, 370) göre özellikle bir zamanlar çok düşmanca
davranan ve sayıları 4500'den 750'ye düşen Massachusetts kabilesin­
den geriye kalanlar din değiştirmiştir; ayrıca bkz. James W. Davidson
and Mark H. Lytle, After the Fact (New York: McGraw-Hill, 1 992). iii.
Bradford, Of Plimoth Plantation, 93; karşılaştırma için bkz. Peter Hul­
me, Colonial Encounters (London: Methuen, 1 986). 147-48.

147

Ö G R E TM E N I M I N S Ö Y L E D I G I YAL A N L A R

cilerle eskiler arasında ihtilaflar başlayınca, Püriten rahip
Increase Mather' e göre, "Tanrı Kızılderililer arasında çiçek
hastalığını yayarak ihtilafa son verdi. Kasabalar dolusu Kı­
zılderili yok oldu, bazılarında tek bir kişi bu felaketten sağ
çıkamadı."29 New England bölgesinin yerli halkları bir dere­
ceye kadar da olsa yeniden toparlandığında, yabancıları bu
topraklardan kovmak için geç kalınmıştı.

Günümüzde Avrupa teknolojisini Kızılderililerin "ilkel"
teknolojisiyle karşılaştırdığımızda, Amerika'nın Avrupalı­
lar tarafından fethedilmesinin kaçınılmaz olduğu sonucuna
varabiliriz ama zamanında bu durum böyle görünmemiştir.
Tarihçi Karen Kupperınan' a göre:

Amerika'nın doğu kıyısındaki Kızılderililerin teknolo­
jisi ve kültürü İngilizlerinkiyle rekabet edecek durum­
daydı ve bu rekabetin nasıl sonuçlanacağı ilk başta bel­
li değildi . . . Avrupa kaynaklı hastalıkların Amerika'nın
halkı üzerindeki etkisi bu kadar dehşet verici olmasay­
dı, bu rekabetin nasıl sonuçlanacağı konusunda an­
cak varsayımlarda bulunabilirdik. Eğer yerleşimciler,
ortadan yok olmuş olan Kızılderili çiftçiler tarafından
temizlenmiş topraklara el koyamasaydı, Amerika'nın
yerleşme süreci çok daha ağır ilerlerdi. Eğer Kızılderili
kültürü fiziksel ve p sikolojik saldırıların altında ezil­
meseydi, yerleşme sürecinin devam etmesine imkan ol­
mazdı.30

Ne de olsa Samuel de Champlain 1 606'da Massachusetts'e
yerleşmeye çalıştığında, Amerikan yerlileri onu oradan gön­
dermişti. Ertesi yıl, Abenakiler Plymouth Şirketi'nin Maine
bölgesindeki ilk kolonisine son verilmesine yardımcı olmuş-

29

30

John Winthrop'tan Simonds D'Ewes'e, 2 1 107/1 634, Publications of the
Colonial Society of Massachusetts 1 900-02, 7 (12/1905) 7 1 , at hooks.
google.com/books.
Karen Ordahl Kupperman, Settling with the Indians (London: J. M. Dent,
1 980), 1 86; karşılaştırma için bkz. Simpson, Invisible Armies, 8.

148

i L K Ş Ü KRAN G Ü N ÜYLE iLGiL i GERÇEKLER

tu.31 Alfred Crosby'ye göre İskandinavyalılar, Avrupa'nın
hastalık merkezlerinden uzak olan Grönland ve İzlanda'dan
göç etmek gibi talihsiz bir tercihte bulunmasalardı, New­
foundland ile Labrador'a yerleşebilirlerdi.32 Fakat bu "farz
edelim ki" tarihidir. New England'daki salgın hastalıklar ko­
nusunda "farz edelim ki" diye başlayan cümleler kurulamaz.
Bu hastalıklar, kültürlerin birbirleriyle temas etmesinden
yararlanarak batıya doğru yol almaya devam etmiştir.

Amerika'nın her tarafında ilk Avrupalı kaşifler, halefleri­
ne göre çok daha fazla Kızılderiliyle karşılaşır. Hernando de
Soto'nun Amerika Birleşik Devletleri'nin güneydoğusunda
keşif seferleri yürütmesinden bir buçuk yüzyıl sonra, Fran­
sız kaşifler bu bölgelerdeki nüfusun de Soto'nun zamanın­
dakinin dörtte birinden azına düştüğünü, bu durumun yerli
kültürü ve sosyal düzeni üzerinde yıkıcı bir etkisinin oldu­
ğunu görür.33 Benzer şekilde, Lewis ile Clark, 1 804-06 arasın­
da çıktıkları ünlü sefer sırasında, Oregon'da karşılaştıkları
yerlilerden geriye sadece yirmi yıl sonra çok azının kaldığını
gördüler.34

Henry Dobyns, 1 520 ile 1 91 8 yılları arasında Amerikan
yerlileri arasında yayılmış olan doksan üç salgın hastalığın
yürek burkan listesini hazırlamıştır. Bunların arasında kırk
bir çiçek, dört hıyarcıklı veba, on yedi kızamık ve on grip (her
ikisi de Amerikan yerlileri açısından genelde ölümcüldü) sal­
gının yanı sıra, yirmi beş tüberküloz, difteri, tifo, kolera sal­
gını dahildir. Bu salgınların çoğu pandemi halini aldı ve Flo­
rida veya Meksika'dan başlayıp, ancak Pasifik Okyanusu'na
veya Kuzey Buz Denizi'ne ulaşınca sona erdi.35 Hastalıklar
Massachusetts'te nasıl bir rol oynadıysa, Meksika ve Peru'da

31

32
33
34
35

Tee Loftin Snell, America's Beginnings (Washington, D.C.: National Ge­
ographic, 1 974), 73, 77.
Crosby, Ecological Imperialism, 50-51 .
A.g.e., 202-15.
Simpson, lnvisible Armies, 35.
Dobyns, Their Number Become Thinned.

149

Ö G R E TM E N I M I N S Ö Y L E D I G I YA L A N LA R

da aynı rolü oynamıştı. Peki İspanyollar günümüzde Mexi­
co City olan yeri nasıl fethetmişti? "Hıristiyanlar savaştan

yorgun düştüğünde, Tanrı Kızılderililere çiçek hastalığı gön­
dermeyi uygun gördü ve şehirde büyük bir salgın yaşandı."
İspanyollar Tenochtitlan' a girdiğinde yerlerde o kadar çok
ceset vardı ki, Üzerlerine basarak geçmek zorunda kaldılar.
İspanyolların çoğu bu hastalığa karşı bağışıklık sahibiydi,
bu da Azteklerin moralini bozmaya yardımcı oldu. 36

Bu öldürücü salgın hastalıklar günümüzde de geçerlili­
ğini korumaktadır. Madenciler ve oduncular yoluyla Kuzey
Brezilya'ya ve Güney Venezuela'ya yayılan Avrupa kökenli
hastalıklar, sadece 1 99 1 yılında Yanomamö halkının dörtte
birinin ölümüne yol açmıştır. Charles Darwin 1 839 yılında
bu durumdan neredeyse şiirsel bir edayla söz eder: "Avru­
palılar nereye ayak bastıysa, ölüm hep yerlileri kovaladı."37

Avrupalılar hiçbir zaman Ç in, Hindistan, Endonezya, Ja­
p onya veya Afrika'nın büyük kısmına "yerleşemedi," çünkü
oralarda çok fazla sayıda insan yaşıyordu. Salgın hastalıkla­
rın Amerika kıtasında oynadığı rolün önemi, nüfus konusun­
daki iki basit tahminden de anlaşılabilir; William McNeill'e
göre 1 492 yılında Amerika kıtasının nüfusu yüz milyon ci-

36

37

David Ouummen, "Columbus and Submuloc," Outside, June 1 990, 3 1 -34.
Karşılaştırma için bkz. Crosby, The Columbian Exchange, 49; McNeill,
Plagues and Peoples, 205-7.
James Brooke, "For an Amazon Indian Tribe, Civilization Brings Mostly
Disease and Death," New York Times, 1 2124/ 1 989. Yerli kültürlerinin
mekanlarından şiddet yoluyla uzaklaştırılması da devam etmektedir;
bkz. Amnesty International, Human Rights Violations Against the In­
digenous Peoples of the Americas (New York: Amnesty International,
1 992) . Charles Darwin, Voyage of the Beagle, alıntılayan: Crosby, Ecolo­
gical Imperialism, vii. Darwin'in de bildiği üzere, aynı üzücü süreçler,
Avustralya'dan Paskalya Adası'na, Hawaii'den Sibirya'ya, Avrupalıların,
Asyalıların veya Afrikalıların ıssız yerlerde yaşayan insanlarla karşı­
laştığı her yerde tekrarlanmıştır. Dolayısıyla örneğin Güney Pasifik Ok­
yanusu'ndaki Marquesa Adalarının halkı Avrupalılarla ilk temas sonu­
cunda yüz binden iki bin beş yüze düşer. Bkz. Thor Heyerdahl, Aku-Aku
(Chicago: Rand McNally, 1 958), 352.

150

i LK Ş Ü KRAN G Ü N Ü Y LE i LG i Li GERÇEKLER

varında olmalıydı, William Langer' e göreyse, Kolomb yola
çıktığında, Avrupa'nın nüfusu sadece yetmiş milyon civarın­
daydı.38 Avrupalıların askeri ve sosyal teknolojideki avantaj­
ları, sonradan Çin, Hindistan, Endonezya ve Afrika'ya hük­
medecekleri gibi Amerika kıtasına hükmetmelerine yardım
etmiş olabilir, ama oraya "yerleşmelerini" sağlamamıştır.
Bunun için salgın hastalıklara gereksinimleri olmuştur. Do­
layısıyla Avrupalıların (ve Afrikalıların) istilasının yanı sıra,
salgın hastalıkların Amerika'nın tarihinin en önemli unsur­
larından biri olduğuna şüphe yoktur.

İlk salgınlar Kızılderili toplumları üzerinde yıkıcı bir etki
yaratmakla kalmadı, Kolomb öncesi Amerikan yerli nüfusu
konusunda öne sürülen sayılarda da büyük bir karışıklığa
neden oldu. Tarihçilerle antropologlar arasında bu konuda
günümüzde hala tartışmalar süregelmektedir. George Catlin
l 840'ta, beyazlarla ilk temas döneminde Amerika Birleşik
Devletleri ile Kanada'daki yerli sayısının on dört milyon civa­
rında olabileceğini, bunların sadece iki milyonunun hayatta
kalabildiğini öne sürmüştür. 1 880 yılma gelindiğinde, savaş
ve kültürel özelliklerin kaybedilmesi ile çeşitli hastalıklardan
dolayı yüzde 98 oranında bir azalmayla bu rakam 250 bine
düşer.39 James Mooney ise 1 92 l 'de, günümüzde Amerika Bir­
leşik Devletleri olan topraklarda 1 492'de sadece bir milyon
Amerikan yerlisinin yaşadığını öne sürmüştür. Mooney'nin
iddiasını destekleyen ve kanıttan çok çıkarımlara dayalı olan
argümanlar pek ikna edici bulunmasa da, görüşü 1 960'lı ve
1 970'li yıllara kadar kabul görmeye devam etti. Calin McE­
vedy bu argümanlara şöyle bir örnek sunmuştu:

38
39

Bol keseden atıp tutanlar tabii ki yerli sayısının çiçek,
suçiçeği ve Avrupa'dan getirilmiş b aşka hastalıklar­
dan dolayı bu kadar düşük düzeylere [bir ila iki milyon

Langer, "The Black Death," 5; ayrıca bkz. McNeill, Plagues and Peoples.
Farb, Man 's Rise to Civilization, 294-95.

151

Ö G R E TM E N I M I N S Ö Y L E D I G I YA L A N L A R

arası) indiğini iddia ederler - ve bu doğru olabilir de.
Ancak herhangi bir kıta [Avrupa] halkının yirmi mil­
yondan bir veya iki milyona düşmesi için gerekli olan
oranlarda azaldığına dair hiçbir kayıt yoktur. Kara Ve­
ba sonucunda bile Avrupa'nın nüfusu sadece üçte bir
oranında azalmıştır.40

McEvedy'nin burada, hastalıklar konusunda yukarıda
sunulan argümanı ve verileri görmezden geldiği ve her ikisi­
ni de çürütmek için sadece sağduyuya dayandığı görülebilir.
Hatta "sağduyuya karşı çıkmanın sonu kötüdür" diye iddia
etmişti. Ancak Pilgrim-öncesi dönemde Amerikan epidemi­
yolojisi; sağduyunun uzun yılların araştırmalarının yeri­
ni alabileceği sıradan bir bilgi alanı değildir. McEvedy'nin
"sağduyu"yla kastettiği gelenekti ve bu gelenek Avrupa­
merkezciydi. "Bakir kıta" ve ona bağlı "ilkel kabile" arketip­
lerimiz yerli nüfusu konusundaki tahminler üzerinde etki­
li olmuştur; Amerikan yerli kültürlerini ilkel olarak gören
araştırmacılar, bu stereotipe uyması için yerli nüfusun be­
yazlarla teması öncesi tahminlerini düşürmüştür. Dolayısıy­
la Mooney'nin çok düşük tahmini, arketip açısından mantık­
lıydı. Yalnız bunun için bu toprakların bakir olmadığını, dul
kaldığını görmezden gelmek lazımdı.41

Ancak Pilgrimler, günümüzde bazı tarihçilerin ve coğraf­
yacıların inanmakta zorlandığı ölüm oranlarının gerçek ol­
duğunu biliyordu. Örneğin William Bradford, Plymouth'un
rakibi olan Hollandalıların ticaret amacıyla C onnecticut'ta­
ki bir Kızılderili kasabasına yaptığı yolculuğu şöyle anlat­
mıştı: "Ne var ki, girişimleri başarısızlığa uğradı, çünkü
Tanrı bu Kızılderililere öyle bir ölümcül hastalık yolladı ki,
1 000 kişinin 950'den fazlası öldü ve birçoğu gömülemediği

40

41

Colin McEvedy, The Penguin Atlas of North American History (New
York: Viking, 1 988), 3. McEvedy is a clinical psychiatrist.
Salgın hastalıkları ve tedavilerini inceleyen bilim dalı -r.n.
Jennings, The Invasion of America, 1 6.

152

i LK ŞÜKRAN G Ü N Ü Y LE iLGiL i GERÇEKLER

için çürümeye terk edildi . . . "42 Bu oran, tam da McEvedy'nin
reddettiği yüzde 95 ölüm oranıdır. Amerika'nın karşı kıyı­
sında, California'nın yerli nüfusu da 1 769 yılında (İspanyol
kaynaklı çeşitli hastalıklardan dolayı yarıya düşüp) üç yüz
bin civarındayken, bir yüzyıl sonra, daha çok altın arayışı­
nın neden olduğu "hastalık, açlık, cinayet ve doğum oranın­
daki azalma" dan dolayı otuz bin civarına düştü.43

Catlin'den sonra tarihçiler ve antropologlar bir yüzyıl bo­
yunca Pilgrimler ve o dönemin tarihçilerinin sunduğu kayıt­
lan "görmezden" geldi. Ancak 1 947'de P. M. Ashburn'le birlikte
araştırma alanında, beyazlarla ilk temas konusunda küçük
ölçekli araştırmaların kıta çapında titizlikle yürütülen der­
lemelerine ve ilk salgın hastalıklarla ilgili kanıtlara dayanan
daha doğru tahminler öne sürülmeye başlandı. Günümüz­
de yapılan tahminlere göre, Amerika Birleşik Devletleri ile
Kanada'nın beyazlarla temastan önceki nüfusu on ila yirmi
milyon arasında olmalıydı.44

42
43

44

Bradford, Of Plimoth Plantation, 258.
Hurtado, Jndian Survival on the California Frontier (New Haven: Yale
University Press, 1 988) , 1 .
Avrupalılarla temas öncesi halklar konusunda yapılan b u türden tah­
minler arasında şunlar vardır: P. M. Ashbum, The Ranks of Death (Phi­
ladelphia: Porcupine, 1 980 [1947]); Woodrow Boralı, "The Historical De­
mography of Aboriginal and Colonial America," William Denevan, ed.,
The Native Population of the Americas in 1 492 (Madison: University
of Wisconsin Press, 1 976), 1 3-34; Sherbume Coak ve Woodrow Boralı,
Essays in Population History: Mexico and the Caribbean, Cilt 1 (Berke­
ley and Los Angeles: University of Califomia Press, 1971) ; Crosby, The
Columbian Exclıange; Jared Diamond, "The Arrow of Disease," Discover,
Ekim 1 992, 64-73; Dobyns, Their Number Become Thinned, 42; Jennings,
Invasion of America, 1 6-30; Simpson, Invisible Armies; David Stannard,
American Holocaust (New York: Oxford University Press, 1 992), 1 1-24;
ve Russell Thomton, American Indian Holocaust and Survival: A Popu­
lation History Since 1492 (Norman: University of Oklahoma Press, 1 987)
ve "The N ative Aınerican Holocaust," Winds of Change 4, na. 4 (Autumn
1 989): 23-28. Nüfus konusundaki literatürün eleştirileri konusunda bkz.
Melissa Meyer ve Russell Thomton, "Indians and the Numbers Game,"
Colin Calloway, ed., New Directions in American Indian History (Nar­
man: University of Oklahoma Press, 1988), Ch. 1 .

153

Ö G R E T M E N I M I N S Ö Y L E D I G I YA L A N L A R

İlk olarak incelediğim ve çoğu 1 980'li yıllarda yayınlanmış
olan on iki ders kitabının hiçbiri, 1 960'lı ve 1 970'li yıllarda
yer alan hararetli tartışmalar konusunda okurlarını bilgilen­
dirmez ve tahminlerin nasıl ve neden değiştiğini anlatmaz.
Onun yerine sadece sayılar -birbirinden çok farklı sayılar­
sunarlar. American Adventures, "on milyon kadar" der. The
American Tradition'a göre "Kuzey Amerika Kızılderililerinin
sayısı 1 .000.000 kadardı. Kuzey Amerika kıtasının dört bir
tarafına dağılmış halde 500 kadar farklı grup vardı ve çoğu
göçebeydi." Bu alandaki literatürü incelememiş birçok Ame­
rikalı gibi, bu ders kitaplarının yazarları da, "bakir topraklar"
ve "ilkel kabileler" arketiplerinin etkisi altında olmaya devam
ediyordu; Kızılderili nüfusu konusundaki en yaygın tahmin,
artık kabul görmeyen bir milyondu ve bu sayıyı beş ders ki­
tabı sunuyordu. Kitaplardan sadece ikisi, günümüz araştır­
macıları arasında kabul gören on ila on iki milyon sayısını
sunmuştur. Bir ila on iki milyon arası diye tahmin yürüten iki
kitap çeşitli sınıflarda bu tahminlerin neden bu kadar belirsiz
olduğu konusunda tartışmaların doğmasına yol açmış olma­
lıdır. Üç ders kitabı bu konudan tamamıyla uzak durmuştur.
Yeni kitaplar bu açıdan daha da kötü olup, nüfus tahminleri
konusuna hiçbir şekilde girmezler.

Buradaki sorun, tahminlerin kendisinden ziyade yakla­
şımla ilgilidir. Çelişkili bir konuyu işlemek radikal bir tu­
tum gibi görünür, çünkü öğrencileri kendi başlarına sonuca
varmaya teşvik eder, o da ders kitabı yazarlarının izin ver­
mediği bir şeydir. Yazarlar görevlerinin öğrencileri kendi
başlarına düşünmeye teşvik etmek değil, "öğrenmeleri" için
"veri" sunmak olduğuna inanır. Bu yaklaşım, öğrencilerin
sosyal bilimlerin birer unsuru olan akıl yürütme, argüman
ve kanıtların kıyaslanması konularından habersiz olmasına
neden olur.

Salgın hastalıklara gelince, ilk incelediğim on iki kitap
bu konuda daha da az şey içerir. Sadece üçü Kızılderilile-

154

i LK ŞÜKRAN GÜNÜYLE i LG i L i G E RÇ E K L E R

rin hastalıklarının Plymouth'ta veya New England bölgesi­
nin başka yerlerinde oynadığı rolden kısaca söz eder.45 Yeni
ders kitaplarının çoğu, Kolomb Değiş Tokuşu'na "Eski Dün­
ya" hastalıklarını dahil eder. Bu açıdan geç bile kaldılar! Ne
de olsa ilk yerleşim döneminde herkes salgın hastalıklardan
haberdardı. Daha Mayflower yola çıkmadan, İngiltere Kralı
James Tanrı'ya şükretmişti, çünkü "fazileti ve cömertliğiyle
vahşilerin arasında harika bir hastalık yaydı."46 Ondan iki
yüz yıl sonra, koleksiyonumdaki en eski Amerikan tarih ki­
tabı olan ve 1 829'da yayınlanan J. W. Barber'in Interesting

Events in the History of the United States [Amerika Birleşik

Devletleri 'nin Tarihindeki flginç Olaylar] kitabında salgın
hastalık şöyle anlatılmıştı:

Plymouth yerleşimcilerinin gelişinden birkaç yıl önce
New England'ın doğu bölgelerinde yaşayan Kızılderili­
ler arasında büyük bir şiddetle, son derece ölümcül bir
hastalık yayıldı. "Koca kasabaların nüfusu yok oldu.
Hayatta kalanlar ölüleri gömemedi ve yıllar sonra bile
ortalık halfı cesetlerle doluydu. Massachusetts Kızıl­
derililerinin, 30.000 kişiden 300 kadar savaşçı erkeğe
indiği söylenir. 1 633'te de suçiçeği yine birçok insanın
ölümüne yol açtı."47

Ne yazık ki, Pilgrimlerin Massachusetts'e gelişi, ders ki­
tabı yazarlarının kaçınmak için yine elinden geleni yaptığı
bir tarihi çelişki daha sunar. Ders kitaplarına göre Pilgrim­
ler, İngilizlere ait bir koloninin zaten var olduğu Virginia'ya
ulaşmayı planlıyordu. Ancak, The American Journey'de

45

46
47

The American Pageant'ın bir bölümünde yarıkürenin her yerinde yüz­
de 90 olan ölüm oranından söz edilir, ama salgının Plymouth'taki etki­
sinden söz edilmez.
Alıntılayan: Ziner, Squanto, 147.
J. W. Barber, Interesting Events in the History of the United States (New
Haven: Barber, 1 829), 30. Barber, alıntıladığı yetkilinin kim olduğunu
söylemez.

155

Ö G R E TME N IM I N S Ö Y L E D I G I YAL A N L A R

yazıldığı üzere, "yaklaştıkları ilk kara p arçası, hedefleri­
nin epey kuzeyinde olan Cod Burnu'ydu [C ape Cod] . Kasım
ayında oldukları ve kış hızla yaklaştığı için yerleşimciler
Cod Burnu Körfezi'nde demir atmaya karar verdi." Ancak
bunun nedeni yaklaşan kış olamaz, çünkü Virginia'da hava
Massachusetts'te olduğundan daha yumuşaktır. Ayrıca Pilg­
rimler 26 Aralık'a kadar tam altı haftalarını Cod Burnu ci­
varında iyi bir demirleme yeri için keşif yaparak geçirmişti.
Peki ama Pilgrimler Virginia'ya ulaşmak istediklerine göre
neden önce Massachusetts'e vardılar? Bazı ders kitaplarına
göre "şiddetli fırtınalardan dolayı rotadan çıktılar," başkala­
rına göre ise "bir denizcilik hatası" sonucunda oraya ulaştı­
lar. Her iki açıklama da yanlış olabilir. Bazı tarihçilere göre
Hollandalılar Mayflower'ın kaptanına, daha kuzeye doğru
yol alması için para verdiler, çünkü Pilgrimlerin New Ams­
terdam yakınlarına yerleşmesini istemediler. Başkalarına
göre ise Pilgrimler bilerek Cod Burnu'na gittiler.48

Burada, Pilgrimlerin Mayjlower üzerindeki 1 02 yerleşim­
cinin sadece 35'ini oluşturduğunu, geri kalanın Virginia'daki
yeni kolonide kendine yeni bir hayat arayan sıradan insan­
lar olduğunu hatırlamak yerinde olacaktır. Tarihçi George
Willison, Pilgrim liderlerinin İngilizlerin kontrolünden uzak
olmak isteyip, Virginia'ya yerleşmeyi hiç düşünmediğini öne

48 Her ne kadar "Virginia" o zamanlar New Jersey'in büyük kısmını içerir­
se de, Mayflower yine de yüzlerce mil kuzeydoğusunda kıyıya yanaşır.
"Kasti yanaşma" teorisini destekleyen tarihçiler arasında şunlar vardır:
George F. Willison, Saints and Strangers (New York: Reynal and Hitc­
hcock, 1 945); Lincoln Kinnicutt, "The Settlement at Plymouth C ontemp­
lated Before 1 620," Publications of the American Historical Associati­
on (1 920): 2 1 1-2 1 ; ve Neal Salisbury, Manitou and Providence (New
York: Oxford University Press, 1 9 82), 1 09 , 270. Leon Clark Hills, History
and Genealogy of the Mayflower Planters (Baltimore: Genealogical
Publ. Co. , 1 975) ve Francis R. Stoddard, The Truth about the Pilgrims
(New York: Society of Mayflower Descendants, 1 952) , 1 9-20, Nathanial
Morton'ın birincil kaynakları temelinde "Hollandalıların rüşvet öde­
mesi" teorisini destekler. Plymoth Plantation'daki tarihçiler ise kaptan
hatası veya fırtına teorisini destekler.

1 56

i LK ŞÜKRAN G Ü N ÜYLE i LGiL i GERÇEKLER

sürmüştür. Wilson'a göre, Güney Amerika'daki Guyana'nın
Massachusetts kıyılarına göre daha iyi olacağını düşünüp,
gemiyi kaçırmayı planlıyorlardı.

Pilgrimlerin, Cod Burnu civarındaki balıkçılık fırsatların­
dan, İngilizlerin yerleşmesi için sıra dışı bir fırsat sunan o
"harika salgın hastalığına" kadar, Massachusetts'in kendile­
rine sunabileceklerinin tamamıyla farkında olmalıydılar. Bazı
tarihçilere göre, Massachusetts'te Patuxet köyünden bir Wam­
panoag olan Squanto, İngiliz Plymouth Şirketi'nin liderlerin­
den biri olan Ferdinando Gorges'e bu bölgenin ayrıntılı bir ta­
rifini sunmuştu. Gorges, Squanto ile Yüzbaşı Thomas Dermer'i
önden Aınerika'ya göndermiş bile olabilir, ama Pilgrimlerin
İngiltere'den ayrılışı gecikince Dermer bölgeden ayrılmış da
olabilir. Her halükarda, Pilgrimler bölgenin topografyasından
haberdardı. Samuel de Champlain 1 605'te bölgede keşif sefe­
ri düzenlediğinde hazırladığı haritalar, 1 6. yüzyıl kaşifleri ta­
rafından aktarılmış bilgileri tamamlamaya yarıyordu. Bölgeyi
incelemiş olan John Smith 1 6 1 4 yılında buraya "New England"
adını vermiş, hatta Pilgrim liderlerine rehberlik yapmayı öner­
mişti. Fakat Pilgrimler, Smith fazla para istediği için hizmetini
reddedip, onun yerine kitabını yanlarına almışlardı.49

Bu bilgileri göz önüne alınca, Pilgrim liderlerin
Massachusetts'e bilerek ulaştıklarına inanmaya eğilimliyim.
Ancak bu sonuçların hiçbiri için sağlam kanıtlar söz konu­
su değildir. Bazı tarihçilere göre, Pilgrimler Massachusetts'e
ulaştıktan sonra Gorges bu kararın sorumluluğunu üzerine
aldı. Belki de Mayflower'ın belli bir hedefi yoktu. Ders ki­
taplarında çeşitli olasılıkların birkaçı sunulsaydı okurların
hoşuna gidebilirdi, ama her zaman olduğu üzere, öğrencileri
tarihi çelişkilere maruz bırakmak söz konusu değildir. Her
ders kitabı tek bir neden seçer ve onu kesinmiş gibi sunar.

49 Ziner, Squanto, 147; Kinnicutt, "The Settlement at Plymouth Contempla­
ted Before 1 620"; Almon W. Lauber, Indian Slavery in Colonial Times Wit­
hin the Present Limits of the United States (Williamstown, MA: Corner
House, 1 970 [191 3]) , 1 56-59; Stoddard, The Truth about the Pilgrims, 16.

157

Ö G R E TM E N I M I N S Ö Y L E D I G I YA L A N L A R

--"- "' � - - t.ı;,:, .. - ...

Pilgrimlerin New England bölgesi hakkındaki bilgi kaynakları arasın­
da muhtemelen Samuel de Champlain'in haritaları ve Kızılderili köyü
Patuxet'in (Plymouth) 1 6 1 7 yılındaki salgından önceki halinin bu hari­
tası da vardı.

İncelediğim ders kitaplarından sadece biri, geminin kaçı­
rılmış olduğu ihtimalini göz önüne almıştır. Land of Promise' e
göre, "New England'a varılmış olması, Mayflower'ın perişan
ve yorgun [ve Pilgrim olmayan] çoğunluğu için büyük bir
sürpriz oluşturdu. Onlar Virginia'nın tütün çiftliklerinde
kendilerini bekleyen ekonomik fırsatları düşünerek bu sefere
katılmışlardı." Belli ki, bu yolcular başka bir yere ve özellikle
de İngiliz yerleşimcilerinin olmadığı bir kıyıya götürülmüş
olmaktan hiç memnun değildi. "isyan çıkacağına dair dedi­
kodular dolaşıyordu." Promise bu huzursuzluğu Mayflower
Sözleşmesi'ne b ağlayarak okurlarına, yerleşimcilerin neden
bu sözleşmeyi benimsediğine ve bu sözleşmenin neden bu
kadar demokratik olduğuna dair yeni bir yorum sunar. "Pilg­
rim liderleri, kendilerini olası isyanlardan korumak için di­
ğer yerleşimcilere kayda değer ayrıcalıklar tanıdılar. Dinleri

1 58

i LK ŞÜKRAN G Ü N ÜYLE i LG i L i GERÇEKLER

veya ekonomik statüleri ne olursa olsun, gemideki tüm er­
kekleri 'organize topluluğa' katılmaya davet ettiler." Sözleş­
me amacına ulaştı, çünkü çoğunluk da duruma razı oldu.

Aslında kaçırma savı Pilgrimleri o kadar da olumsuz gös­
termez. Bu sözleşme, halledilmesi güç bir soruna zarif bir
çözüm oluşturur. Her ne kadar kaçırma ve gerçeği saptırma,
günümüzde olduğu gibi, o zaman da bir suç oluşturursa da
bu koloni Virginia'ya göre daha düşük bir ölüm oranıyla var­
lığını sürdürür, dolayısıyla kalıcı bir zarar söz konusu değil­
dir. Ancak bu hikayede Pilgrimler genel anlamda onur kırıcı
bir şekilde sunulmuş olur, bu da neden tek bir ders kitabı
tarafından sunulmuş olduğunu açıklayabilir.

"Navigasyon hatası" hikayesi ise inandırıcı olmak­
tan uzaktır; o dönemde denizcilerin okyanusta yol alırken
hassas bir şekilde ölçebildiği tek parametre, enlem, yani
Ekvador'un kuzeyine veya güneyine göre mesafeydi. "Fırtına"
bahanesi daha da az inandırıcıdır, çünkü bir fırtınadan do­
layı rota dışına çıktılarsa bile hava durumu düzelince yine
güneye dönebilir, olası resiflerden kaçınmak için açıklarda
yol alabilirlerdi. Ne de olsa bol miktarda yiyecek ve içecekle­
ri vardı. 50 Ancak fırtınalar ve navigasyon hataları Pilgrimleri
temiz kalpli olarak gösterir, bu da ders kitaplarının neden
bu iki açıklamadan birini seçtiğini anlaşılır kılar.

Ardındaki neden ne olursa olsun, Mayflower Sözleşmesi
Plymouth kolonisi için demokratik bir temel oluşturur. An­
cak anayasamızı hazırlayanlar bu sözleşmeye fazla aldırış
etmediğinden, ders kitabı yazarları da ona gereken önemi

50 Ders kitaplarımızdan bazılarına göre, Mayjlower yarım gün boyunca
yol aldıktan sonra "tehlikeli resiflere" rastlar. O zaman kaptan da Pilg­
rim liderleri de Provincetown'a ve oradan da New Plymouth'a dönmek
için ısrar eder. Komplo teorisyenlerine göre bu, çoğunluğun Virginia
konusunda ısrar etmesini engellemek için bir oyundur. Bkz. Willison,
Saints and Strangers, 1 45, 466; Kinnicutt, "The Settlement at Plymo­
uth Contemplated Before 1 620"; ve Salisbury, Manitou and Providence,
1 09, 270.

159

Ö G R E TM E N I M I N S Ö Y L E D I G I YALANLAR

vermez. Ders kitabı yazarlarının Pilgrimleri, demokratik ge­
leneklerimizin temelini atan dindar ve iffetli bir topluluk
olarak sunmaya çalıştığı apaçıktır. Bu dürtünün en utanç
verici derecede açıklıkla sergilendiği yer, John Garraty'nin
American History kitabıdır. "Kayıtlara göre insanlık tarihin­
de ilk defa bir topluluk, daha önce bir yönetimin olmadığı
bir yerde bilinçli olarak bir yönetim oluşturmuştur." Garraty
burada, 1 802'de Plymouth'ta verilen bir Kurucular Günü ko­
nuşmasını aktarmıştır, çünkü John Adams bu konuşmada,
"insanlık tarihinde pozitif, özgün bir sözleşmenin ilk örne­
ği" demiştir. George Willison' a göre ise, Adams "bazı önemli
hakikatleri görmezden gelir, çünkü her şeyden önce sözleş­
menin oluşturulmasının ardında açıkça bir azınlık yönetimi
yatar."51 Garraty'nin, Adams'ın sözlerini tekrarlaması, aynı
zamanda İzlanda Cumhuriyeti, İrokua Konfederasyonu ve
1 620 yılı öncesine ait sayısız başka yönetim konusundaki ce­
haletini de gösterir. Böyle bir beyanat öğrencileri etnik mer­
kezci olmaya teşvik etmekten başka bir şey yapmaz.

Tarih dersi kitapları Pilgrimleri dindar olarak tanıtır­
ken, Amerikan istisnailiği arketipini, yani Amerika Birleşik
Devletleri'nin gezegendeki bütün diğer uluslardan farklı -ve
daha iyi- olduğu kavramını öne sürer. Amerika hangi açı­
dan mı istisnaidir? Bir kere istisnai derecede iyi insanlarız.
Woodrow Wilson'ın dediği gibi, "Amerika, dünyanın tek ide­
alist ulusudur."52 Ayrıca istisnai derecede güçlü ve dirençli­
yiz; The American Pageant'ın dediği gibi, geleceğe bakarken,
"dünyanın en eski cumhuriyeti olağanüstü bir direnç ve be­
ceri geleneğine sahipti" (Küçücük San Marino'nun MS 301 'de,
İzlanda'nın 930'da, İsviçre'nin de 1 300 civarında birer cum­
huriyet oluşturduklarını boş verin siz) . Ders kitaplarımıza
göre bu mükemmel özellikler "en baştan," Plymouth Rock'tan

51
52

Willison, Saints and Strangers, 421-22.
Sioux Falls'da konuşma, 9/811 9 1 9, Addresses of President Wilson, (Was­
hington, D.C. : Government Printing Office, 1 9 1 9) , 86.

160

i L K ŞÜKRAN G Ü N ÜYLE i LGiL i G E R Ç E K L E R

itibaren belliydi. Boorstin ile Kelley'nin dediği gibi, Pilgrim­
ler "başarılı yerleşimciler olmak için doğru miktarda umut
ve korku, iyimserlik ve kötümserlik, kendine güven ve müte­
vazılığa sahipti. Bu da tarihimizin en talihli rastlantıların­
dan biriydi." Pilgrimlerin bu harika portresi ancak salgınlar,
olası gemi kaçırmalar ve Kızılderililerle ilişkileri görmezden
gelindiğinde oluşturulabilir.

Ders kitapları bu mutlu portreyi vurgulamak için James­
town ile 16 . yüzyıla ait İspanyol yerleşimlerini hafife alıp,
Plymouth Rock'u Amerika Birleşik Devletleri'nin arketip do­
ğum yeri olarak gösterir. Tarihçi T. H. Breen' e göre Virginia,
"Amerikan kültürünün efsanevi kökenlerini arayan sonraki
tarihçiler için uygun yer değildi."53 Tarihçilerin Virginia'yı
ahlaki bir amacı varmış gibi göstermeleri zordu, çünkü
Virginia'nın bir Virginialı tarafından yazılmış ilk tarihinde
şöyle denir: "İlgili tarafların başlıca amacı Hazine'yi bura­
dan almaktı, dolayısıyla düzenli bir koloni kurmaktan çok
hızlı bir kazanç elde etmekti."54 Virginialıların Kızılderililer­
le ilişkileri de pek parlak değildi; bir yanda Squanto söz ko­
nusuyken, diğer yanda Virginia'daki İngilizler Kızılderilileri
tutsak edip, yerleşimcilere çiftçilik yapmayı öğretmeye zor­
ladılar. 55 1 623'te İngilizler Potomac Nehri yakınlarında yaşa­
yan, Chiskiak liderliğindeki bir kabileyle anlaşmaya varma­
ya çalışırken tarihte ilk defa kimyasal silahlara başvurdular.
İngilizler "ebedi dostluğun simgesi olarak" bardaklarını
tokuşturur tokuşturmaz kabile şefi, ailesi, danışmanları ve
kabilenin iki yüz üyesi zehirlenip aniden öldü.56 Ayrıca ilk

53

54

55
56

T. H. Breen, "Right Man, Wrong Place," New York Review of Books,
20/ 1 1 / 1 986, 50.
l 705'te Robert Beverley tarafından yazılmış, alıntılayan: Wesley Frank
Craven, The Legend of the Founding Fathers (Westport, CT: Greenwood,
1 983 [1 956]), 5-8.
Axtell, The European and the Indian, 292-95.
J. Leitch Wright Jr. , The Only Land They Knew (New York: Free Press,
1981) , 78.

161

Ö G R ETME N I M I N S Ö Y L E D I G I YAL A N L A R

Virginialılar aralarında çekişirlerdi, tembellerdi, hatta yam­
yamlık bile yaparlardı. İlk zamanlarda tohum ekmek yeri­
ne, toprakta gelişigüzel çukurlar açıp altın ararlardı. Kısa
sürede aç kaldıkları için yerlilerin çürüyen cesetlerini yerin
altından çıkarıp onları yemeye başladılar veya Kızılderili ai­
lelerin yanında hizmetkar olarak çalıştılar - yani büyük bir
ulusun gerektirdiği kahraman kurucular olmaktan oldukça
uzaktılar. 57

Aslında ders kitapları Virginia kolonisine bir miktar yer
ayırır ve en azından İspanyol yerleşimlerinden söz ederler,
ama yine de Massachusetts' e yüzde 50 daha fazla yer verir­
ler. Dolayısıyla -kısmen de tabii ki Şükran Gününden dolayı­
öğrencilerin Pilgrimleri kurucularımız olarak görmesi çok
daha doğaldır. 58 Fakat onlara Virginia ve İspanyollardan söz
ettiğim zaman da mahcup olurlar, çünkü kendilerine hatır­
latıldığı zaman her ikisini de duyduklarını anımsarlar. An­
cak ne kültürümüz ne de ders kitaplarımız, Massachusetts'e
atfettikleri arketip statüsünü Virginia'ya atfeder. Neredeyse
bütün öğrencilerimin Pilgrimlerin gemilerinin adını bilip,
İngilizlerin Jamestown'a gelmek için bindikleri üç gemiden
hemen hiçbirini hatırlayamaması bundandır (Bilgi yarışma­
larına çıkacak olursanız, adları Susan Constant, Discovery

ve Godspeed'di) .

Her ne kadar Pilgrimler diğer Avrupa kökenli koloniler­
den kilometrelerce uzağa yerleşirse de, "sıfırdan başladık­
ları" veya "ıssız, vahşi doğa"nın içinde yaşadıkları söylene­
mez. Güney New England bölgesinin tamamında Amerikan
yerlileri ormanaltı bitkileri yakıp park benzeri bir çevre
yaratmıştı. Pilgrimler Provincetown' a ulaştıktan sonra ke-

57

58

Kupperman, Settling with the Indians, 1 73; James Truslow Adams, The
March of Democracy (New York: Scribner's, 1 933), 1 : 12 .
Bu öğrencilerin çoğuna New England'da rastladım, ama çoğu Phila­
delphia, Washington D.C. ve New Jersey'in banliyölerinden geliyordu.
Bence Uzak Batı dışında Amerika Birleşik Devletleri'nin geri kalanın­
dan gelecek cevaplar da, bu cevaplarla benzerlik taşıyacaktır.

162

i L K ŞÜKRAN GÜNÜYLE i LG İ L i G E R Ç E K L E R

şif için bir tekne hazırladı ve yeni evlerinin çevresini araş­
tırmaya başladılar. Plymouth'u seçmelerinin sebebi, zaten
mısır ekilmiş olan harika apaçık tarlaları, elverişli limanı
ve "tatlı su kaynağı" idi. Bir kent kurmak için çok güzel bir
mekandı. Salgın hastalık yayılana kadar burada gerçekten
de bir kent vardı, çünkü "New Plimoth" aslında Squanto'nun
Patuxet adlı köyüydü. İstilacılar belli bir modeli izledi; Av­
rupalılar batı yarıküredeki -Cozco, Mexico City, Natchez
ve Chicago'da- kolonilerini yerli halklarının tam ortasına
kurdular. New England bölgesinin dört bir tarafında yerle­
şimciler Kızılderililerin mısır tarlalarına el koyarak toprağı
ağaçlardan ve kayalardan arındırmak gibi son derece zorlu
bir işten kaçınmış oldular.59 (Bu durum, Marshfield, Spring­
field, Deerfield gibi, bu bölgedeki birçok kent adının field'le
[çayır, tarla] bitiyor olmasını açıklayabilir) "Vahşi Doğayla
Karşı Karşıya" 1650'de ilginç bir vaaz başlığı, 1 950'de popü­
ler bir kitap başlığı ve 2000'de bir ders kitabının arketipik
bir cümlesini oluşturmuş olabilir, ama bu doğru değildi. Yeni
yerleşimciler hiçbir şekilde vahşi doğayla karşılaşmadılar:
Bir yerleşimcinin 1 622'de yazdıklarına göre, "Yaşadığımız bu
körfezde bir zamanlar iki bin Kızılderili yaşarmış."60

Ayrıca burada yaşayan yerlilerin hepsi ölmediğinden
hayatta kalanlar İngiliz yerleşimcilerin işini kolaylaştırdı.
Pilgrimler Massachusetts'te geçirdikleri ikinci tam günle­
rinde Kızılderililerden yardım almaya başladılar. Bir sömür­
geci günlüğünde, Kızılderililere ait iki evi keşfeden denizci­
lerden söz edilir:

59

60

Yanlarında silahları olduğu ve herhangi bir ses duy­
madıkları için evlere girdiler ve burada yaşayanların
gittiğini gördüler. Denizciler oradan ayrılırken yanla-

Gary Naslı, Red, White, and Black (Englewood Cliffs, NJ: Prentice Hall,
1 974), 1 39, aynı sürecin Pennsylvania'da yer aldığını tasvir eder.
Emmanuel Altham'ın mektubunu alıntılayan: Sydney V. James, ed., Three
Visitors ta Early Plymouth {Plymouth: Plimoth Plantation, 1 963), 29.

163

Ö G R E TM E N IM I N S Ö Y L E D I G I YA L A N L A R

rına birkaç şey aldılar ama kalmaya cesaret edemedi­
ler. . . Barış simgesi olarak ve ticaret yapmak istediği­
mizi onlara göstermek için evlerde birkaç boncuk veya
başka şeyler bırakmak istemiştik, ama o kadar aceley­
le ayrıldık ki, böyle bir şey yapamadık. Fakat Kızılderi­
lilere rastlar rastlamaz onlara aldıklarımızın parasını
ödeyeceğiz.

Pilgrimlerin hırsızlık yaptığı tek yer evler değildir. Tanığı­
mız hikayesini anlatmaya devam eder:

Daha önce mısır bulduğumuz ve C ornhill [Mısır Tepe­
si] dediğimiz yere yürüdük. Daha önce gördüğümüz
başka bir yerde biraz kazınca iki veya üç sepet dolusu
mısır ve bir çuval dolusu fasulye bulduk. . . Toplamda
on kile kadar vardı, bunlar da tohum için yeterli ola­
cak. Bu mısırı Tanrı'nın yardımıyla bulduk, çünkü ba­
şımıza bela olabilecek Kızılderililere rastlasaydık, bu
işi nasıl yapabilirdik ki?

Pilgrimler en baştan itibaren, Kızılderililerin (farkına
varmadan da olsa) sağladığı yardımdan dolayı Kızılderilile­
re değil, Tanrı'ya teşekkür ettiler ve bu durum sonraki Şük­
ran Günleri için bir model oluşturdu. Günlük yazarımız şöy­
le devam etmişti:

61

Ertesi sabah mezara benzeyen bir yer bulduk. Orayı
kazmaya karar verdik. Önce bir hasır bulduk, onun
altında da güzel bir yay . . . Ayrıca kaseler, tepsiler, ta -
h aklar, onun gibi başka şeyler de bulduk. Yanımızda
götürmek üzere en güzellerini aldık, sonra da cesedi
yeniden örttük. sı

Pilgrimlerin bu hikayesiyle benzerlik taşıyacak bir masal var mıdır
acaba? Pilgrimler altın saçlı kız gibi, evlere izinsiz girerler, vandallık ve
hırsızlık yaparlar ve altın saçlı kız örneğinde olduğu üzere, eğitimciler
onları Aryan olduğu için affeder. Altın saçlı kız masalında kurbanlar
aslında insanlar değildir ve tarih kitaplarımızın karanlık yaklaşımı da

164

i LK ŞÜKRAN GÜNÜYLE i LGiL i GERÇEKLER

"Bir mezara benzeyen" bir yer!
Karen Kupperman, Pilgrimlerin yıllar boyu mezar soyma­

ya devam ettiğini söylese de,62 canlı bir Kızılderili olan Squ­
anto da onlara yardım etmişti. Bu noktada öğrencilerim daha
aşina oldukları bir konuya dönerler, çünkü Squanto'nun ef­
sanesini bilirler. Land of Promise bu konuyu şöyle anlatır:

Squanto dillerini her yaz N ew England kıyılarına kadar
yaklaşan İngiliz balıkçılardan öğrendiğini anlatmıştı.
Squanto Pilgrimlere nasıl mısır, kabak ve balkabağı
ekileceğini gösterdi. Squanto'nun yardımları olmasay­
dı, bu küçük yerleşimci grubu hayatta kalabilir miydi?
Bunu söylemek zordur. Fakat 1621 yılının sonbaharına
gelindiğinde, yerleşimcilerle Kızılderililer günlerce bir
arada bayram yapma ve Tanrı'ya şükretme imkanı bul­
dular (bu bayram daha sonra ilk Şükran Günü olarak
kutlanmaya başlandı) .

Peki çoğu kitap Squanto'yla ilgili neleri görmezden gelir?
Birincisi İngilizceyi nasıl öğrendiğidir. Ferdinando Gorges' e
göre 1 605 yılı civarında İngiliz bir kaptan, dört Penobscot
ile birlikte o sıralarda hala çocuk olan Squanto'yu kaçırdı ve
onları İngiltere'ye götürdü. Burada Squanto dokuz yıl kal­
dı ve üç yılı Gorges'in hizmetinde geçirdi. Gorges sonradan
Squanto'nun yeniden Massachusetts'e dönmesine yardımcı
oldu. Bazı tarihçiler, Squanto'nun 1 605'te kaçırılan beş Kı­
zılderilinin arasında yer aldığından şüphe duyar.63 Ancak

62
63

Pilgrimlerin kurbanlarını insan değilmiş gibi gösterir. Altın saçlı kızla
ilgili bu analizinden dolayı Toni Cade Bambara'ya teşekkür ederim.
Kupperman, Settling with the Indians, 1 25.
Beş Kızılderilinin hiçbirinin adı Squanto veye Tisquantum değil­
di ama Kızılderililer bazen farklı kabilelerde farkh adlarla bfünirdi.
Squanto'nun biyografi yazarı Feenie Ziner, onun bu beş kişiden biri
olduğuna inanır. Ferdinando Gorges 1 658'de Squanto'nun 1 605'te ka­
çırılanlar arasında yer aldığını ve üç yıl onunla birlikte İngiltere'de ya­

şadığını söyler; Kinnicutt ("The Settlement at Plymouth C ontemplated
Before 1 620," 2 1 2-13) Gorges'e inanır, ama Plimoth plantasyonundaki

165

Ö G R E TM E N I M I N S Ö Y L E D i (; [YA LAN LAR

bütün kaynaklar, 1 6 14'te İngiliz bir köle tacirinin iki düzine
Kızılderili ile birlikte Squanto'yu kaçırdığı ve İspanya'nın
Malaga şehrinde sattığı konusunda hemfikirdir. Bundan
sonra olanların yanında, Odysseus evcimen biri gibi durur.
Kölelikten ve İspanya'dan kaçan Squanto İngiltere'ye ulaş­
mıştı. Newfoundland yoluyla memleketine dönmeye çalıştı
ve 1 6 1 9'da Thomas Dermer'i Cod Burnu'na yapacağı bir son­
raki seferinde kendisini de yanına almaya ikna etti.

Squanto'nun olağanüstü maceralı yolculuğu salgın has­
talık hikayesiyle bağlantı kurmak için bir "kanca" sağlar,
ama ders kitapları bu "kanca" dan yararlanmamayı seçer.
Squanto, Massachusetts topraklarına yeniden ayak basıp
Patuxet adlı köyüne yürüyerek ulaşınca, korkunç bir keşifte
bulundu: "Kendisi, köyünün hayatta kalan tek üyesiydi. Di­
ğer herkes iki yıl önceki salgında ölmüştü."64 Bu durumda
Squanto'nun Pilgrimlerin kaderine ortak olmaya karar ver­
mesine şaşmamak lazımdır.

Anlatmaya değer asıl hikaye budur işte ! Önce Land of
Promise'deki yavan anlatıma bakalım: "Squanto İngilizceyi
İngiliz balıkçılardan öğrenmişti."65

Squanto tercüman, elçi ve teknik danışman rolüyle
Plymouth kolonisinin ilk iki yıl hayatta kalması açısından
temel bir işlev gördü. Amerika'daki diğer Avrupalılar gibi,
Pilgrimler de, Kızılderililer onlara gösterene kadar nelerin
yenebileceği, besinlerin nereden bulunup nasıl yetiştirilece­
ği konusunda hiçbir bilgiye s ahip değildi. William Bradford
Squanto'dan şöyle söz etmişti: "Tanrı tarafından gönderil­
miş, beklentilerini bile aşan özel bir araç. Squanto onlara

64
65

tarihçiler veya Neal Salisbury (Manitou and Providence, 265-66) ona
inanmaz; öte yandan Salisbury ("Squanto: Last of the Patuxets") ona
inanır görünür. Ayrıca bkz. Lauber, Indian Slavery in Colonial Times,
1 56-59.
Simpson, Invisible Armies, 6.
Ders kitaplarından biri, yani Boorstin ile Kelley'nin son baskısı,
Squanto'nun köle yapılmasını ve köyünün yok edilmesini özet halinde
sunar.

166

i LK ŞÜ KRAN G Ü N Ü YLE i LG i Li GERÇEKLER

A T L A N T I C

Squanto yolculukları sayesinde Pilgrimlere göre dünyayı daha iyi ta­
nırdı. Atlantik Okyanusu'nu, iki defa İngilizlerin tutsağı olarak olmak
üzere, muhtemelen altı defa geçmişti; Massachusetts'in yanı sıra Mai­
ne, Newfoundland, İspanya ve İngiltere'de yaşamıştı.

mısır ekmeyi, nerede balık tutacaklarını ve başka ürünleri
nasıl bulacaklarını gösterdi, onlara rehberlik ederek onları
bilmedikleri, çıkarlarına uygun yerlere götürdü." Squanto,
Pilgrimlerin tek yardımcısı değildi; 1 6 2 1 yazında Massasoit,
Hobomok adlı bir Kızılderiliyi rehber ve elçi olarak Pilgrim­
lerle birkaç yıl yaşamaya göndermişti.66

"Çıkarları," Mayflower'la gelen yerleşimcilerin çoğunun
bu yolculuğa çıkmasının başlıca nedenini oluşturuyordu.
Robert Moore'un belirttiği gibi, "Ders kitapları, tarihimi­
zin büyük kısmının ardında yatan çıkar dürtüsünü incele­
meyi ihmal eder."67 Kızılderililer de kürk ticareti dolayısıy­
la çıkarlara uygundu, çünkü bu ticaret olmadan Plymouth
asla kendini geçindiremezdi. Hobomok, Plymouth'un
Maine'de, Penobscot ve Kennebec nehirlerinin ağızlarında;
Massachusetts'te, Aptucxet'te; ve Connecticut'ta Windsor'da
kürk ticareti merkezleri kurmasına yardımcı oldu.68 Avrupa­
lılar "başkalarının gitmeye cesaret etmediği yerlere gitme"

66

67

68

William Bradford, Of Plimouth Plantation, 99. Ayrıca bkz. Salisbury,
"Squanto: Last of the Patuxets," 228-46.
Robert Moore, Stereotypes, Distortions, and Omissions in U.S. History
Textbooks (New York: CIBC, 1 977), 1 9.
Robert M. Bartlett, The Pilgrim Way (Philadelphia: Pilgrim Press, 1 9 7 1) ,
265; v e Loeb, Meet the Real Pilgrims, 65.

167

Ö G R E T M E N I M I N S Ö Y L E D I G I YA L A N L A R

konusunda ne gerekli beceriye ne de arzuya sahipti. Onun
yerine Kızılderililere gittiler. 69

Böylece Şükran Günü meselesine geliyoruz. Her sonbahar,
ülkenin dört bir yanında ilkokul öğrencileri elişi kağıdından
yapılma şapkalarıyla Pilgrimler ve saçlarına tüyler takmış
Kızılderililer rolünde, ulusal köken mitimiz olan İlk Şükran

Günü adlı küçük bir alegorik oyun sergiler. Şükran Günü,
bize bahşettiği nimetlerden dolayı ulus olarak Tanrı'ya şük­
ranlarımızı sunmamız için bir fırsattır. Şükran Günü diğer
bayramlara, hatta Bağımsızlık Bayramı veya Şehitleri Anma
Günü gibi apaçık vatanseverlik sergileyen bayramlara göre
etnik merkezciliği daha çok yüceltir. Örneğin Kral James ile
ilk Pilgrim liderler, Tanrı'nın kendilerinden yana olduğunu
gösteren salgınlardan dolayı şükranlarını sunmuşlardır.
Şükran Günüyle bağdaştırılan arketipler -Tanrı'nın bizden
yana olması, çok çalışma ve Pilgrimlerin olumlu özellikle­
ri sayesinde vahşi doğadan uygarlık, karmaşadan da düzen
elde edilmesi- tarih dersi kitaplarımızdan yayılmaya devam
eder. 1 920'lerde Amerikan tarihinin nasıl öğretildiğinde dair
yürütülen bir araştırmada B essie Pierce, Şükran Gününün
siyasi amaçlarını şu şekilde açıklamıştı: "Bu eşsiz nimetler­
den dolayı öğrenciler atalarının izinde yürümeye, ülke yasa­
larına kayıtsız şartsız itaat etmeye ve başlanmış olan işlere
devam etmeye teşvik edilir. "70

69

70

Charles Hudson ve diğerleri, "The Tristan de Luna Expeditions, 1 559-
61 ," Jerald T. Milanich ve Susan Milbrath, ed., First Encounters (Gaines­
ville: University of Florida Press, 1 989), 1 1 9-34, Avrupalıların yiyecek
açısından Kızılderililere ne kadar bağımlı olduğuna dair çok renkli ör­
nekler sunar. İspanyolların günümüzde Amerika Birleşik Devletleri'nin
güneydoğu kesimi olan bölgeye ikinci (de Soto'dan sonra) seferini an­
latırlar. Kızılderililer onlardan kaçıp kendi ürünlerini yaktıkları için
Avrupalılar neredeyse açlıktan ölür.
Bessie L. Pi erce, Public Opinion and the Teaching of History in the Uni­
ted States (NewYork: Alfred A. Knopf, 1 926), 1 1 3-14. Ayrıca bkz. Alice B.
Kehoe, '"In fourteen hundred and ninety two, Columbus sailed . . . ' : The
Primacy of the National Myth in U.S. Schools," Peter Stone ve Robert
MacKenzie, ed., The Excluded Past (Landon: Unwin Hyman, 1 990), 207 .

168

i LK ŞÜKRAN G Ü N ÜYLE i LGiL i GERÇEKLER

Şükran Yemeği bir ritüeldir ve Mircea Eliade'nin köken
mitlerine atfettiği bütün özellikleri sergiler:

1 . Doğaüstü olduğuna inanılan kurucuların eylemlerinin
tarihini oluşturur.

2 . Gerçek olduğuna inanılır.
3. Bir kurumun nasıl oluştuğunu anlatır.
4. Mitle bağlantılı ritüel yerine getirildiğinde insan "kö­

kenine dair bilgiyi hisseder" ve ataları üzerinde hak
iddia eder.

5. Dolayısıyla insan miti bir din gibi "yaşar."71

Random House sözlüğümde Plymouth yerleşimcileri ko­
nusundaki ana başlık Pilgrimler değil, Pilgrim Babalar'dır.

Kongre Kütüphanesi de kısa bir süre öncesine kadar benzer
bir şekilde Plymouth konusundaki koleksiyonunu Pilgrim

Babalar başlığı altında tutardı ve burada babalar, tabii ki,
Pilgrim çocuklarının babaları değil de, "Ülkemizin ataları"
anlamına gelirdi. Şükran Günü böylece tarih alanından din
alanına, hatta Robert Bellah'nın deyimiyle "toplumsal din"
alanına kaymıştır. Bellah'ya göre sivil dinler toplumu bir
arada tutar. Plymouth Rock 1 880 civarında, b azı girişimci
sakinleri kıyının iki kısmını birleştirip üzerine küçük bir
Yunan tapınağı inşa edince ikonografik statü elde etti. Ta­
pınak zaman içinde bir ibadet yeri, Mayflower Sözleşmesi
de kutsal bir metin haline geldi ve Şükran Gününün ardın­
daki toplumsal ritüelin anlamını bize öğreten ders kitap­
larımız, Anglikan Toplu Dua Kitabı'yla aynı işlevi görmeye
başladı.72

71

72

Mircea Eliade, Myth and Reality (New York: Harper and Row, 1 963),
1 8-19.
Robert N. Bellah, "Civil Religion in America," Daedalus (Winter 1 967):
1-2 1 . Plymouth Rock konusunda bkz. Hugh Brogan, The Pelican History
of the U.S.A. {Harmondsworth, En gland: Penguin, 1 986), 37. Ayrıca bkz.
Michael Kammen, Mystic Chords ofMemory lNew York: Alfred A. Knopf,
1991) , 207-10.

169

Ö G R E T M E N I M I N S Ö Y L E D I G I YA L A N L A R

Pilgrim tarihinin dini yönü, Valerian Paget'nin William
Bradford'un Of Plimoth Plantation [Plymouth Sömürgesi

Üzerine] adlı ünlü tarihi kayıt eserine yazdığı girişte apaçık
bellidir:

Avrupa'nın gözü, bu bir avuç bilinçsiz İngiliz kahra­
manın ve azizin üzerindeydi ve adım adım onlardan
cesaret kazanıyordu. Özgürlük ideali, çocuklarının ço­
cukları için de o kadar apaçık ve güçlü bir tutkuyla
hissediliyordu ki . . . yukarıda incelediğimiz küçük olay,
Amerika Birleşik Devletleri'nin doğuşuyla ve her şey­
den öte, simgesi olduğu ve Pilgrimlerin İnsanoğlu'nun
sunağında uğruna kurbanlarını sunduğu insancıl ide­
allerin oluşumuyla sonuçlanır.73

Bu çağrıyla Pilgrimler, Amerika Birleşik Devletleri'nin kö­
kenini oluşturmakla kalmaz, Avrupa'da demokrasinin, hatta
günümüzde dünyada var olan bütün iyiliğin kaynağını oluş­
turur! Bence İngiliz Kilisesinden ayrılmak isteyenler olsun,
Anglikanlar olsun, ilk sömürgeciler bundan haberdar olsay­
dı epey eğlenirlerdi.

Yerine getirdiğimiz bu toplumsal ritüel, Amerikan yer­
lilerini marjinalleştirir. İlk Şükran Gününe dair arketipik
imgemiz ormanda "gıcırdayan tahtalar" [masalar] ve kolalı
pazar kıyafetleri içerisinde Pilgrimlerle neredeyse çırılçıp­

lak olan Kızılderili misafirlerini içerir. Bir bayram kutlama
kartpostalında yazdığı üzere, "I [ben], yiyeceklerimizi pay­
laşmaya davet ettiğimiz Indianlar [Kızılderililer] içindir." Bu
tür zırvalıklar, öğrencilerin yıllar boyu evlerine götürdüğü
"Balkabağı, hindi, mısır ve kabak yediler. Kızılderililer ha­
yatları boyunca böyle bir şölene tanık olmamıştı ! " türü cüm­
leler içeren metinlerle zirveye ulaşır. Kızılderili roman yazarı
Michael Dorris'in oğlu, New Hampshire'daki okulundan eve

73 Valerian Paget, introduction to Bradford 's History of the Plymouth Sett­
lement, 1 608-1 650 (New York: McBride, ı 909), xvii.

170

i LK ŞÜKRAN G Ü N ÜY LE i LG i Li GERÇEKLER

böyle bir "bilgi" getirdiği zaman, Dorris ona "asıl Pilgrim­

lerin hayatları boyunca böyle bir şölen görmediğini, çünkü
sözü edilen yiyeceklerin hepsinin Amerika kıtasına özgü ol­
duğunu ve yerli kabile tarafından [veya yardımıyla] tedarik
edildiğini" söylemişti.74

Gelişmiş olan "bizler"in yerlilere yiyecek tedarik ettiği
kavramı hem gerçeğin tamamıyla zıddıdır hem de iyi niyetli
değildir. Tarihimizde tekrar tekrar ortaya çıkarak ırklar arası
ilişkileri daha da karmaşık hale getirir. Örneğin beyaz çiftlik
sahiplerinin kölelerine yiyecek ve sağlık hizmetleri sağladığı
söylenir ama çiftliklerdeki her türlü yiyecek, giyecek ve sığı­
nacak yer siyahi köleler tarafından ya yetiştirilir, inşa edilir,
dokunur ya da parası ödenirdi. Günümüzde Amerikalılar, si­
yasi dünya görüşleri dahilinde yabancılara yapılan yardım
açısından dünyanın en cömert ulusu olduğuna inanıyor ve
Üçüncü Dünya ülkelerinin hemen hepsinden kaynaklanan
net dolar akışının Amerika Birleşik Devletleri'ne doğru gitti­
ğini görmezden geliyor.

Şükran Gününün gerçek hikayesi, b azı utanç kaynağı ha­
kikatler içerir. Bu geleneği Pilgrimler başlatmamıştır; Doğu­
lu Kızılderililer sonbahar hasadını yüzyıllardır kutlardı. Her
ne kadar George Washington ulusal şükran onuruna bazı
günler belirlerse de, günümüzdeki kutlamalar sadece 1 863'e
dayanır. Amerikan İç Savaşı sırasında, yani Birliğin böyle bir
adetin yerine getirilmesinden kaynaklanacak vatanseverliğe
çok ihtiyacı olduğu bir dönemde, Abraham Lincoln Şükran
Gününü ulusal b ayram ilan etmiştir. Pilgrimlerin bununla
hiçbir ilgisi yoktu, hatta 1 890'lara kadar bu geleneğe dahil
bile edilmediler. Zaten 1 870'lere kadar "Pilgrimler" olarak da
bilinmezlerdi. 75

74

75

Dorris, "Why I'm Not Thankful for Thanksgiving," 9. Vurgulama amaçlı
ilave bana aittir.
Plimoth Plantation, "The American Thanksgiving Tradition, or How
Thanksgiving Stole the Pilgrims" (Plymouth, MA: t.y., photocopy); Stod­
dard, The Truth about the Pilgrims, 1 3 . Jeremy D. Bangs, "Thanksgiving

1 7 1

Ö G R E T M E N I M I N S Ö Y l E D I G I YAl A N l A R

Amerikan tarihinde Şükran Gününe atfedilen ideolojik
anlam, mahcubiyetimizi daha da ağırlaştırır. Şükran Günü
efsanesi Amerikalıları etnik merkezci kılar. Madem Tanrı
bizim kültürümüzden yana, neden başka kültürleri ciddi­
ye alalım ki? Bu etnik merkezcilik geçen yüzyıl ortalarında
daha da yoğunlaşmıştır. Reginald Horsman Race and Mani­

fest Destiny'de [Irklar ve Doğal Kader], "Tanrı bizden yana"
fikrinin Anglo-Saksonlar tarafından Meksikalılara, Amerika
yerlilerine, Pasifik Okyanusu halklarına, Yahudilere, hatta
Katoliklere göre üstünlüklerini meşrulaştırmak için nasıl
kullanıldığını göstermiştir.76 Günümüzde ders kitapları Pilg­
rim hikayeleriyle bu etnik merkezciliği teşvik ettiği zaman,
öğrencilerin başka kültürlerden ders alamamalarına ve baş­
ka kültürlerden insanlar hakkında ne düşüneceklerini bile­
memelerine neden olurlar.

B azen de bunun bedelini daha doğrudan bir yolla öderiz,
o da sansürdür. Örneğin 1 970'te Massachusetts Ticaret Mü­
dürlüğü, Wampanoaglardan Pilgrimlerin Plymouth'a ayak
basmasının 350. yıldönümü onuruna bir konuşmacı seçme­
lerini ister. Bu görevin verildiği Frank James'den "konuşma­
sının metnini töreni düzenleyen beyazlara göstermesi iste­
nir. Beyazlar onun yazdıklarını görünce, o metni okumasına
izin vermezler."77 James şöyle yazmıştı:

76

77

Bugün sizin için bayram . . . ama benim için bayram
değil. Dönüp geçmişe, halkıma olanlara bakınca, kal­
bim burkuluyor . . . Pilgrimler Cod Burnu kıyılarını keş-

on the Net: Roast Bull with Cranberry Sauce Part l ," Society of Mayflo­
wer Descendants in the Commonwealth of Pennsylvania İnternet sitesi,
sail l 620.org/discover_feature_thanksgiving_on_the_net_roast_bull_
with_cranberry _sauce_part_l.shtml, 1/2007.
Reginald Horsman, Race and Manifest Destiny (Cambridge: Harvard
University Press, 1 98 1) , 5 .
Arlene Hirshfelder ve Jane C aliff, "Celebration or Mourning? It's All in
the Point ofView" (New York: Council on Interracial Books far Children
Bulletin ıo, no. 6, 1 979) , 9 .

172

i L K Ş ÜKRAN GÜNÜYLE iLGiLi GERÇ EKLER

fe çıktıklarının daha dördüncü gününde atalarımın
mezarlarını soydular, mısır, buğday ve fasulyelerini
çaldılar . . . Wampanogların büyük lideri Massasoit
durumun böyle olduğunu biliyordu, ama yine de, o ve
halkı yerleşimcileri iyi karşıladı ve onlara dostluk gös­
terdi. . . ancak üzerinden daha 50 yıl bile geçmeden . . .
Wampanogların ve yerleşimcilere yakın yaşayan baş­
ka Kızılderililerin beyazların silahlarıyla öldürülece­
ğini veya onlardan bulaşan hastalıklardan öleceğini
tahmin edemezdi. . . Her ne kadar yaşam tarzımız ner­
deyse tamamıyla değişip dilimiz de neredeyse tama­
mıyla ortadan kalktıysa da, biz Wampanoaglar hala
Massachusetts'te yaşıyoruz. Geçmişte olanlar değişti­
rilemez, günümüzde de Amerika'nın daha iyi olması,
insanların ve doğanın yeniden önem kazanacağı daha
Kızılderili bir Amerika için uğraşıyoruz. 78

Massachusetts Ticaret Müdürlüğünün sansür uyguladığı
şey kışkırtıcı bir yalan değil, tarihi gerçeklerdi. Konuşması­
na izin verilseydi, James'in "buğday" dışında söylediklerinin
tek kelimesi yalan olmayacaktı. Ders kitaplarımızın çoğu,
ayrıca New England yerleşim döneminde herkes tarafından
bilinmesine rağmen mezarların soyulması, Kızılderililerin
köle yapılması gibi hakikatleri de görmezden gelir. Dolayı­
sıyla Pilgrimler konusundaki popüler tarih, yeni perspek­
tifler kazanmayı değil, kasti unutkanlıkları temel almıştır.
Bu önemli hakikatler yerine, ders kitapları Squanto'nun yer­
leşimcilere ne kadar yardımcı olduğu, adı, mısır tepelerine
gömdüğü balık, hatta prototipik ilk Şükran Günü yemeğinin
menüsü ile bu yemeğe katılan Kızılderililerin sayısı gibi gu­
rurlandırma amaçlı ayrıntılar sunar.

Burada bu nahoş ayrıntılara odaklanmış olmamın nede­
ni, tarihimizin uzun zamandan beri sıkıntılı olan her şeyi

78 Frank James, "Frank James' Speech" (New York: C ouncil on Interracial
Books for Children Bulletin 10, no. 6, 1 979), 1 3.

173

Ö G R E T M E N I M I N S Ö Y L E D I G I YALA N LA R

görmezden geliyor olmasıdır. Pilgrimler, sonbahar sonların­
da tanımadıkları bir kıtaya doğru yolculuğa çıkmakla eşsiz
bir cesaret göstermiştir. Amerika'daki ilk yıllarında, Kızılde­

rililer gibi, onlar da, iskorbüt ve zatürree dahil olmak üze­
re, çeşitli hastalıklara yakalandı ve yarısı öldü. Pilgrimlerin
Patuxet' e yerleşmesi bir ahlaksızlık örneği değildir. Salgına
onlar neden olmazlar ve Kızılderili köylüler gibi, nasıl baş­
ladığı konusunda hiçbir bilgileri yoktur. Massasoit, Pilgrim­

lerin körfezi kullanmasından memnundu, çünkü Patuxetler
öldüğünden artık bu mekana ihtiyaçları yoktu. Pilgrimlerle
Kızılderililer arasındaki ilişkiler başlangıçta oldukça iyiy­
di. Yeni gelenler, yerin altından çıkardıkları mısırın parasını
Wampanoaglara ödediler. B aşka kolonilerin tersine, Plymo­
uth genelde Kızılderililerden aldığı toprakların parasını on­
lara ödedi. Bazı durumlarda Avrupalılar yerlilerin daveti

üzerine, başka kabilelere veya yakınlardaki rakip Avrupa­
lılara karşı koruma sağlamak amacıyla Kızılderili kasaba­
larına yerleştiler.79 Dolayısıyla ABD tarihi İngiltere, Rusya,
Endonezya veya Burundi'den ne daha çok -ne de daha az­
şiddet veya zulüm içerir.

"Gururlandırma" amaçlı tarihin antidotu "utandırma"
amaçlı tarih değil, dürüst ve geniş kapsamlı tarihtir. Ders
kitabı yazarları, köken mitlerinin hep yaptığı gibi kendileri­
ni ahlaki açıdan eğitici olmak zorunda hissederlerse, bunu
öğrencilerin Pilgrim tarihinin hem "iyi," hem de "kötü" yan­
larını öğrenmesine izin vermekle de yapabilirler. Böylece çe­
lişki tarihin bir unsuru haline gelir ve öğrenciler edindikle­
ri bilginin bugünkü hayatları üzerinde de etkisi olduğunu
keşfedebilirler. İlk Şükran Günüyle ilgili meseleler doğru
şekilde öğretildiği takdirde, Amerikalıların etnik merkezci

79 Willison, Saints and Strangers; Salisbury, Manitou and Providence,
1 14--1 7; ancak Wright, The Only Land They Knew, 220. Salisbury, Ma­
nitou and Providence, 1 20-25, Plymouth'un Kızılderililerle alışverişle­
rinde başından itibaren askeri baskı ve zorlama uyguladığını anlatır.

1 74

i L K ŞÜKRAN G Ü NÜ YLE i LGiL i GERÇEKLER

olmak yerine daha düşünceli ve hoşgörülü olmasını sağla­
yabilir. Köken mitinin başladığı yer olan Massachusetts'teki
Plymouth'un artık yeni bir model oluşturuyor olması iro­
niktir. Amerika yerlileri ve yerli olmayan müttefikler, Frank
James'in 1 970 yılındaki konuşmasının sansürlenmesini si­
neye çekmemişlerdir. O yıl ve ondan sonraki her kasım ayın­
da, geleneksel Şükran Günü kutlamalarını doğrudan redde­
den, "Ulusal Yas Günü" adlı bir karşı geçit töreni düzenlerler.
Böylece Plymouth, yıllarca süren bir ihtilaftan sonra her iki
geçit törenine izin vermeye b aşlamış ve tarihi Wampanoag
açısından anlatan tarihi plakalar yaptırmıştır.

Ders kitapları Plymouth'dan ders almalıdır. Köken mitleri­
nin bedeli ağırdır. Pilgrimleri yüceltmek tehlikelidir. Ders ki­
taplarımızın Pilgrim arketipini p azarlamak için görmezden
geldikleriyle uydurdukları ayrıntılar, Massachusetts Ticaret
Müdürlüğünün Frank James'in konuşma özgürlüğünü kısıt­
larken uyguladığı apaçık sansürden çok uzak değildir. Ancak
tarih alanında "hakikat, bedeli ne olursa olsun, kutsal sayıl­
malıdır."

175

4 . YAŞLI GÖ ZLER

Amerika'nın önceki yerli halklarını, müttefiklerini ve düşman­

larını dikkatli bir şekilde incelemeden Anglo-Amerika 'nın na­

sıl oluştuğunu anlamaya imkan yoktur.

-JAMES AXTELL'

İşgalciler haklı olarak diğer Avrupalıların bu girişimlerinin

ahlaki yönünü sorgulayacağını düşündü. Dolayısıyla . . . kendi

yurttaşlarının tereddütlerini giderecek propaganda malzeme­

lerini hazırladı. Bu propaganda zamanla, gelenek haline gelen

varsayımları ve semantiğiyle bir ideoloji olarak standart bir bi­

çim kazandı. Günümüzde de geçerli olmaya devam etmektedir.

-FRANCIS JENNINGS2

Hafıza, "Ben böyle yaptım," der. Gurur, "Ben böyle yapmış ola­

mam," der. Sonuçta hafıza boyun eğer.

-FRIEDRICH NIETZSCHE3

Bu ülkede bu ders kitaplarından dolayı acı ve hüsran hisset­

meyen tek bir Kızılderili yoktur. Evine utanç ve gözyaşları için­

de dönmemiş tek bir Kızılderili çocuğu yoktur.

-RUPERT COST04

Eski mitler asla ortadan kalkmaz,

sadece ders kitaplarına dahil olurlar.

-THOMAS BAILEY5

James Axtell, "Europeans, Indians, and the Age of Discovery in Ameri­
can History Textbooks," A merican Historical Review 92 (1 987): 629-30.
Francis Jennings, The Invasion of America {Chapel Hill: University of
North Carolina Press, 1 975), vii.
Friedrich Nietzsche, Beyond Good and Evil {New York: MacMillan,
1907), 86.
Rupert Costo, "There Is Not üne Indian Child Who Has Not Come Home
in Shame and Tears," Miriam Wasserman, Demystifying School {New
York: Praeger, 1 974), 1 92-93.
Thomas Bailey, "The Mythmakers of American History," Journal of
American History (1 968): 1 8 .

176

YAŞLI GÖZLER

Kızılderililer tarih boyunca halkımızın, hakkında en çok ya­
lan söylenen alt grubunu oluşturdu. Zaten Michael Dorris'e
göre, Amerika yerlileri hakkında bir şeyler öğrenmeye baş­
ladığımız zaman, "sıfırdan değil, eksi ondan başlarız."6 Lise
öğrencileri sıfırın altından b aşlar, çünkü ders kitapları Ame­
rika yerlilerini hiç çekinmeden beyazların gözünden sunar.
Ancak günümüzün ders kitaplarının bu alanda artık daha
iyisini yapması gerekir, çünkü tarihçilerin Kızılderili tarihi
adını verdiği (ama aslında ırklar arası olan) tarih 1 970'ler­
den beri gelişmiştir ve yeni ders kitaplarının temel alması
gereken bilgiler kütüphanelerin raflarında bulunmaktadır.

Ders kitaplarının yerli halklara karşı tutumu son yıllar­
da biraz düzelmiştir. 1 96 l 'de, çok satan Rise of the Ameri­

can Nation [Amerikan Ulusunun Yükselişi] kitabı beyazlar­
la veya tek başlarına olsun, Kızılderililerin olduğu on resim
içeriyordu (toplam 2 68 resim içerisinde); bu resimlerin çoğu
ilkel hayat ve vahşi savaş adetleri konularına odaklanmıştı.
Aradan yirmi beş yıl geçtikten sonra, Triumph of the Ame­

rican Nation [Amerikan Ulusunun Zaferi] adını alan kitap
on beş Kızılderili resmi içerir; ancak daha önemlisi, Amerika
yerlileri artık tek boyutlu ilkel insanlar olarak değil, kimlik­
lerini ve topraklarını korumak için mücadele eden insanlar
olarak tasvir edilir. Metacomet (Kral Philip) , Crispus Attucks
(kökeni kısmen siyahi olan, devrimin ilk kurbanı), Sequoyah
(Çeroki alfabesinin mucidi) ve II. Dünya Savaşında kodlu ko­
nuşan Navaholar da kitaba dahil edilir. Bu kitabın 2003'te
yayınlanan ve Halt American Nation [Halt Amerikan Ulu­

su] adını alan versiyonu ise kırk üç Kızılderili resmi içerir.
2000'den sonra yayınlanmış ders kitaplarının bazıları Ame­
rika yerlilerine daha fazla yer verme trendini sürdürmek­
tedir. The Americans, bu bölümde ele alınacak konuların
bazılarına gösterdiği dürüst yaklaşımla öne çıkar, hemen ar-

Alıntılayan: Calvin Martin, ed., The American Indian and the Problem
of History {New York: Oxford University Press, 1 987). 1 02.

177

Ö G R ETME N IM I N S Ö Y L E D I G I YALANLAR

dından da bir ortaokul kitabı olan American Journey gelir.
Ancak, James Axtell'in 1 987'de dediği gibi, Amerikan ta­

rih dersi kitaplarının yazarlarımn yine de "kültürel görecelik
ve etnik duyarlılık konusunda hızlandırılmış bir kursa ihti­
yacı vardır." Ders kitaplarının en iyisi olan The Americans'ın

bile ilk iki sayfasında Benjamin West'in 1 7 7 1 tarihli, Penn 's

Treaty with the Indians [Penn 'in Kızılderililerle Sözleşmesi]

adlı bir tablosu yer alır. West bu tabloyu, konu aldığı olay­
dan neredeyse bir yüzyıl sonra yaparken, baştan aşağıya gi­
yinik -hatta şapka, atkı ve p alto giymiş- Avrupalılar, nere­
deyse çırılçıplak olan Kızılderililere ticari mallar sunarken
tasvir etme geleneğine uymuştur. Aslında yeryüzünün hiçbir
yerinde iki farklı grubun aynı gün birbirinden bu kadar fark­
lı şekilde giyindiği olmamıştır. Fakat sanatçının amacı ger­
çekliği tasvir etmek değildir. Onun amacı, "ilkel" Kızılderili
ile "uygar" Avrupalıyı tasvir etmektir.

Axtell ayrıca kırma, katliam ve savaş naraları gibi te­
rimleri kullanmaya devam eden ders kitaplarını eleştirir.7
Beyazlar için sınır girişimi veya yerleşimci gibi daha ılım­
lı terimler kullanmak da benzer şekilde önyargılı bir dav­
ranıştır. Eğer Amerikalı oluşumuzu bir kenara bırakıp, ör­
neğin B otswanalı olduğumuzu düşünürsek, şu cümle (The

American Journey'den) bize oldukça ters gelecektir: " 1 637'de
Connecticut'ta yerleşimcilerle Pequot halkı arasında savaş
patlak verdi." Burada asıl "yerleşimciler," belki de binler­
ce yıldır C onnecticut'ın köylerinde yaşamakta olan Pequot
halkı değil midir? İngilizler s onradan gelenlerdi, azami üç
yıldır oradaydılar, çünkü tüccarlar 1634'te Windsor'da bir
yerleşim yeri kurmuştu. Yerleşimciler yerine beyazlar demek,
daha doğru ama tabii ki, daha "rahatsız edici" olacaktır. Hep­
sinden doğrusu işgalciler demektir ve bu daha bile rahatsız
edicidir.

Axtell, "Europeans, Indians, and the Age of Discovery," 621-32.

178

YAŞLI GÖZLER

Amerika Birleşik Devletleri'nin kongre bi­
nasında kumtaşından yapılmış bir oyma
eserde, neredeyse çırılçıplak bir Kızılderili
William Penn'in elini sıkar. Ağustos ayın­

. da Philadelphia'da bulunmuş biri olarak,
bu anlaşmaya o zaman varıldıysa, Penn'in
sıcaktan ölmek üzere olması gerekirdi di­
yebilirim. Şükran Gününden hemen sonra
Philadelphia'da bulunmuş biri olarak da
bu anlaşmaya kışın varıldıysa, Kızılderili­
lerin donmuş olması gerekirdi diyebilirim.

Yazarların genel anlamdaki yorum­
ları daha da kötüdür, çünkü Axtell'e
göre, yüzyıllardır Kızılderililerle
beyazlar arasındaki ilişkileri "açık­
lamakta" başvurulan "geleneksel
varsayımların ve semantiğin" esiri­
dirler. Ders kitabı yazarları, tarihi
hala "yerleşimcilerin" soyundan ge­
lenlerin içini rahatlatmak için yaz­
maya devam etmektedir.

Kızılderili haklarının ve Avrupalı ile Afrikalı işgalcilerle
ilişkilerinin daha doğru tarihine doğru çıkacağımız yolculuk
sevinçli bir gezinti olamaz. Kızılderililer geçmişi konu alan,
eğlenmek ve egzotik kültürleri tanımak için gittiğimiz bir
tür eğlence parkında sadece dekor değildir ve olmamalıdır.
Antropolog Sol Tax'a göre, "Kuzey Amerika'da yaşayan halk­
lara yaptıklarımız, İlk Günahımızdır."8 Eğer Kızılderili tari­
hini dürüst bir şekilde ele alacak olursak, gözlerimiz yaşa­
racaktır. Ancak bu bizim geçmişimizdir ve onu kabullenmek
zorundayız. Ders kitaplarının, beyaz çocukları evlerine yaşlı
gözlerle değilse bile en azından kışkırtıcı sorularla gönder­
mesinin zamanı gelmiştir.

Sol Tax, ônsöz, Virgil Vogel, ed., This Country Was Ours (New York: Har­
per and Row, 1 972). xxii.

179

Ö G R E TM E N I M I N S Ö Y L E D I G I YA L A N L A R

Günümüzdeki ders kitaplarının çoğu en azından Kızılde­
rili kültürleri konusunda doğruları söylemeye çalışır. İncele­
diğim on sekiz ders kitabının on üçü, beyazlarla temas önce­
si yerli toplumlara en az beş sayfa ayırır.9 Ancak en baştan
itibaren, Kızılderili toplumları ders kitapları için bir sorun
oluşturmuştur. 10 Ders kitaplarının yazarları arkeoloji, etno­
botanik,* dilbilim, fiziksel antropoloji, folklor araştırmaları,
kültürel antropoloji, etnik tarih ve diğer bağlantılı alanlarda
meslek sahibi değil, bu alanların tüketicisidirler. Bu alanlar­
da faal olan araştırmacılar, kesin bilgi şeklinde olmasa da,
bize Avrupalılarla Afrikalılar gelmeden önce Amerika kıta­
sında neler olduğu konusunda çok şey söyleyebilir. Fakat ne
yazık ki, tarih dersi kitaplarının yazarları, arkeoloji ile diğer
alanları sorularına cevap arayamayacakları ölü disiplinler
olarak görür. Bu alanlar elbette ölü insanlarla ilgilenir ama
çelişkilerle doludur. Her yıl, Brezilya'da yemek pişirmek için
yakılan ateşlerde kırk bin yıl öncesine uzanması muhtemel
olan kömür bulunduğuna, Pennsylvania'da arkeolojik kazı­
lar için yeni tarihler verildiğine, Çin, Avrupa veya Afrika'da

10

İstisnalar şunlardır: Pathways to the Present, 1 088 sayfada sadece bir
buçuk sayfa, yani yüzde 0,1 ; Discovering American History, 83 1 sayfa­
da iki sayfa, yani yüzde 0,2; The American Pageant (1991) , 1 077 sayfada
dört sayfa, yani yüzde 0,4; Pageant (2006), 1 162 sayfada dört sayfa, yani
yüzde 0,3; ve Boorstin ile Kelley, 1056 sayfada dört sayfa, yani yüz­
de 0,2. Pathways to the Present'in bendeki baskısı Amerikan tarihini
baştan ele almasına rağmen modern çağı vurgular; başka bir baskısı
Kızılderili kültürlerini kapsamlı bir şekilde ele alabilir.
"Kabile" ve "ulus" terimlerini birbiriyle değiştirilebilir şekilde kullanı­
yorum, çünkü bazı Kızılderili liderler, "ulus" kelimesinin Avrupalılar
tarafından icat edildiğini ve çoğu Kızılderili toplumu açısından devlet
kavramına fazla vurgu yaptığını iddia eder. Daha önct!ki bölümde an­
lattığım üzere, "Amerika yerlisi" ve "Kızılderili" terimlerini de eş anlamlı
olarak kullanıyorum. Benim incelediğim ders kitapları da bu dilbilim­
sel mayın tarlasında ilerlemeye çalışır. İşin ilginç tarafı, "Amerika yer­
lisi" terimini kullananlar daha güncel yorumlar sunanlar değildir. Kı­
zılderili bireylerden Kızılderili ismleriyle söz ediyorum ama Kızılderili
olmayan okurlara daha aşina gelecek isimlerini de veriyorum.
İnsan-bitki ilişkilerini (etkileşim, üretim, tüketim vb) inceleyen bilim
dalı -r.n.

1 80

YAŞLI GÖZLER

yeni insan kalıntıları veya insan yapımı ürünler bulunduğu­
na veya yeni fikirlerin öne sürüldüğüne dair başlıklar atılır.
2007'de on üç bin yıl önce dünyanın atmosferinde bir kuy­
rukluyıldızın patlayıp Kuzey Amerika'nın büyük kısmını ya­
kıp kavurmuş olabileceğine dair kanıtlar bulunmuştur. Bu
ateş fırtınasında at ve mastodon gibi büyük memeli hayvan­
lar ölmüş, insan nüfusu da önemli ölçüde azalmış olabilir. 1 1

Ancak "olabilir," kesin cevaplar sunmayı amaçlayan ders
kitaplarının tarzına uygun değildir. Bir tek The American

Adventure böyle bir belirsizliği kabul eder: "Bu sayfa okun­
duğu zaman güncelliğini yitirmiş olabilir." Sonra da Amerika
kıtasrnda insanların on iki bin, yirmi bir bin ve kırk bin yıl­
dır var olduğuna dair rakip iddiaları sunar. Dolayısıyla ince­
lediğim bütün ders kitaplarının en eskisi olmasına rağmen,
Adventure'ın Kolomb öncesi döneme ait sayfaları güncelli­
ğini yitirmemiştir. 12 Diğer ders kitaplarının çoğu her zaman­
ki otoriter tarzlarını sürdürürler. İnsanların Amerika kıtası­
na ilk yerleşim tarihine dair tahminler, günümüzden on iki
bin yıl ila yetmiş bin yıl öncesine kadar uzanır. 13 Bazı bilim
insanları, ilk yerleşimcilerin binlerce yıl boyunca birbirini

1 1

1 2

1 3

Robin McKie, "Diamonds Tell Tale of Comet That Killed Off the C ave­
men," The Observer, 5/20/2007; observer.guardian.co.uk/, 20/05/2007.
Her zamanki "her şeyi bilen ders kitabı" tarzına rağmen, Jarnes David­
son ile Mark Lytle'ın The United States - A History of the Republic
kitabı arkeoloji alanındaki çelişkilerden ve belirsizliklerden söz eder.
John N. Wilford, "New Mexico C ave Yields Clues to Early Man," New
York Times, May 5, 1 99 1 , Richard MacNeish'in araştırmalarında gü­
nümüzden 35 bin yıl öncesini öne sürdüğünü anlatır. David Stannard,
(American Holocaust, NewYork: Oxford University Press, 1 992, 1 0) , gü­
nümüzden 32 bin ila 70 bin yıl öncesini öne sürer. Sharon Begley fayda­
lı ve popüler bir özet sunar: "The First Americans," Newsweek'in When
Worlds Collide özel sayısı (Sonbahar/Kış 1 99 1) , 1 5-20. Karşılaştırma için
bkz. Andrew Murr, "Who Got Here First?" Newsweek, 1 1/ 1 5/99; Marc
Stengel, "The Diffusionists Have Landed," Atlantic Monthly 1 1 1 /2000,
35--48, theatlantic.com/issues/2000/01/00l stengel.htm; Steve Olson,
"The Genetic Archaeology of Race," Atlantic Monthly, 4/200 1 , 70-71 ; ve
Steve Olson, "First Arnericans More Diverse than ünce Thought, Study
Finds," Washington Post, 3 1 /07/200 1 .

1 8 1

Ö G R E T M E N I M I N S Ö Y L E D I G I YA L A N L A R

izleyen akımlar halinde geldiğine inanır; bazılarına göreyse,
genetik benzerlikler temelinde çoğu yerli tek bir küçük top­
luluğun soyundan gelmiş olmalıdır. 14 Ancak çoğu ders kitabı
yazarı tek bir tarih seçip, onu tartışmasız bir hakikat gibi
sunmayı tercih eder. Daha yeni bazı kitaplar araya bir "muh­
temelen" sıkıştırır; örneğin Holt American Nation şöyle der:
"insanlar muhtemelen hayvan sürülerini izlemiştir." Ne var
ki, sonuçta bu kitaplar da diğerleri gibi öğrencilerin ezberle­
yeceği bir tarih daha sunmuş olur.

Ancak yazarların bundan fazlasını yapması gerekir.
Bering Boğazı'nı eskiden boydan boya geçen kıstak olan
Beringia'nın yürüyerek aşılmış olması sadece bir savdır.
Teknelerle geçiş dahil olmak üzere, başka teorilere de ders
kitaplarında yer verilmesi gerekir. Yazarların bütün işi ken­
di b aşlarına yapmasına da gerek yoktur, çünkü öğrencilere
ve öğretmenlerine ne aranması ve yeni verilerin nasıl de­
ğerlendirilmesi gerektiğine dair fikirler verilerek onlardan
internette ve kütüphanelerde araştırma yapması istenebi­
lir. O zaman akademik yıl, farklı tarihleri ve yolları seçmiş
olan öğrenciler arasında tartışmalarla başlayabilir ve her
bir grup sonuçlarını desteklemek için glottokronoloji (dil­
bilimsel değişikliklerin tarihlendirilmesi) , genetik, arkeoloji
ve başka disiplinlerden yararlanabilir. Öğrenciler böyle bir
şeyden büyük heyecan duyacaktır; çünkü ilk andan itibaren
tarihin, ezberlenmesi gereken tarihlerden oluşan durağan
bir olaylar bütünü değil de, gelişmekte olan bir alan olduğu­
nu anlayacaklardır.

En baştan itibaren entelektüel heyecanın söz konusu ol­
madığını fark edebiliriz. İnsanlar nasıl bu noktaya gelmiş­
tir? Hemen her kitap, Boorstin ile Kelley'den alınma bu bölü­
me benzer bir bölüm içerir:

14 Robert F. Spencer, Jesse D. Jennings ve diğerlerine göre (The Native
Americans, New York: Harper and Row, 1 977, 8), çoğu arkeolog küçük
gen havuzu teorisine inanır.

1 82

YAŞLI GÖZLER

Yeryüzündeki suların o kadar büyük kısmı buz tut­
muştu ki Bering Boğazı'nda deniz alçaldı. O dönemde
insanlar, avlarını takip ederken Sibirya'dan Alaska'ya
uzanan 90 kilometreyi yürüyerek geçerdi. Farkına bi­
le varmadan, tek bir insanın yaşamadığı ama av hay­
vanlarıyla dolu olan iki büyük kıta keşfetmişlerdi. . .
Sonraki binlerce yıl boyunca onları başka birçok grup
izledi. Bu küçük gruplar Kuzey ve Güney Amerika'ya
yayıldı.

Aslında "Beringia" dan geçiş çoğu araştırmacı arasında
kabul görürse de, bu konudaki arkeolojik kanıtlar zayıftır ve
giderek artan sayıda arkeolog, asıl geçiş yönteminin rastlan­
tısal veya kasti tekne yolculukları olduğuna inanmaktadır.
Ne de olsa en azından kırk bin yıl önce insanlar Avustralya'ya
da ulaşmayı başarmıştı ve buzul çağı sırasında karalar ne
kadar buzla kaplı olursa olsun, Wallace Çizgisi olarak bili­
nen derin okyanus sınırı boyunca yürüyerek Avustralya'ya
ulaşmaya imkan yoktu. Tabii ki, arkeologlar dünyanın hiçbir
yerinde on bin yıl öncesinden daha eskilere ait hiçbir tek­
nenin kalıntılarını bulamamıştır, ama o kadar uzak bir dö­
nemden geriye taş aletlerden başka bir şey kalamaz ve hiçbir
insan da taştan tekneler yapacak kadar ilkel değildi. Kanıt
yokluğu, yokluğa kanıt anlamına gelmez. 15

Sanıyorum ders kitabı yazarlarının Beringia teorisinden
hoşlanmasının nedeni, amansız ilerleme temasına uygun ol­
masıdır. İnsanlar N eandertal benzeri, ilkel vahşiler olarak
tasvir edilir. Bu arketip -yani çok zeki olmamaları ve hem do­
ğayla hem de kendi aralarında sürekli savaş halinde bulun­
maları- yazarların, geçişin yürüyerek yapıldığına dair kesin

1 5 Avustralya'ya ilk insanlar günümüzde 1 2 bin yıldan çok önce ulaştığı
ve oraya yürüyerek ulaşmış olamayacağı için, Kızılderililerin buraya
tekneyle ulaşmadıklarından emin olamayız. Arkeolojik kazılarda bu
döneme ait hiçbir tekne izine rastlanmamıştır ama tekneler taştan ya­
pılmaz, ahşap olanlar da bu kadar uzun zaman dayanmaz.

183

ÖGR E TM E N IM I N S Ö Y L E D I Ô I YA L A N L A R

inancına destek sağlar. Bizlerin tersine ilk Amerikalıların zeki
olması gerekmiyordu, tek yapmaları gereken şey yürümek­
ti.ı6 Çok zeki de olamazlardı, çünkü "Farkına bile varmadan . . .
iki büyük kıta keşfetmişlerdi." Bu, çok şaşırtıcı bir beyandır.
Nasıl oluyorsa, bu olaylardan en az on bir bin yıl sonra ya­
zan yazarlarımız, ilk yerleşimcilerin ne düşündüğünü - daha
doğrusu yeni kıtalara ulaştıklarını düşünmediklerini bilirler.
John Garraty's American History kitabı da aynı iddiayı içerir:
"Yeni bir kıtada keşfe çıktıklarının farkında değillerdi." Kıta,

"sularla çevrili büyük toprak parçası" demektir. Bu insanlar,
Avustralya'dan da büyük olan Kanada'nın devasa toprakları
karşısında büyük bir toprak parçasında keşfe çıktıklarının
nasıl farkında olmayabilirlerdi ki? Bu durumda ilk yerleşim­
ciler gerçekten çok aptal olmalıydı.17

Garraty'ye göre "gezginler . . . ağır ağır güneye ve doğuya
doğru ilerledi. . . Kuzey ve Güney Amerika'nın tamamına ya­
yılana kadar binlerce yıl geçti;" dolayısıyla zihinsel yavaş­
lık tasviri devam eder . . . Aslında birçok arkeolog, insanların
Amerika'nın büyük kısmına bin yıl içerisinde yayıldığına
inanır, bu da göçlerinin yönünü ve zamanlamasını arkeolojik
açıdan belirlemek için fazla hızlı bir harekettir. Kuzeybatıya,
Yukon üzerinden ve Alaska boyunca gidildikçe erişilen arke­
olojik buluntular daha eski değildir. ıs Ayrıca ilk Amerikalılar

16

17

18

Hatta American Joumey "İnuitler, Kuzey Amerika'ya uzanan kara köp­
rüsünden geçen son göçmenlerdir" ş eklinde bir iddiada bulunur. Bu
ünlü kanocular kanolarını sırtlarında taşımış olmalı!
Aslında deniz yüzeyi alçalıp Bering Boğazı'nda kitalar arası bir bağ­
lantı oluştuğunda Kuzey ve Güney Amerika tamamıyla suyla çevri­
li değildi, dolayısıyla ilk yerleşimcilerin -ve Boorstin, Kelley veya
Garraty'nin- durumun böyle olduğu sonucuna vardıklarını düşünmek
için bir neden yoktur. Ancak dört tarafı suyla çevrili olmayan Avrupa'ya
kıta statüsünün atfedildiği bir çağda bu ufak bir kusurdur ve yazarla­
rın kanıtlamaya çalıştığı şey değildir.
Burada da kanıtların olmaması, bir şeyin olmadığının kanıtı olduğu
anlamına gelmez. Alaska ve Kanada'da yeterli düzeyde arkeolojik araş­
tırmalar yürütülmemiştir, hele ilk göçler açısından elverişli olabilecek
ama şimdi su altında olan kıyı yollarında hiç yürütülmemiştir.

1 84

YAŞll GÖZLER

Amerika'ya yürüyerek ulaşmadıysa bile, yine de Kolomb gibi
birer kaşiftiler.

Garraty ilk yerleşimcilerin pek zeki olmadığını ima etme­
ye devam eder: "Bu grupların hiçbiri basit makineler gelişti­
remedi veya kendi kas güçlerinin yerine mekanik güç, hatta
hayvan gücü kullanmayı öğrenemedi." Fakat bu Amerikalıla­
rın "suçu" değildi. "Hayvan gücü" diye bir şey yoktu. Öte yan­
dan, l 769'dan önce Avrupa ve Asya'da çoğu "basit makine"
at, öküz, manda, katır veya sığırları temel alırdı ve bu hay­
vanlar Amerika kıtasında bilinmezdi. Jared Diamond, Tüfek,

Mikrop ve Çelik adlı kitabında bu hayvanların en azından
bazılarının evcilleştirilmiş olmasının hem makinelerin geli­
şiminde hem de adına "uygarlık" dediğimiz işbölümü açısın­
dan kritik önem taşıdığını öne sürer. 19

Ders kitaplarının hepsi 1 875 civarında L. H. Morgan ile
Karl Marx'a dayanan vahşi-barbar-uygar şeklindeki antro­
poloji ekolüne takılıp kalmıştır. Ders kitaplarının yazarları
üniversite eğitimleri sırasında, antropoloji dersi aldıkların­
da bu düşüncelerle karşılaşmış olabilirler; ancak bu düşün­
ce tarzı günümüzde artık geçerli değildir. Garraty, evrimci
stereotipin bir örneğini sunar: "Sadece avlanıp yiyecek top­
lamak yerine, tohum ekip toprağı işleyenler daha güvendey­
di ve daha rahattı." Anlaşılan Garraty, kırk yıl kadar önce
antropologların avcı-toplayıcıların da oldukça rahat bir ha­
yat sürdüğüne dair "müreffeh ilkel toplum" teorisini hiç duy­
mamış. Derken American History'de daha da saçma bir hata
yer alır: "Tarımla uğraşan insanlar genelde barışçıldı, ama
tarlalarını korumak için mücadele etmesini de bilirlerdi. Öte
yandan avcı ve toplayıcılar çok savaşçıydı, çünkü sürekli
hareket halinde olduklarından başka gruplarla temas halin­
deydiler." Burada Garraty toplum ile uygarlık kavramlarını
birleştirmektedir. Antropologlar bu modası geçmiş sürece

19 Lamalar Amerika kıtasındaki tek koşum hayvanıydı, Diamond onların
neden bu işe uygun olmadığını anlatır.

185

Ö G R E TM E N I M I N S Ö Y L E D I G I YA LA N L A R

yıllar önce karşı çıkarak, avcı ve toplayıcıların, tarımla uğ­
raşanlara göre daha barışçıl olduğunu, modern toplumların
daha savaşçı olduğunu belirlemiştir. Zaten uygarlıkla birlik­
te şiddetin de artabileceğini görmek için sadece 20. yüzyıl
tarihine bakmak yeterli olacaktır.

Çoğu ders kitabı, İspanyol conquistadorlarının [fatihleri­

nin] kendilerinin de benimsediği, zenginliğin uygarlık anlamı­
na geldiği önermesi temelinde bazı yerli uluslara -Aztekler, İn­
kalar ve Mayalar- uygarlık atfeder. The American Adventure'ın
deyimiyle, "Karayiplerin uygarlıktan uzak halkının tersine, Az­
tekler zengin ve bayındırdı." Boorstin ile Keller bu kadarını bile
kabul edemez; Mayaların, İnkaların ve Azteklerin ileri düzey
uygarlıklarına bir sayfa ayırdıktan sonra onları aşağılamaya
başlarlar: "Avrupa uluslarının tersine, okyanusları geçmek için
gemiler inşa etmediler. Dünyayı keşfe de çıkmadılar. Yalıtılmış­
lıkları içerisinde yeni şeyler öğrenmek onlara zor geldi. İspan­
yollar buralara geldiğinde İnkalar, Mayalar ve Azteklerin ilerle­
mesi sona ermişti. Fethedilmeye hazırdılar."

Bu paragraf her şeyden önce kötü tarih yazmaya bir ör­
nek teşkil eder. Aslında İspanyollar buralara gelmeden önce
Batı yarıküresinde değişim giderek hız kazanıyordu. İnka­
ların bir imparatorluk oluşturması bir yüzyıldan kısa sür­
müştü. Aztekler ise daha da kısa bir sürede kısmen ittifaklar,
kısmen şiddet yoluyla Meksika'yı egemenliği altına almıştı.

Boorstin ile Kelley'e göre kuzeyde, günümüzde Ameri­
ka Birleşik Devletleri olan bölgedeki yerliler, "ilerlemek is­
temeyen" Aztekler, Mayalar ve İnkaların daha da gerisinde
yer alıyordu. Tabii Boorstin ile Kelley 1 392'de yaşayıp çev­
relerine bakabilselerdi, Amerika ile Avrupa kültürleri ara­
sında bu kadar büyük farklılıklar olmadığını görebilirlerdi.
Bu, seküler bir ilahi takdir biçimidir; tarihçiler fethedilmiş
olan halklara bakıp bu durumu gerekçelendirmeye çalışır.
Sosyolojide buna "kurbanı suçlamak" denir. The American

Pageant'ın yazarları da aynı yaklaşıma sahiptir:

186

YAŞll GÖZLER

İnsanların yeryüzüne hakim oldukları iddiasıyla ve
yeryüzünü değiştirebilecek teknolojileriyle kısa süre­
de oraya ulaşacak olan Avrupalıların tersine, Ameri­
ka yerlileri doğayı agresif bir şekilde manipüle etme
arzusuna veya imkanlarına sahip değildi . . . Kıtaya o
kadar seyrek bir şekilde dağılmış durumdaydılar ki,
daha önce hiç insan eli değmemiş gibi duran geniş
bölgeler vardı. Kaderlerini belirleyecek olan 1 492 yı­
lında muhtemelen 4 milyon civarında Amerika yerlisi
o fısıltılı, kadim ormanlarda sessizce ilerleyip Kuzey
Amerika'nın pırıl pırıl, bakir sularında kanoyla gezi­
yorlardı. Amerika kıtasının tarihi ıssızlığının sonsuza
kadar sona ermek üzere olduğundan habersiz ve mut­
luydular.

Bu bölüm, yayıncıların geçmişten devralınan bir metni
sonsuza kadar yayınlamaya devam etmek istediği zaman or­
taya çıkan talihsiz sonuçlara bir örnek teşkil eder. Amerika
yerlileriyle ilgili bu klişelerin yanlış olduğu, Bailey'nin ne­
redeyse ebedi hale gelen bu metni ilk yazdığı 1 956 yılında
da biliniyordu. Üçüncü bölümde, bu vahşi doğa senaryosu­
nun ne kadar yanlış olduğu gösterilmektedir. Bir kere verilen
sayılar yanlıştır. Meksika'nın sırf merkezi vadisinin nüfusu
yirmi beş milyon civarındaydı. Kuzey Amerika'nın geri kala­
nında da muhtemelen yirmi milyon daha yaşıyordu. Ayrıca
b akir ormanda "sessizce ilerleyen" çarıklı Kızılderili imajı da
yanlıştır; günümüzde Amerika Birleşik Devletleri olan böl­
gede yaşayan yerlilerin büyük kısmı çiftçilik yapardı. Günü­
müzde on üçüncü baskısına ulaşan Pageant'ın ilk yazılışın­
dan bugüne yarım yüzyıldan uzun bir zaman geçti. 1 956'da
"yazarı" Thomas Bailey olabilirdi, günümüzdeki baskısının
kimin tarafından yazıldığı ise meçhuldür.

1 990'lı yılların sonlarında birileri -Bailey değil, çünkü
uzun zaman önce vefat etmişti, adı geçen diğer iki yazar
da muhtemelen değil- bu kitabın Kolomb Değiş Tokuşu'na

187

Ö G R ETME N I M I N S Ö Y L E D I G I YAL A N L A R

ve Kızılderili nüfusunun ciddi derecede azalmasına neden
olan 1 492 sonrası salgın hastalıklara yer vermesi gerektiğini
fark etmiş olmalı. Dolayısıyla sonraki bir sayfada -bu bö­
lümle o bölüm arasındaki çelişkiden hiç söz edilmeden- nü­
fustaki bu inanılmaz azalmaya yer verilir. Böylece Thomas
Bailey'nin kitabında Bailey'nin söyledikleri haklı çıkarılır:
"Eski mitler asla ortadan kalkmaz, ders kitaplarına dahil
olurlar." Boorstin ile Kelley bu açıdan daha da az beceriklidir
ve Kolomb Değiş Tokuşu'nu tamamıyla görmezden gelmeye
devam ederler.

Ders kitaplarının en iyileri bile "ilkel" Amerikalılarla mo­
dern Avrupalıları kıyaslamaktan kendini alamaz. Buradaki
en önemli sorun, aslında kırsal Amerika ile kentsel Avrupa'yı,
yani Massachusetts'le Londra'yı kıyaslıyor olmalarıdır. Hal­
buki Tenochtitlan (günümüzde Mexico City) ile kırsal İskoç­
ya kıyaslansa çok farklı bir izlenim elde edilebilirdi, çünkü
Cortes Meksika'ya ulaştığında Tenochtitlan nüfusu yüz bin
ila üç yüz bin arasında olan bir şehirdi, ana çarşısı o ka­
dar kalabalık ve gürültülüydü ki, Cortes'e eşlik eden Bernal
Diaz'a göre, "en az altı kilometre uzaklıktan duyulabilirdi."20

Yazarlar bu "ilkellikten uygarlığa" sürecinden tamamıyla
vazgeçebilse daha iyi olurdu. Sıradan sakinler açısından
Massachusetts veya İskoçya'da hayat, Aztek dönemi Meksi­
ka'sında veya Londra'da olduğu kadar "ileri düzeyde," hatta
daha hoş olabilirdi.

Amerika yerlileri ders kitabı yazarlarını, uygar kelimesini
sadece Avrupa kültürleri için kullanmalarından dolayı uzun
bir süredir eleştirmektedir. 1 927'de Kızılderililerin Büyük
Ateş Konseyi [The Grand Council Fire of American Indians]
adlı, yerli liderlerden oluşan bir kurum ders kitaplarını "hal­
kımızın hayatına haksızlık etmekle" eleştirdi. Şöyle bir soru

20 Diaz'ı alıntılayan: Sources in American History (Orlando, FL: Harcourt
Brace Jovanovich, ı986). Population from Robert F. Spencer ve Jesse D.
Jennings, The Native Americans, 480.

188

YAŞl l GÖZLER

yöneltmişlerdi: "Uygarlık nedir? Belirtileri arasında asil bir
din ve felsefe, özgün sanatlar, dokunaklı müzik, zengin bir
tarih ve efsaneler vardır. Bunlar bizde vardı. Bu durumda
vahşi değildik, uygar bir ırktık."21

Yerli kültürleri takdir eden bir yaklaşım bile "ilkellikten
uygarlığa" sürecine karşı çıkmadığı sürece etnik merkez­
ciliği teşvik edebilir. Bu süreç kaçınılmaz olarak gündelik
sohbetlerde uygar kelimesinin anlamını -"kültürlü veya za­
rif'- antropologların savunduğu tek tanım olan "karmaşık
işbölümü"yle birleştirir. Bu süreci dikkatli bir şekilde ince­
lediğimizde sorunlu olduğunu hemen görebiliriz. Örneğin
Üçüncü Reich [Nazi Almanyası] uygar mıydı? Ç oğu antropo­
log bu soruya evet cevabını verecektir. Uygar Üçüncü Reich'i,
Kolomb'un rastladığı ilkel Arawak toplumuna tercih eder
miyiz? Üçüncü Reich'ı uygar olarak nitelemeyi reddedersek,
bu terimi "kibar, zarif' anlamıyla kullanmamış mı oluruz?
Eğer öyleyse, Arawakları uygar saymalıyız ve Kolomb'la İs­
panyollarını ilkel, hatta vahşi saymalıyız. Ancak karmaşık
işbölümüne sahip olan toplumların aynı zamanda eşitsizlik
sergilemesi ve uzmanlık sahibi büyük ordulara sahip olması
ironiktir. Bu "uygar" toplumların "ilkel" toplumları fethetmek
için şiddete başvurması da son derece olasıdır. 22

Uygar ve uygarlık terimlerinin düşüncesizce kullanı­
mı, "uygar olmayan" kişinin veya toplumun dünya görüşü­
nün veya sosyal yapısının gerçek anlamda incelenmesini
imkansız kılar. 1 990'da Başkan George H. W. Bush, Irak'ın
Kuveyt'i işgalini eleştirirken şöyle der: "Uygar dünyanın ta­
mamı Irak'a karşıdır." Tabii Irak'taki Dicle ve Fırat vadile­
rinin dünyanın bilinen en eski uygarlığının merkezi olduğu
düşünülürse, bu sözler son derece ironiktir.

21
22

Alıntılayan: Costo ve Henry, Textbooks and the American Indian.
Nazilerin soykınmını konu alan The Cunning of History'de (New York:
Harper, 1 987, 91) , Richard L. Rubenstein "soykırımın uygarlığın ilerle­
mesine tanıklık ettiğini" vurgular.

189

Ö G R ETM E N I M I N S Ö Y L E D I G I YA LAN LAR

Yeni tarih kitapları koleksiyonumdaki üç "sıfırdan ya­
zılmış" yepyeni kitap, eskilerden devralınan metinlere göre
az da olsa, daha iyi bir iş çıkarıyor, çünkü yerli toplumları
arasındaki farkların bilincindeler. Kuzeydoğudaki İrokualar
arasındaki Beş Ulus Birliği'nden [League of Five Nations],
kuzeybatı kıyılarında yaşayan Kızılderililer arasında düzen­
lenen festivallerden, güneybatıdaki kaya yerleşimlerinden
ve güneydoğudaki Natçezler arasındaki sınıf ayrımlarından
söz ederler. Ancak bu ders kitapları bile altı ila sekiz sayfa­

da on ila yirmi farklı kültürü tanıtma sürecinden dolayı çok
sofistike bir düzeye ulaşamazlar. Dolayısıyla sıradışı olanı
vurgularlar. Çoktavlar Natçezlere göre sayıca daha fazla ola­
bilir, hatta Amerikan tarihinde daha önemli bir rol oynamış
olsalar bile daha sıradanlardı. Öğrencilerin, tarih dersi ki­
taplarında tasvir edilmiş olan yerlilerin arasında özdeşleşe­
bilecekleri "sıradan insanlar" bulması çok zordur.

Kızılderili toplumları Avrupalılarla ve Afrikalılarla te­

mas ettikten sonra hızla değişmeye başladı. Amerika yerli­
leri kültürlerine tüfek, b attaniye ve çaydanlıkların yanı sıra
yeni yiyecekler, yeni ev inşa teknikleri ve Hıristiyan kaynaklı
yeni fikirler dahil etti. Ç oğu Amerikan tarih dersi kitabı tek
bir gruptaki, yani Ova Kızılderililerindeki değişimleri vur­
gular. İspanyollar, Amerika'nın batısına atları götürdükten
sonra bu renkli kültürün geçirdiği hızlı olgunlaşma müthiş
bir senkretizm örneği oluşturur, çünkü iki ayrı kültürden un­
surlar bir araya gelince yeni bir kültür oluşmuştur.23 Ancak
Ova kültürlerindeki değişim, kültürel değişim buzdağının
sadece ucunu oluşturuyordu. Avrupalılar yerli halklarla ge-

23 Noel, Avrupa kültüründe senkretizm örneğidir çünkü Mesih fikri gibi
Musevi dininden unsurları, kış göndönümü ve kışın yeşil olan bitki­
lere (çobanpüskülü, sarmaşık, çalı meşesi, ökseotu) vurgu gibi Kuzey
Avrupa'ya ait "pagan" ritüellerle birleştirir. İrokualar ve diğer Doğulu
uluslararasında yaygın olan mısır tarımı da Amerikan kültüründeki
senkretizmin bir örneğidir, çünkü Meksika ve Peru kaynaklı olan mısır,
Kuzeydoğu Amerika'da var olan düşüncelerle bir araya getirilmiştir.

190

YAŞLI GÖZLER

lişmekte olan dünya ekonomisi arasında bir bağlantı oluştu­
runca daha da derin bir değişim yaşandı. Bu süreç eskiden
bağımsız olan kültürleri günümüzde de etkilemeye devam
etmektedir. Örneğin 1 970'lerin b aşlarında Norveç'te yaşayan
Laponlar kızak köpeklerinin yerine kar araçlarından yarar­
lanmaya başlayınca Arap petrol ambargolarına maruz ka­
lıdılar. 24 1 990'larda birçok Kızılderili grubu, yeni kumarha­
neleri ve otelleri yoluyla dünya ekonomisiyle aralarında bir
bağlantı kurulunca hem zengin oldular hem de yerli olmayan
komşularının saygısını kazandılar. Bu bağlantıların oluşma­
sı kaçınılmazdır, dolayısıyla ne övülmeli ne de eleştirilmeli­
dir, ama görmezden de gelinmemelidir, çünkü Avrupalıların
Amerika'yı nasıl ele geçirdiğini anlamak açısından elzemdir.

Kuzey Amerika'nın Atlantik kıyılarında yaşayan Kızıl­
derili uluslarının üyeleri su geçirmez sepet örmekten bazı
bitkilerin ağrıların hafifletilmesinde nasıl kullanılması
gerektiğine kadar bir dizi son derece ileri beceriye sahip­
ti. Başlarda Amerika yerlileri Fransızlar, Hollandalılar ve
İngilizlere mısır, kunduz kürkü, balık, sassafras ve b aşka
mallar verip karşılığında b alta, battaniye, kumaş, bon­
cuk ve çaydanlık alırlardı. Ancak Avrupalılar kısa sürede
yerlileri kürk ve köle ticaretinde uzmanlaşmaya ikna etti.
Amerika yerlileri Avrupalılara göre avcılıkta ve tuzak kur­
mada daha ustaydı ve Avrup alıların kendilerine sattıkla­
rı tüfeklerle daha da usta oldular. Ancak yerlilerin başka
becerileri körelmeye b aşlamıştı. Bir çaydanlık karşılığında
bir sürü kunduz yakalamak varken, insan neden onun on
katı zamanı su geçirmez sep etler örerek geçirsin ki? Ame­
rika yerlilerinin Avrupalılara öğrettiği tarımsal yöntemler­
de bile gerileme oldu, çünkü yiyecek takas etmek, yiyecek
yetiştirmekten daha kolaydı. Bu sisteme dahil olan herkes
akılcı bir çıkarcılıkla davranırdı, -yani Amerika yerlileri bu

24 Fertti Pelto, The Snowmobile Revolution (Menlo Park, CA: Cummings,
1973).

191

Ö G R E T M E N I M I N S Ö Y L E D I G I YA L A N L A R

sistemin kurbanı değildi- çünkü herkesin yaşam standardı,
en azından teoride, yükseliyordu.

Doğulu Kızılderili toplumlarda görülen hızlı değişimlerin
bazıları senkretizm örneği oluşturur. İrokualar Huronları
ezmek için Avrupalıların tüfekleriyle yerli taktikleri bir ara­
ya getirince, kendi kültürlerini kontrol altında tutup, Avrupa
kültürünün hangi unsurlarını kendi kültürlerine dahil ede­
ceklerine, hangilerini modifiye edeceklerine, hangilerini de
istemediklerine karar verdiler. Amerika yerlileri tüfekleri ta­
mir etmeyi, mermi dökmeyi, daha sağlam kaleler inşa etmeyi
ve yok etme amacıyla savaşmayı öğrendi.25 Amerika yerlile­
ri aynı zamanda dil uzmanı olarak ün saldı, çünkü genelde
iki Avrupa dili (Fransızca, İngilizce, Flemenkçe, Rusça veya
İspanyolca) ve en az iki Kızılderili dili biliyorlardı. İngiliz
yerleşimciler sadece başka Amerikan yerlileriyle görüşürken
değil, bazen İspanyollar veya Fransızlarla görüşürken bile
yerlilerden tercüman olarak yararlandılar.

Ancak bu gelişmeler daima mutluluk ekonomisi veya gö­
nüllü senkretik kültürel değişim anlamına gelmiyordu. Yerli­
ler askeri ve kültürel açıdan tehdit altındaydı ve bunun far­
kındaydı. Avrupalıların tüfeklerinin kendi ok ve yaylarından
daha etkili olduğunu kısa sürede anladılar. Avrupalılar da
kısa sürede ticari ürünlerin Kızılderili uluslarla siyasi itti­
faklar kurmak ve onları sürdürmek için kullanılabileceğini
anladı. Birçok yerli topluluk, bu yeni tehditlere karşı koy­
mak için ve beyazlar "kendi kurumlarına benzeyen kurum­
larla bağlantı kurmak istediği" için kendi kabile yönetimleri­
ni güçlendirdi. 26 Kızılderili şefleri daha önce olmadığı kadar
güçlendi. Bu yönetimler genelde daha önce olmadığı kadar
geniş topraklara hakim oldu, çünkü ileri savaş teknikleri

25

26

Fred Anderson, The Skulking Way of War'un eleştirisi, Journal of Ame­
rican History 79, na. 3 (Aralık 1 992): 1 1 34.
Robert Utley, The Indian Frontier of the American West (Albuquerque:
University of New Mexico Press, 1 984) , 12 .

192

YAŞLI GÖZLER

ve salgın hastalıklar küçük kabilelerin ortadan kalkmasına
veya savunma amacıyla daha büyük kabilelerle birleşmesine
yol açmıştı. Büyük uluslar, birer etnik eritme potası haline
geldi ve başka Kızılderililerin yanı sıra beyaz ve siyahileri de
kabul etti. Krikler,· Seminoleler ve Lumbeeler gibi, yeni kon­
federasyonlar ve uluslar gelişti. 27 Kabileler aynı zamanda ya
Avrupalıları örnek alarak ya da savaş becerilerinin kültür­
lerindeki artan öneminden dolayı daha erkek egemen hale
geldi.28

İlk tüfek verilenler, Avrupalılara en yakın olan kabileler­
di, çünkü bunları henüz tüfek edinmemiş kabilelere karşı
kullanmaları öngörülmüştü. Birdenbire bazı Kızılderili ulus­
lar diğerlerine göre askeri açıdan üstün hale geldi ve sonuç­
ta Kızılderililerin kendi aralarındaki savaşlarda büyük bir
artış yaşandı. Yerli ulusların arasında tabii ki Avrupalıların
gelişinden önce de ihtilaflar yaşanmıştı. Ancak kabilelerin
birbirini yok edene kadar savaştığı pek olmazdı. Bazı kabi­
leler, kısmen her kabilenin kendine ait kutsal yerlerinin ol­
masından dolayı, başka uluslara ait topraklara el koymak
istemezdi. Bir ulusun başka bir ulusu ortadan kaldırması
zordu, çünkü hepsinin askeri teknolojisi aşağı yukarı aynı
düzeydeydi. Fakat artık her şey değişmişti. Avrupalılar, Kı­
zılderili uluslarını birbirlerine düşürmek için kasti olarak
savaş düzeyini yükseltti. Örneğin İspanyollar Meksika'da
Aztekleri yenmek için böl ve yönet stratejisine başvurdu. İn-

27

28

Krik [Creek]. Kuzey Amerika'nın orta güneyini uzun süre kontrol etmiş
Kızılderili halkı -rn.
Amerikan yerli toplumlarındaki bu karışım, günümüzde Kızılderili böl­
gelerinde yaşayanlar arasında fiziksel tiplemelerin teşhis edilmesini
zorlaştırır. "Krik" veya "Lumbee" fiziksel değil, kültürel bir ayrımdır. J.
Leitch Wright Jr. , The Only Land They Knew (New York: Free Press,
1 98 1) , 230. Avrupalı devletler, ihtilaf durumunda b eraber hareket etme­
leri için yerlilere daha güçlü merkezi yönetimler dayatır.
Gary Naslı, Red, White, and Black (Englewood Cliffs, NJ: Prentice Hall,
1 974) , 257; James Axtell, The European and the Indian (New York: Ox­
ford University Press, 1981) , 257.

193

Ö G R E TM E N I M I N S Ö Y L E D I G I YALA N L A R

gilizler de İskoçya ve İrlanda'da hakimiyetlerini genişletmek
için yerel kabileleri birbirine düşürdü. Şimdi de aynısını Ku­
zey Amerika'da yapıyorlardı.29

John Pittarne adlı, 18 yaşlarında bir Kızılderili genci, 19 Eylülde

Sherburn'da yaşayan sahibi Nathanael Holbrook'tan kaçmıştır; olduk­

ça yapılı olup suçlu bir yüz ifadesine sahiptir ve kısa saçlıdır; üzerinde

kalaylı düğmeli gri bir ceket, deri pantolon, eski bir yün gömlek, gri

çoraplar, iyi ayakkabılar ve keçe bir şapka vardır.

Adı geçen hizmetkarı bulup onu Sherburn'daki sahibine götürecek

olan kişi kırk şilinle ödüllendirilecek ve bütün harcamaları karşılana­

caktır. Söz konusu hizmetkarın adını ve giysilerini değiştirmeyi planla­

dığını sanıyoruz.

Afrikalı köleler gibi, Kızılderili köleler de ellerine fırsat geçince kaçar.
Bu ilan 4 Ekim 1 739'da Baston Weekly Newsletter'da yayınlanmıştır.

Birçok kabile açısından kabileler arası mücadelenin artma­
sının sebebi, başka yerlilerin yakalanıp köle yapılması ve
daha fazla tüfek ve çaydanlık karşılığında Avrupalılara sa­
tılmasıydı. Kuzeyli kabileler kürk işinde uzmanlaşırken bazı
Güneyli kabileler de insanlar konusunda uzmanlık kazandı.
Bazı Amerika yerlileri, Avrupalılar gelmeden önce bile birbir­
lerini köle yapardı. Ancak Avrupalıların gelişiyle Kızılderili
köle ticareti hız kazanmıştı.30 Ders kitaplarımızda, Kızılderi­
lilerden iyi köle olmadığı şeklindeki klişeyi bulacağımı dü­
şünmüştüm, ama sadece iki kitap, Triumph of the American

Nation ile The American Tradition bundan söz eder. Ameri-

29

30

İrlanda konusunda bkz. Allen Barton, Communities in Disaster (Garden
City, NY: Doubleday, 1970), 1 1-12. Avrupa'daki uluslar gibi, Meksika ve
Peru'daki büyük ölçekli uluslar da büyük ölçekli savaşlar yürütürdü.
Günümüzde Amerika Birleşik Devletleri'nde bulunan bazı bölgelerde ve
özellikle Kuzeybatı'da kabileler arası savaşların Avrupalıların etkisin­
den önce de bazın çok acımasız olduğu olurdu.
Wright, The Only Land They Knew, 1 38; Patricia Galloway, "Choctaw
Factionalism and Civil War, 1 746-1 750," Joumal of Mississippi History
44, no. 4 (1 1/1982): 289-327; Joseph 1. Peyser, "The Chickasaw Wars of
1736 and 1 740," Joumal of Mississippi History 44, no. 1 (111982): 1-25.

1 94

YAŞLI GÖZLER

can History'de de Afrika köle ticareti işlenirken, "Birkaç Kı -
zılderili de köle yapılmıştır," şeklinde kısa bir cümle arada
kaybolup gider. Bunların dışında ders kitapları, günümüzde
Amerika Birleşik Devletleri olan bölgedeki Kızılderili köle ti­
careti konusunda sessiz kalır; tek bir hayret verici istisna
söz konusudur: The American Pageant, C arolina kolonicile­
rinin kıyıda yaşayan Savannah Kızılderililerini kendilerine
iç bölgelerden köleler sağlamakla görevlendirdiğini söyler:
"kelepçeli Kızılderililer . . . genç koloninin başlıca ihraç ürün­
leri haline gelir." Pageant ayrıca köle yapılan Kızılderililerin
Batı Hint Adaları'na ve New England bölgesine gönderildi­
ğini anlatır.31

Avrupalıların Kızılderilileri köle yapma sürecinin uzun bir
tarihi vardır. Ponce de Leon, Florida'ya gittiğinde amacı sade­
ce efsanevi gençlik çeşmesini bulmak değildi; asıl amacı altın
aramak ve Hispanyola için köle yakalamaktı. 32 N ew England
bölgesindeki Kızılderili kölelerin hemen ardından Afrikalı kö­
leler getirildi; 1 638'de Batı Hint Adaları'ndan buraya getirilen
ilk siyahi köleler Connecticut'tan getirilen Amerikan yerlileri
ile takas edildi.33 ı 7 1 2'de gerçekleşen, Kızılderili ile Afrikalı
kölelerin birlik olduğu New York City köle isyanı öncesinde
şehir halkının dörtte bir kadarı köleydi ve kölelerin de dörtte
biri Kızılderiliydi. 1 730 yılında Rhode Island'ın South King­
ston kasabasında yapılan nüfus sayımında 935 beyaz, 333 Af­
rikalı köle ve 223 Kızılderili köle kaydedilmiştir. 34

Bütün ders kitaplarından sadece Pageant'ın ima ettiği
gibi, C arolina hem Afrikalı köle ticaretinin hem de Kızılderi-

31

32
33

34

On sekiz kitabın altısı Pequot Savaşı veya Kral Philip Savaşından sonra
hayatta kalanların köle olarak satıldığını anlatır ama bundan münferit
bir olay olarak söz eder ve Kızılderili köle ticaretinden hiç söz etmez.
Wright, The Only Land They Knew, 33, 1 30.
Peter N. C arroll ve David Noble, The Free and the Unfree (New York:
Penguin, 1988), 57.
Almon W. Lauber, Indian Slavery in Colonial Times Within the Present
Limits of the United States (Williamstown, MA: Corner House, 1970
[1913)) , 1 10.

195

Ö G R E TM E N I M I N S Ö Y L E D I G I YA L A N L A R

li köle ticaretinin merkeziydi. Carolina'nın 1 708'deki nüfusu
3960 özgür beyaz, 4 1 00 Afrikalı köle, 1 400 Kızılderili köle ve
muhtemelen beyaz olan 1 20 sözleşmeli hizmetkar içeriyor­
du. Ancak bu sayılar Kızılderili kölelerin sayısını yansıtmaz,
çünkü ihraç edilenleri göz önüne almaz. Koloniciler köle
yapılmış ama kaçabilecek Kızılderilileri hem C arolina'dan
hem de New England'dan kaçamayacakları Batı Hint
Adaları'na gönderip karşılığında Afrikalı köleler alırlardı.
Charleston'dan Batı Hint Adaları'na bir yılda gemilerle on
binden fazla Kızılderili köle gönderilmiştir. 35 Ülkenin daha
batısında o kadar çok sayıda Pavni Kızılderili beyazlara köle
olarak satılır ki, Pavni kelimesi Ova Kızılderilileri olsun, Af­
rikalı olsun, tüm köleler için kullanılan bir terim haline ge­

lir. 36 Batı yakasında, John Sutter'in Orta California'da sahip
olduğu, daha önce Kızılderililere ait olan arazilerin idarecisi
Pierson Reading, 1 844'te burada sürdürdüğü rahat hayatı
şöyle anlatmıştı: "California Kızılderililerinden, güneydeki
zenciler kadar itaatkar ve mütevazı köleler oluyor." Güney­
batıda beyazlar Amerikan İç Savaşının ortalarına kadar Na­
vaho ve Apaçileri köle yapmaya devam etti.37

Kabileler arası savaşların şiddetlenmesi ve köle ticareti,
yerleşim yerlerinin eskisi kadar güvenli olmamasına yol açtı
ve Amerika yerlileri de tarımla uğraşmayı yavaş yavaş bırak­
tı. Kızılderililer yakalanmamak için mısır tarlalarını ve köy-

35

36

37

Lauber, Indian Slavery in Colonial Times, 1 06. Naslı, Red, White, and
Black, 1 13 , 1 19, biraz farklı sayılar sunar: Muhtemelen sözleşmeliler
dahil 5300 beyaz; 2900 siyahi; ve 1400 Kızılderili.
J. A. Rogers, Your History (Baltimore: Black Classic Press, 1 983 [1 940)),
78. Ayrıca bkz. Frederick W. Hodge, ed., Handbook of the Indians (Bure­
au of American Ethnology Bulletin, cilt 30, bölüm 2) (Washington, D.C. :
Government Printing Office, 1 906), 216.
C alifornia konusunda bkz. Albert Hurtado, Indian Survival on the Cali­
fornia Frontier (New Haven: Yale University Press, 1 988), 75. Güneybatı
konusunda bkz. Jack Forbes, The Indian in America's Past (Englewood
Cliffs, NJ: Prentice Hall, 1 964) , 94-95. Karşılaştırma için bkz. Alan Gal­
lay, The Indian Slave Trade (New Haven: Yale University Press, 2002).

196

YAŞL I GÖZLER

lerini terk edip ormana kaçmalarına izin verecek daha küçük
yerleşim yerlerinde yaşamaya koyuldu. Sonuçta, yiyecek elde
etmek için bile Avrupalılarla takas yapmak zorunda kaldı­
lar. 38 Avrupalılar ne yetiştirileceğini ve nasıl yetiştirileceğini
yerlilerden öğrendikçe, Kızılderililere ve Kızılderili teknolo­
jilerine olan bağımlılıkları azaldı, buna karşılık Kızılderili­
ler Avrupalılara ve teknolojilerine daha bağımlı hale geldi. 39

Dolayısıyla kısa vadede Kızılderililerin işine yarayan şeyler
uzun vadede aleyhlerine döndü. Uzun vadede köle yapılanlar,
ölenler Kızılderililer oldu, kaybeden Kızılderili teknolojileri
oldu, dağılan Kızılderili kültürleri oldu. Massachuset kabi­
lesinden geriye kalan birkaç acınası üye Hıristiyanlığı kabul
edip Püritenlerin "dua eden Kızılderili köyleri"ne katıldıkla­
rında, bunu dinlerinin yanlış, Hıristiyanlığın ise doğru ol­
duğunu söyleyen işgalci bir kültürün baskısıyla yaptılar. Bu
süreç, antropologların kültürel emperyalizm dediği sürece
bir örnek teşkil eder. Senkretik kültürleri İspanyolların atla­
rıyla tüfeklerini kendi sanat, din ve avlanma tarzıyla birleş­
tiren gururlu Ova Kızılderilileri bile kültürel emperyalizmin
etkisini sergiledi: Siyuların beyazlar için kullandığı wasichu

kelimesi "her şeyi iyi olan insan" anlamına gelir.40

38
39

40

Wright, The Only Land They Knew, 8 1-83.
Henry Dobyns, Their Number Become Thinned (Knoxville: University of
Tennessee Press, 1983), 332. Dobyns ayrıca salgın hastalıkların uzman­
ların ölümüne ve genel anlamda nüfusta azalmaya, yani iş bölümünde
azalmaya yol açarak, yerlilerin becerilerini kaybetmesine neden oldu­
ğunu belirtir. Ayrıca bkz. Naslı, Red, White, and Black, 97; Jennings,
The Invasion of America, 4 1 , 87; Anthony F. C. Wallace, The Death and
Rebirth of the Seneca (New York: Alfred A. Knopf, 1 970), 24--25; Neal
Salisbury, Manitou and Providence (New York: Oxford, 1 982), 56-57.
Utley, The Indian Frontier of the American West, 2 1 . Lakota dilinde­
ki Wasichu aynı zamanda "açgözlü" anlamına gelir (Wendy Rose, "For
Some, It's a Time of Mourning," The New World [Smithsonian Ouin­
centenary PublicationJ, no. 1 [İlkbahar 1 990]: 4). Ray Fadden'in 25 Ka­
sım 1993 tarihli kişisel bir mektubunda dediği gibi, Çerokilerin beyaz
adamlar için kullandığı terim de "toprakları açgözlü bir şekilde ele ge­
çiren insanlar" anlamına gelir.

1 97

Ö C R E TM E N I M I N S Ö Y L E D IC I YALA N L A R

Life and Liberty adlı ders kitabı, yerli toplumlarda yer alan değişimi
göstermek için başvurduğu grafik anlatımla öne çıkar. Kitap bu iki pro­
vokatif resmi sunarak şu soruyu sorar: "Hangi resimde Kızılderililerin
Avrupalıların gelişinden önceki hayatı, hangisinde sonraki hayatı tas­
vir edilmiştir? Bu resimlerin tarihini neye dayanarak belirleyebilirsi­
niz?" Böylece Life and Liberty öğrencilerin Avrupalıların "gezgin" Kızıl­
derilileri "uygarlaştırmadığını" ve "yerleşmelerini sağlamadığını," tam
tersi bir duruma neden olduğunu anlamasına yardımcı olur.

Öğrencilerin kültürler arası temas konusunu anlamaları
için senkretizm ve kültürel emperyalizm terimlerine veya en
azından işaret ettikleri kavramlara aşina olmaları gerekir.
Benim incelediğim ders kitaplarının hiçbiri bu iki terimden
söz etmez ve çoğu kültürel değişim sürecine çok az yer verir;
tek istisna Ova Kızılderililerinin at kültürüdür, o da dolayı­
sıyla eşsizmiş gibi algılanır. Ders kitaplarının en iyileri bile
analizlerini kısa tutar. Global ekonomiye dahil olmanın son
derece önemli olduğundan söz etmezler, halbuki bu konu ne­
den Avrupalıların bazen yerlilerle ticaret yapıp bir arada var
olduğunu, bazen de onlara saldırdığını anlamaya yardımcı
olur. Ders kitapları beyazlarla temas sonucunda Kızılderi­
lilerin kendilerine özgü becerilerini kaybettiğinden de söz
etmez.

Amerikalı toplumlar beyazlarla temas edince nasıl değiş­
tiyse, Avrupalı toplumlar da yerlilerle temas edince değişir.

198

YAŞll GÖZLER

Ders kitapları bu karşılıklı uyum sağlama ve kültürel asi­
milasyon sürecinin bu yönünü tamamıyla görmezden gelir.41
Ders kitaplarının beyazlarla Kızılderililer arasındaki ilişkile­
re b akışı tamamıyla sınır hattı arketipinin hakimiyetindedir.
Süreç, beyaz (ve siyahi) yerleşimlerin sürekli olarak yer de­
ğiştiren hattı şeklinde sunulur; bir tarafta Kızılderililer, di­
ğer tarafta beyazlar (ve siyahiler) vardır. Pocahontas ile Squ­
anto bir yana, ders kitabı tarihinde yerlilerle Avrupalılar,
Kızılderililerin beyazlar tarafından batıya doğru sürülmesi
dışında fazla bir araya gelmezler. Aslında günümüzde Ame­
rika Birleşik Devletleri olan topraklarda beyazlar ve Ameri­
ka yerlileri, İspanyolların 1 565'te kurduğu ilk kalıcı yerleşim
yerinden 1 890 civarında Siyu ile Apaçi özerkliğinin sona er­
mesine kadar, 325 yıl boyunca bir arada çalışmış, bazen bir
arada yaşamış ve birbirleriyle kavga etmişlerdir.

Sınır terimi bu sürecin hakkını vermez, çünkü bir hat veya
hudut anlamına gelir. Ancak burada söz konusu olan ayrım
değil, temastı. Sınır aynı zamanda kişinin kentsel Doğu'da
bir yerlerde olduğu, sınırın da "uzaklarda" bulunduğu anla­
mına gelir. Anlaşılan ders kitabı yazarları, "Hangisi önce gel­
miştir, uygarlık mı, vahşi doğa mı?" şeklindeki tuzak soruyla
hiç karşılaşmamışlardır. C evap uygarlıktır, çünkü ancak "uy­
gar" bir zihin, ormanlarla, tarımsal ürünlerle ve hayvanlarla
bir arada hayatlarını sürdüren Kızılderili çiftçilerin, balıkçı­
ların, avcı ve toplayıcıların yaşadığı bir dünyayı "vahşi doğa"
olarak nitelendirebilirdi. Avrupa'nın kontrolü altındaki top­
rakların ötesine sınır bölgeleri veya vahşi doğa demek, o böl­
geleri ustalıklı bir şekilde yabancı kılar. Böyle bir bakış açı­
sı özünde Avrupa-merkezcidir ve yerli olsun veya olmasın,
kentsel olmayan insanların faaliyetlerini marjinalize eder.42

41

42

The Americans, Avrupalıların "hakim olmaya çalıştığı insanlardan
ödünç almaları gereken şeyler" olduğunu söyler ama herhangi bir ör­
nek vermez.
D. W. Meinig, "A Geographical Transect of the Atlantic World, ca. 1 750,"
Eugene Genovese ve Leonard Hochberg, ed., Geographic Perspectives in

199

Ö G R ETME N I M I N S Ö Y L E D I G I YA LAN L A R

Karşılıklı etkileşim süreci inanılmaz derecede çok­
kültürlüydü. 1 635'te "New Amsterdam'ın yerleşimcileri ara­
sında on altı farklı dil konuşulurdu;" bu diller Kuzey Amerika,
Afrika ve Avrupa'ya aitti.43 Yerli ile Avrupa kültürleri arasın­
daki temas alanının Ortabatı'nın doğu bölgesine ulaştığı
1 794'te, Kuzey Ohio'da bir kent olan "The Glaize," Şavni, Mi­
ami ve Delaware Kızılderilileri; İngiliz ve Fransız tüccarlar
ile zanaatkarlar; Nanticoke, Çeroki ve !rokua Kızılderilileri;
birkaç Afrika kökenli Amerikalı ve beyaz Amerikalı tutsak;
ve Kızılderililerle evlenmiş veya onlar tarafından evlat edi­
nilmiş beyazlardan oluşurdu. Bayramları açısından da çok­
kültürlü olan The Glaize'de Mardi Gras, Aziz Patrick Günü,
İngiltere kraliçesinin doğum günü ve Kızılderili bayramları
kutlanırdı.44 Kültürler arası temas bölgesinin Batı kıyısına
ulaştığı 1 835'te John Sutter, Meksikalı yetkililerin izniyle
buğday tarlalarında, bir içki fabrikası, bir şapka fabrikası ve
bir b attaniye şirketinde ve bir kale inşasında (Sacramento)
çalıştırmak üzere Kızılderilileri işe aldı. Rus tüccarlardan ve
Avrupalı subaylardan üniformalar elde eden Sutter, Almanca
emir verdiği, çarlık üniformalarına sahip iki yüz Kızılderili­
den oluşan bir ordu kurdu!45

Tarih dersi kitaplarımız sınır bölgelerindeki hayatın ırk­
lar arası, çok-kültürlü yönlerini görmezden gelmeye devam
etmektedir. Boorstin ile Keller bize, "John Sutter'in inşa et-

43

44

45

History (Oxford: Basil Blackwell, 1989), 197; Patricia Nelson Limerick,
"The Case of the Premature Departure: The Trans-Mississippi West and
American History Textbooks," Journal of American History 78, no. 4
(3/1992): 1381 . Ders kitaplarının b akış açısı, Hopi bakış açısıyla çekil­
miş olan ve Batı'daki kanyonları huzurlu yerler olaral tasvir edip New
York şehrinin kanyonlarında rahatsızlık duyan Koyaanisqatsii adlı ko­
nulu filmle karşılaştırılabilir.
Ronald Sanders, Lost Tribes and Promised Lands: The Origins of Ame­
rican Racism (Boston: Little, Brown, 1978), 373-74.
Helen H. Tanner, "The Glaize in 1 792: A Composite Indian Community,"
Ethnohistory 25, no. 1 (Kış 1 978): 1 5-39.
Hurtado, Indian Survival on the California Frontier, 47-49.

200

YAŞLI GÖZLER

tiği kalenin toplum hayatının odağını" oluşturduğunu söy­
ler, ama bu "toplum"un büyük ölçüde Kızılderililerden oluş­
tuğundan b ahsetmez. American History, Sutter'in kalesine
neredeyse bir sayfa ayırır, ama Amerika yerlilerinden ancak
düşman şeklinde söz eder: "Sutter zaman içinde müstahkem
bir şehir inşa eder ve ona Sutter's Fart [Sutter'in Kalesi] adı­
nı verir. Bu kale 6 metre yüksekliğinde geniş bir surla çevri­
liydi ve surların üzerinde hasmane Kızılderililere karşı ko­
ruma sağlayan toplar yer alırdı.'' Hiçbir okur bu anlatımdan
bu kaleyi inşa edenlerin dostane Kızılderililer olduğunu an­
layamaz.

Tarihçi Gary Naslı, Virginia'da en baştan itibaren kültür­
ler arası etkileşimin yaşandığını, "bazı Kızılderililerin gün­
delikçi işçi olarak İngilizler arasında yaşadığını, bir miktar
yerleşimcinin de otokrat İngilizlerin katı kurallarına katlan­
maktansa Kızılderili köylerine sığındıklarını" söyler.46 Ger­
çekten de beyaz ve siyahi birçok yeni yerleşimci, Kızılderili
yaşam tarzına uymayı tercih eder. Michel Guillaume Jean de
Crevecoeur, Letters from an American Farmer'da [Amerika­

lı Bir Çiftçiden Mektuplar] şöyle der: "Kızılderililerin sosyal
ilişkilerinde çok çekici ve bizimkilerden çok daha üstün bir
şeyler olmalı, çünkü binlerce Avrupalı Kızılderili olmayı se­
çiyor ama bu yerlilerin birinin bile Avrupalı olmayı seçtiğine
dair hiçbir örnek yok."47 Crevecoeur'ün anlatımı biraz abar­
tılıdır, çünkü Squanto'nun örneğinden de bildiğimiz üzere,
en b aştan itibaren bazı Kızılderililer beyazlarla birlikte ya­
şamayı tercih etmiştir. Ancak göç gerçekten de genelde diğer
yönde işlerdi. Benjamin Franklin'in de dediği gibi, "Vahşi Ha­
yatın tadına bakmış hiçbir Avrupalı bir daha bizim toplum­
larımızda yaşamaya katlanamaz."48

46
47

48

Naslı, Red, White, and Black, 60.
Alıntılayan: Peter Farb, Man 's Rise to Civilization (New York: Duttan,
1978), 3 1 3 .
Benjamin Franklin'i alıntılayan: Bruce Johansen, Forgotten Founders:
How the American Indian Helped Shape Democracy (Cambridge, MA:

201

ÖGRETM E N İ M I N SÖY L E D I G I YA L A N LA R

Avrupalılar hep beyazların kaçışım durdurmaya çalışırdı.
Hernando de Soto, kadın ve erkeklerin Kızılderili toplumları­
na katılmasını engellemek için başlarına nöbetçiler dikmek
zorunda kalmıştı. Pilgrimler de Kızılderilileşme sürecinden
o kadar korktu ki, erkeklerin s açlarını uzatmasını yasakladı.
Karen Kuppennan' a göre, "Kızılderililerin yanma sığınanlar
[beyazlar tarafından yakalanacak olurlarsa] çok ağır şekil­
de cezalandırılır, hatta ölüm cezasına çarptırılırdı."49 Ancak
Kızılderili ulusunun 1 890'da bağımsızlığını kaybetmesine
kadar beyazlar kaçmaya devam etti ve Daniel Boone gibi,
Kızılderili yaşam tarzını seçenler, beyaz toplumlarda kültür
kahramanları haline geldi.

Komünist Doğu Avrupa, insanların kaçmasını engellemek
için bir Demir Perde inşa etmiş, ama komünist toplumlar,
dünyanın en ilerici toplumları olduğuna göre, neden insan­
ların kaçmasını engellemek zorunda kaldığını hiçbir zaman
açıklayamamıştır. Amerikan kolonilerinin bu konuda duydu­
ğu mahcubiyet de, benzer şekilde, yine ilerleme üzerine ku­
rulu olan ideolojiyi tam kalbinden vurmuştur. Doğu Avrupa
ve Amerika Birleşik Devletleri'ndeki ders kitapları sorunu
aynı şekilde, yani hakikati görmezden gelerek ele almıştır.
Amerikan tarih dersi kitaplarından biri bile Avrupa veya Af­
rika kökenli Amerikalıların yerli toplumlara duyduğu ilgi­
den söz etmez.

Afrika kökenli Amerikalılar kölelikten kurtulmak için sık
sık Kızılderili toplumlarına sığındı. Peki beyazlar neden bu

49

Harvard Common Press, 1982), 92-93. Farb, Man 's Rise to Civilization,
3 1 3; Frederick Turner, Beyond Geography (New York: Viking, 1 980), 244;
Naslı, Red, White, and Black, 317-18; ve James Axtell, "The White Indi­
ans", The Invasion Within (New York: Oxford University Press, 1985),
302-27, Kızılderili olmayı seçen beyazların sayısının beyaz olmayı
seçen Kızılderililerin sayısından çok daha yüksek olduğu konusunda
hemfikirdir.
Turner, Beyond Geography, 241; Karen Ordahl Kupperman, Settling
with the Indians (London: J. M. Dent, 1980), 1 56. Ayrıca bkz. Axtell, "The
White Indians" ve The European and the Indian, 1 60-76.

202

YAŞLI GÖZLER

toplumları bu kadar çekici buldu? Benjamin Franklin'e göre,
"Yönetimleri bir Bilgeler Heyetinden oluşur. Kolluk Kuvve­
ti yoktur; Hapishaneler yoktur; İtaatkarlığa zorlayacak veya
Ceza uygulayacak memurlar yoktur." Belki de en önemlisi,
Avrupalılara çekici gelen, muhtemelen Amerika Birleşik
Devletleri'nin doğu bölgelerinde yaşayan yerli toplumlar­
daki hiyerarşi yokluğuydu.50 Sınır bölgelerinde yaşayanlar,
Kızılderililerin bireysel özgürlüklerini yaşama şekline hay­
randı. Kadınlar da, o dönemin beyaz toplumlarına göre, Kı­
zılderili toplumlarında daha yüksek bir statüye sahipti ve
Kızılderililer tarafından yakalanmış kadınlar, anlatımların­
da bu durumdan kıskançlıkla söz ederdi. Her ne kadar bazı
uluslarda liderlik babadan oğula geçerse de Meksika dışın­
daki çoğu Kızılderili toplumu, 1 7 . ve 18 . yüzyıllarda İspanya,
Fransa, hatta İngiltere'den çok daha demokrattı. New York
Vali Yardımcısı Cadwallader C olden 1 727'de şöyle böbürlen­
mişti: "Beş Ulus Birliği'nde bulunduğu konumuna hakkıyla
gelmemiş kimse yoktur. Yetkileri halkın güvenine b ağlıdır, o
güven bittiği anda o yetki de b iter." C olden, İrokuaların "in­
sanoğlunun doğal haklarına" dair ifadesini anımsatma yolu­
na gitmişti: "Burada özgür bir Halkın arasında tüm Gücün ve
Yetkinin doğal Kökenini görüyoruz. "51

Gerçekten de demokratik kurumlarımızın ardında kıs­
men Kızılderili düşünceleri yatar. Kızılderililerin özgürlük,
kardeşlik ve eşitlik konusundaki fikirleri Avrupa'ya ulaşmış,
Thomas More, Locke, Montaigne, Montesquieu ve Rousseau
gibi sosyal düşünürleri etkilemiştir. Bu Avrupalı düşünürler
de Franklin, Jefferson ve Madison gibi Amerikalıları etki-

50

51

Franklin'i alıntılayan: Jose Barreiro, ed., Indian Roots of American
Democracy (Ithaca, NY: Cornell University American Indian Program,

1 988), 43; Vogel, ed., This Country Was Ours, 257-59. Bütün Kızılderili
toplumları eşitlikçi değildi; Mississippi'deki Natçezler ile Meksika'daki
Aztekler katı bir hiyerarşiye sahipti.
Cadwallader Golden', aşıntılayan: Vogel, ed., This Country Was Ours,
259.

203

Ö Ö R ETME N I M I N S Ö Y L E D I Ö I YA L A N L A R

Albay Henry Bouquet, l 763'te Bushy Run'da Ohio Kızılderililerini ye­
nilgiye uğrattıktan sonra bütün beyaz tutsakların salıverilmesini talep
etti. Beyazların çoğunun ve özellikle çocukların, beyazların toplumuna
iade edilmesi için "el ve ayaklarının bağlanması" ve zorla götürülmesi
gerekti. Bu arada yerli tutsaklar ise, antropolog Frederick Turner'a gö­
re (Beyon d Geography [Coğrafyanın Ötesinde]. 245), "yenilgiye uğramış
akrabalarına büyük bir mutluluk içinde döndüler. Turner haklı olarak
bu sahnelerden "rezil ve utanç verici" olarak söz eder.

lemiştir.52 Son yıllarda tarihçiler Kızılderili düşüncelerinin
demokrasimiz üzerinde doğrudan etkileri olup olmadığını
da tartışmaya açmıştır. İrokua Birliği, kolonicilerle 1 50 yıl
süren temas döneminde koloniler için büyük bir bölgenin
demokratik olarak nasıl idare edileceği konusunda bir örnek

52 Alvin Josephy, Jr., The Indian Heritage of America (NewYork: Alfred A.
Knopf, 1 973), 35; William Brandan, New Worlds far Old (Athens: Ohio
University Press, 1986). 3-26; Michel de Montaigne, "On Cannibals,"
Thomas Cbristensen and Carol Cbristensen, ed., The Discovery of Ame­
rica and Other Myths (San Francisco: Chronicle Books, 1 992), 1 10-15.

204

YAŞLI GÖZLER

oluşturdu. Vali Yardımcısı C olden'in sözleri, elli yıl sonra Ba­
ğımsızlık Beyannamesi'nde yankılanmıştır.

1 740'lı yıllarda İngiliz kolonilerinin aralarında çekişip
durmasından bıkan İrokualar, kolonilerin kendi birlikleri­
ne benzer bir birlik oluşturmalarını önerdiler. Uzun zaman
İrokualarla kalarak onları gözlemleyen Benjamin Franklin,
1 754'te koloni liderlerinden Albany Birlik Planı'ndaki öne­
risini değerlendirmelerini istedi: "Cahil vahşilerden oluşan
altı ulusun böyle bir birliği planlaması, onu yıllarca sürecek
şekilde uygulaması ve birliğin dağılmaması; ama böyle bir
birliğin on ila on iki İngiliz kolonisi tarafından uygulanama­
ması çok tuhaf bir şey olur."53
Koloniler bu planı reddetti. Ama bu öneri, Konfederasyon
Maddeleri'nin ve Anayasa'nın öncüsü sayıldı. Hem Kıta
Kongresi hem de Anayasa Kongresi, irokua düşüncelerine
açıkça atıfta bulundu. 1 775'te Kongre, İrokuolara hitaben,
İrokuoların 1 744 yılına ait önerilerini de içeren, John Han­
cock imzalı bir konuşma hazırladı: "Altı Ulus bilge bir halk­
tır, onların önerilerini dinleyelim ve çocuklarımıza bu öneri­
lere uymayı öğretelim."54

53

54

Alıntılayan: Bruce Johansen ve Roberto Maestas, Wasichu: The Conti­
nuing Indian Wars (New York: Monthly Review Press, 1 979) . 35.
Jack Weatherford, Indian Givers (New York: Fawcett, 1 988). Bölüm 8;
Johansen, Forgotten Founders; Barreiro, ed., Indian Roots of Ameri­
can Democracy, 29-3 1 . Ayrıca bkz. Bruce A. Burton, "Squanto's Legacy:
The Origin of the Town Meeting," Northeast Indian Quarterly 6, no. 4
(Kış 1 989): 4-9; Donald A. Grinde Jr., "Iroquoian Political Concept and
the Genesis of American Government," Northeast Indian Quarterly 6,
no. 4 (Kış 1 989): 1 0-21 ; ve Robert W. Venables, "The Founding Fathers,"
Northeast Indian Quarterly 6, no. 4 (Kış 1 989): 30-55. Her ne kadar bu
sözler kısmen kompliman amaçlı söylendiyse de, kongre bu belgede ve
o döneme ait başka belgelerde sık sık İrokua Birliği'ne ait simgelere ve
fikirlere yer verir. Franklin'in yanı sıra, Thomas Jefferson ve Thomas
Paine de Kızılderililerin siyasi felsefesi ve yapılanmalarına saygı duyar.
Ancak Elizabeth Tooker bu etkiyi reddeder: "The U.S. C onstitution and
the Iroquois League," Ethnohistory 35, no. 4 (Sonbahar 1988): 305-36.
Ama bkz. Tooker hakkında "Commentary", Ethnohistory 37, no. 3 (Yaz
1 990). Arthur Schlesinger Jr. , The Disuniting of America (New York:

205

Ö G R ETM E N I M I N S Ö Y L E D I G I YA LA N LA R

Amerikalılar, yeni Birleşik
Devletler' in simgesi olarak pen­
çeleri arasında bir deste ok tutan
bir kartalı seçti. Amerikalılar,
kartalın da okların da İrokua
Birliği'nin simgeleri olduğunun
bilincindeydi. Tek ok kolaylıkla
kırılır, ama altı {veya on üç) oku
bir defada kırmak imkansızdır.

John Mohawk, Kızılderililerin doğrudan veya dolaylı olarak
halk toplantıları geleneği, konuşma özgürlüğü, demokrasi ve
"İnsan Hakları Beyannamesi'ne bağlı bütün o şeyler" den so­
rumlu olduğunu iddia eder. Yerlilerin örneği olmasaydı, "bin
yıl boyunca din konusundaki hoşgörüsüzlüklerinden dola­
yı başka insanları katleden insanlar arasında bütün bu dü­
şünceler doğabilir miydi?"55 Mohawk yerlilerin demokrasisi
konusunu abartmış olabilir, çünkü birçok Kızılderili toplu­
munda belli konumlar büyük ölçüde babadan oğula geçerdi.
Ancak Avrupalıların Amerika'da gittikleri her yerde kralları
("Kral Philip") veya başka demokratik olmayan liderleri yerli
toplumlarına tanıttıkları düşünülürse, Mohawk'un iddiası

55

Norton, 1 992, 1 27) adlı kitabında Avrupa'nm "bireysel özgürlüğe dair
özgürleştirici fikirlerin kaynağı - tek kaynağı - olduğu" şeklinde Avru­
pa-merkezci bir iddiada bulunur, ama bu iddiayı herhangi bir kanıta
dayandırmaz. Belli ki, Avrupa'nın Amerika yerlilerinin özgürlüğü ve
Çin'le Türkiye'deki dini özgürlükler karşısında gösterdiği şaşkınlıktan
haberdar değildir. Marco Polo "Katay"a yaptığı ve yirmi yedi yıl süren
yolculuğu sırasında gördüğü inanılmaz şeyler arasında kendisini en
çok etkileyenin, buradaki dini özgürlükler olduğunu söyler: Yahudiler,
Hıristiyanlar, Müslümanlar ve Budistler özgür bir şekilde ibadetlerini
yerine getiriyor ve herhangi bir engelle karşılaşamdan sivil toplumda
yer alıyorlardı. İspanya 1492'de Yahudileri ülkeden kovduğunda, onları
Türkiye kabul eder ve ibadet etmelerine izin verir.
John Mohawk, "The Indian Way Is a Thinking Tradition," in Barreiro,
ed., Indian Roots of American Democracy, 16.

206

YAŞLI GÖZLER

güç kazanır. Avrupalılar bu işi bir dereceye kadar kendi çı­
karları için yapardı, çünkü böylelikle tek bir kişi veya grupla
müzakere ederek kabilelere ait toprakları satın aldıklarını
iddia edebilirlerdi. Ancak bu uygulama aynı zamanda Avru­
palıların geleneksel düşünce tarzını da açığa vurur, çünkü
Avrupalılar için tek yönetim şekli olduğundan, bu ulusların
bu tür hükümdarlarının olmadığına inanamıyorlardı.

Amerikalılar, devrimden yüz yıl sonrasına kadar Kızıl­
derilileri demokratik kurumlarımızın kaynağı olarak gördü.
Amerikan Devrimi zamanında karikatüristler, İngiltere'yle
karşı karşıya kalan kolonileri tasvir etmek için Kızılderilileri
kullandı. Virginia'nın vatansever piyade bölükleri, İngiliz as­
kerleriyle savaşırken Kızılderili giysileri ve mokasen giyerdi.
Koloniciler Boston Çay Partisi'nde veya 1 840'lı yıllarda Hud­
son Nehri Vadisi'nde Hollanda çiftliklerinin kiralarına karşı
düzenlenen protestolarda olduğu gibi, adil olmayan otorite­
ye karşı çıkmak için eyleme geçtiği zaman Kızılderililer gibi
giyinmeyi seçtiler; bunun nedeni, gösterilerin suçunu Kızıl­
derililere atmak değil, özgürlükle özdeşleştirilen bir simgeyi
benimsemekti. 56

Tabii ki Plymouth ve New York, Hollanda geleneklerinin
de İngiltere örf ve adet hukukunun ve Magna C arta'nın da
etkisinde kalmıştır. Amerikan demokrasisinin de senkretiz­
me örnek teşkil ettiği, hem Avrupa'dan hem de Amerika yer­
lilerinden kaynaklanan düşünceleri kaynaştırdığı anlaşıl­
maktadır. Yerlilerin etki düzeyini tespit etmek zordur, çünkü
bu etki farklı kaynaklar yoluyla kendini göstermiştir. Ders

56 NewYork eyaleti konusunda bkz. James Axtell, "The Indian in American
History, the Colonial Peri od," The Impact of Indian History on the Teac­
hing of United States History (Chicago: Newberry Library, 1 984), 20-23;
Barreiro, ed., Indian Roots of American Democracy, 40-41 ; Bernard
Sheehan, "The Ideology of the Revolution and the American Indian,"
Francis Jennings, ed., The American Indian and the American Revo­
lution (Chicago: Newberry Library, 1 983), 1 2-23; ve Stewart Holbrook,
Dreamers of the American Dream (Garden City, NY: Doubleday, 1 957),
137-45.

207

Ö G R ETM E N I M I N S Ö Y L E D I G I YALANLAR

kitapları bu durumu inkar edilemez bir gerçek olarak değil
de bir varsayım olarak sunabilir, ama onu tamamıyla gör­
mezden gelmemelidir. İncelediğim kitaplarda Kızılderililerin
Avrupa kökenli Amerikalılar üzerindeki etkileri konusu, tek
bir kitapta, Discovering American History'de [Amerikan Ta­

rihini Keşfetmek] tek bir resim altıyla sınırlıdır; bir wam­

pum kemeriyle' Benjamin Franklin'in bölünmüş, dolayısıyla
ölü bir yılana dair ünlü karikatürünün bir arada sunulduğu
resmin altında, "Franklin'in Albany Planının ilhamı İrokua
Birliğinden alınmış olabilir," diye yazar. "Wampum kemeri,
birlik yoluyla kabileler arasında elde edilmiş olan fikir bir­
liğini ifade eder. Franklin'in karikatürüyle karşılaştırınız."
Diğer kitaplar bu konuda sessizdir.

Ne var ki, ders kitapları zaten genelde Amerika yerlile­
rinin Amerikan kültürüne yaptığı katkıları görmezden gelir.
Bölgesel yemeklerimiz -Amerikan yemeklerinin farklı olma­
sını sağlayanlar- genelde Kızılderili unsurlarıyla Avrupa ve
Afrika unsurlarını bir araya getirir. Örneğin New England
domuz eti ve fasulye yemeğiyle , New Orleans gumbo [et veya
balık içeren koyu çorba] yemeğiyle, Teksas da acı biberli fa­
sulye yemeğiyle ünlüdür.57 Mısır ekmeğinden gritse [kabaca
öğütülmüş tahıl yemeği] , yeşil sebzelerden hush puppies' e
[mısır ekmeğinden kızartılmış toplar] , Afrika kökenli Ameri­
kalıların yemeklerinin kısmen Kızılderili kökenli olmasının
arkasında Kızılderililerle Afrika kökenli Amerikalılar arasın­
daki -ortak kölelik deneyimlerinden ve siyahilerin Kızılde­
rili toplumlarına sığınmış olmasından kaynaklanan- karşı­
lıklı kültürel asimilasyon yatar.58 Okefenokee'den Alaska'ya,
Amerika'da sayısız yerli yer adı kullanılmaya devam edil­
mektedir. Yerlilerin çiftçilik teknikleri "ilkel" değildi. Bazı

57
58

Wampum kemeri: Küçük boncuklardan yapılan desenli Kızılderili ke­
meri -çn.
Weatherford, Indian Givers, Ch. 6.
Wright, The Only Land They Knew, 264.

208

YAŞLI GÖZLER

kabilelerde çiftçiler, bize göre topraktan iki veya üç kat daha
fazla verim elde ederdi. 59 Yer adları da entelektüel ilişkile­
re işaret eder; beyazlar Kızılderililere, "Neredeyiz biz?" "Bu
yerin adı nedir?" "O hayvanın adı nedir?" veya "O dağın adı
nedir?" gibi sorular yöneltiyor olmalıydı.

Her ne kadar ders kitapları yerli kültürleri "takdir" eder­
se de, özellikle zihinsel meselelerde gerçek anlamda karşı­
lıklı kültürel etkileşim olabileceği ihtimali onlara yabancı
gelir. Bu, utanç verici bir durumdur, çünkü yazarlar böyle­
likle Amerika'yı Avrupa'dan ayırt eden unsurların çoğunu
görmezden gelmiş olur. Peter Kalın 1 750'de yazdığı yolculuk
anılarında şöyle demişti: "Birkaç yıl boyunca uzak eyalet­
lerde, Kızılderililere yakın yerlerde veya aralarında yaşamış
olan Fransızlar, İngilizler, Almanlar, Hollandalılar ve diğer
Avrupalılar, davranışları ve düşünceleri açısından onlara o
kadar benzerler ki, sadece cilt renklerinden dolayı ayırt edi­
lebilir hale gelirler."6° Frederick Jackson Turner, "The Fronti­
er in American History" ["Amerikan Tarihinde Sınır Bölgesi"]
adlı ünlü makalesinde, sınır bölgesinin Avrupalılara boyun
eğdirdiğini, "onları uygar giysilerinden soyduğunu" ve hem
düşünce hem giysi anlamında Kızılderili olmalarını gerek­
tirdiğini anlatmıştı. "Kısa sürede Kızılderili mısırı ekmeye ve
ucu keskin bir sopayla tarlayı sürmeye başladılar." Zamanla
yeni bir şey inşa ederler, "ama ortaya çıkan, eski Avrupa de­
ğildir." Çünkü senkretiktir ve Amerikalıdır.6ı

59

60
61

Alfred C rosby Jr., "Demographics and Ecology" (Smithsonian Enstitü­
sü Seminerinde sunulan makale, Washington, D.C. : Eylül 1990), 4. And
Dağları'nda yaşayan Kızılderililer, üst toprak katmanını azaltmak yeri­
ne artıran tek tarım şeklini uygulardı. Yüzen bahçeler, kanallar ve balık
çiftliklerinden yararlandığı anlaşılan Meksika ve Guatemala tarımının
bütün sırları henüz aydınlanmamıştır.
Vogel, ed., This Country Was Ours, 268.
A.g.e., 266-67.

209

Ö G R ETME N I M I N S Ö Y L E D i (; \ YALAN L A R

19 . yüzyılda Amerikalılar,
Amerika yerlilerinin tıp ala­
nına yaptığı katkıların bilin­
cindeydi. O yüzyılda patent
verilen, Kickapoo Kızılderili
Öksürük İlacı, Kickapoo Kı­
zılderili Sagwa ve Kickapoo
Kızılderili Yağı gibi ilaçların
yüzde altmışının ambala­
jının üzerinde Kızılderili
imgeleri bulunurdu. 20. yüz­
yılda ise Amerika, Kızılderi­
lilerin şifacı imajını ortadan
kaldırmıştır.

Kültürel açıdan ne kadar yerli olduğumuzu -Amerika Birle­
şik Devletleri ile Avrupa'nın hem Avrupa hem de Kızılderili
kaynaklı düşüncelerin etkisinde kaldığını- kabul etmek, ders
kitaplarının büyük ölçüde baştan yazılmasını gerektirecek­
tir. Eğer Kızılderilileri siyasi yapımızın entelektüel ataları
arasında sayacak olursak, kültürel asimilasyonun iki yönlü
bir süreç olduğunu kabul etmek ve Amerika'nın fethini meş­
ru kılan, Kızılderili kültürünün ilkel olduğuna dair varsa­
yımımızı yeniden değerlendirmek zorunda kalırız. 62 1 970'te

62 Faith Davis Ruffins, patentli ilaç görüntüleri konusunda Ulusal Ame­
rikan Tarihi Müzesinde konuşma (Washington, D.C . : 25 Nisan 1 991).
Ayrıca bkz. Virgil J. Vogel, American Indian Medicine (Norınan: Uni­
versity of Oklahoma Press, 1 990). Siyasi ve ideolojik etkiler konusunda
bkz. Bruce Johansen, Forgotten Founders, 1 1 7; Warren Lowes, Indian
Giver (Penticton, British C olumbia: Theytus Books, 1 986), 51; William B.
Newell, "Contributions of the American Indian to Modern Civilization,"
Akwesasne Notes (İlkbahar 1 987): 14-15; Lewis Hanke, The Spanish
Struggle far Justice in the Conquest of America (Philadelphia: Univer-

2 1 0

YAŞLI GÖZLER

Indian Historian Press [Kızılderili Tarih Yayınevil . Textbooks

and the American Indian [Ders Kitapları ve Kızılderililer]

adı altında ders kitaplarımızı eleştiren bir kitap yayınladı.
Yayınevinin bu kitapları değerlendirirken yararlandığı kri­
terlerden biri şöyleydi: "Bu ders kitabı Kızılderililerin din­
lerini, felsefelerini ve düşüncelere katkısını tasvir ediyor
mu?"63 Ne yazık ki, bu s orunun cevabı günümüzde bile hayır
olmaya devam etmektedir.

Ders kitaplarının yerli dinlerini bir bütün olarak konu
aldığını ele alalım. The American Way, Amerika yerlilerinin
dinini şöyle tasvir eder: "[Güneydoğudaki] bu Amerika yer­
lileri, doğanın ruhlarla dolu olduğuna inanırdı. Bitkiler ve
hayvanlar gibi her yaşam formunun bir ruhu vardı. Toprak­
la havanın da birer ruhu vardı. İnsanlar asla yalnız değildi,
hayatlarını doğanın ruhlarıyla paylaşırlardı." The American

Way'in burada yapmaya çalıştığı, Amerika yerlilerinin dini­
ne saygı göstermekse de, bu amacı yerine getirememektedir.
Böyle yavan bir şekilde anlatılınca bu inanç üst düzey bir
uygarlığın sofistike teolojisi değil, bir hayal ürünü gibi du­
rur. Günümüz Hıristiyanlarının çoğunun inancını benzer bir
özetle sunmaya çalışalım: "Bu Amerikalılar dünyanın yüce,
erkek bir tanrı tarafından yönetildiğine inanırdı. Bazen onu
üç kısma ayırıp, bu kısımlara baba, oğul ve kutsal ruh der­
lerdi. Kurabiye yiyip şarap veya üzüm suyu içerken oğlunun
bedenini yiyip kanını içtiğine inanırlardı. Eğer inançları ye­
terince güçlüyse, öldükten sonra da ebedi olarak yaşayacak­
larına inanırlardı:"

Ders kitapları Hıristiyanlığı asla bu şekilde tasvir etmez,
çünkü inciticidir. Hıristiyan müminler derhal böyle bir tas­
virin dinin simgesel anlamını veya cemaatin ruhsal tatmin
düzeyini tasvir edemeyeceğini söyleyecektir.

sity of Pennsylvania Press, 1 949), 90.
63 Costo ve Henry, Textbooks and the American Indian, 22.

2 1 1

Ö G R E TM E N I M I N S Ö Y L E D I G I YALA N L A R

Ders kitapları Kızılderili dinlerini, onları insanlara çeki­
ci gelen, inandırıcı inanç sistemleri olarak ciddiye alan bir
açıdan tasvir edebilir.64 Antropolog Frederick Turner beyaz­
ların, Kızılderililerin tüm hayvanların ve kayaların ruhlar
içerdiğine inandığını söylediği zaman kendilerinin eskiden
yeryüzüyle kurduğu derin ruhsal ilişkiyi kaybettiklerini ka­
bul ettiklerini belirtmiştir. Turner şöyle der: Amerika yerli­
leri "yaşayan evrenin bir parçasıdır; ruhsal sağlık ancak bu
durumun kabul edilmesiyle ve onunla uyum içinde yaşama­
ya çalışmakla elde edilebilir."Turner bu hayat görüşünün Av­
rupa kaynaklı alternatiflerine kıyasla daha sağlıklı olduğu­
nu iddia eder: "Bizimki, inanılmayacak şekilde ölü bir hayat
görüşüdür. Evrende bir tek kendimize hakiki bir canlılık at­
federiz, bundan dolayı da bütünüyle canlı değiliz."65 Dolayı­
sıyla Turner, Amerika yerlilerinin dinlerini ciddiye almanın
Yahudi-Hıristiyan geleneğini baştan değerlendirmeyi gerek­
tirebileceğini gösterir. Hiçbir ders kitabı bu kadar tartışmalı
bir düşünceyi öne sürmeyecektir.

Ders kitapları, benzer şekilde okurlarına, beyazlarla te­
mas alanının yerliler açısından nasıl bir şey olduğu konu­
sunda hiçbir fikir vermez . Ders kitapları sadece istilacılarla
aynı tarafta yer alan Squanto ve Pocahontas gibi Amerika
yerlilerini öne çıkarır. Ve beyaz işgalcileri "yerleşimci," yer­
li yerleşimcileri de saldırgan olarak tasvir etmekle durumu
tersyüz etmiş olurlar. The American Way, ABD'nin kabileleri,

topraklarının büyük kısmından vazgeçip Kızılderili bölgele­
rine çekilmeye zorlama politikalarını tarif ederken, "Amerika
Birleşik Devletleri İçişleri Bakanlığı bütün kabilelere hem
toprak vermeye hem de para ödemeye çalışmıştır," der. The

American Way'e göre beyazlar, toprak "sunulan" yerlilerin

64

65

Kızılderili bir yazar olan Vine Deloria, bunu God Is Red'de (Golden, CO:
North American Press, 1 992 [1 973]) yapar.
Calvin Martin, ed., The American Indian and the Problem of History
(New York: Oxford University Press, 1 987), 2 1 .

212

YAŞLI GÖZLER

nankörlüğü karşısında şaşkındı; "Beyaz Amerikalılar Kızıl­
derilileri anlayamıyordu. Onlara göre toprak sahibi olmak
insanın hayallerinin gerçekleşmesi demekti." Aslında o dö­
nemde yaşamış olan beyazlar hiç de şaşkın değildi. "En iyi
Kızılderili, ölü Kızılderilidir" sözüyle ün salmış olan General
Philip Sheridan bile durumu anlayıp şöyle yazmıştı: "Ülkele­
rini ve geçim kaynaklarını ellerinden aldık, onlar da bundan
dolayı ve buna karşı savaştılar. Başka ne beklenebilirdi ki?"66
Ders kitapları tarihi tersyüz etmiştir.

Duruma doğru şekilde bakmaya çalışalım. "Kral Philip
Savaşından sonra New England sınırlarında sürekli olarak
çatışmalar söz konusuydu. Verrnont'ta yerleşimciler, vahşile­
rin gelip kafa derilerini yüzmesinden korkuyordu." Bu tasvir,
okur yerleşimcilerin Amerika yerlisi, kafa derisini yüzenle­
rin beyaz olduğunu anladığı takdirde doğrudur. Amerikan
tarih dersi kitaplarının en iyisi bile beyazlarla sınır bölge­
lerinde Amerika yerlilerinin yaşamak zorunda olduğu şiddet
ortamını yansıtmaz. Durum o kadar kötüydü ki, başka hiçbir
seçeneği kalmayan Kuzey Carolina'daki Katavbalar 1 786'da,
yalnız bir beyaz adam habersiz bir şekilde köylerine gelin­
ce "dört bir yana kaçtılar." Üstelik Katavbalar dostane bir
kabileydi ! 67

Karşı kıyıyla ilgili aşağıdaki hikaye ise bu kaçışı daha
anlaşılabilir kılabilir: "Yaşlı bir beyaz yerleşimci, Oregon'un
sınır bölgesinde hayatı konu alan bir kitap yazan oğluna,
kovboylar ve Kızılderililer günlerinden hatırladığı bir olayı
anlattı. Bazı kovboylar yanlarında erkekleri olmayan birkaç
Kızılderili ailesine rastlamıştı. Kovboylar, adet olduğu üzere,
kadınlara tecavüz etmek amacıyla grubu kovalamaya başla-

66

67

Alıntılayan: Lee Clark Mitchell , Witnesses to a Vanishing Ameri­
ca (Princeton, NJ: Princeton University Press , 1 981) , 260. Ayrıca bkz.
Richard Drinnon, Facing West (Minneapolis: University of Minnesota
Press, 1 980), 539.
Jaınes Merrell, The Indians' New World (Chapel Hill: University of
North C arolina Press, 1 989), 193-95.

2 1 3

Ö ('; R E T M E N I M I N S Ö Y L E D l ('; I YALA N L A R

Wilkes-Barre'da Kızılderili Katliamı tablosu, 19. yüzyıla ait litografi
eserlerinde yaygın olarak işlenen bir konuyu sergiler: Beyaz yerleşimci­
lerin evlerinin kusallığına saldıran Kızılderililer. Aslında Kızılderilile­
rin topraklarına, hatta evlerine saldıranlar asıl beyazlardı, ama arketip
haline gelen gerçeklik değil, bu türden resimlerdir.

dı. Ancak bir kadın, tecavüzcülerine engel olmak amacıyla
vajinasını kumla doldurdu."68 Bu olayın hatırda kalmasını
sağlayan, direniş ruhudur. Onun dışında sıradan bir olaydır.
Ama ders kitaplarımızın görmezden geldiği de bu sıradan­
lıktır. Laura Ingalls Wilder'ın tasvir ettiği, ara sıra vahşi Kı­
zılderililerin saldırılarına uğrayan barışçıl beyaz yerleşimci
arketipine karşı çıkmazlar. Eğer etselerdi, direnişin boşuna
olacağının anlaşıldığı 1 8 1 5'ten sonra bile neden bu kadar
çok kabilenin savaşa başvurduğu daha anlaşılır olurdu.
Tarihimiz, Amerika yerlileriyle yürütülen savaşlarla doludur.
David Horowitz' e göre, "Hemen hemen iki yüzyıl boyunca
Amerika kıtasını neredeyse sürekli olarak savaşlar kırıp ge-

68 Drinnon, Facing West, xvii-xix. Thomas Sanchez, 19. yüzyılda ve 20.
yüzyıl başlarında California'daki Washo Kızılderililerini konu alan ta­
nınmış romanı Rabbit Boss'ta (New York: Vintage, 1989 [1973]), yasalar
karşısında eşit haklardan mahrum edilen halklann başına nelerin gel­
diğini etkili bir şekilde tasvir eder.

214

YAŞll GÖZLER

çirdi ve ulus bir daha tanık olmayacağı derecede tehditkar bir
ihtilafla karşı karşıya kaldı." Amerika'da Kızılderililere karşı
yürütülen savaşa, George Washington döneminde federal büt­
çenin tamamının yüzde 80'i ayrılmıştı; bu savaş bir yüzyıl bo­
yunca Washington'ın halefleri için hem çok önemli bir mesele
hem de büyük bir harcama oluşturmuştu. Ancak ilk inceledi­
ğim on iki kitabın çoğu bu konudan neredeyse hiç söz etmez.
The American Pageant'ın sunmaya devam ettiği, "ABD'nin
Başlıca Savaşlarının Toplam Harcamaları ve Savaş Kayıpları"
tablosunda Kızılderililerle savaşlar kapsama alınmamakta­
dır. 385 askerin öldüğü İspanya-Amerika Savaşını kapsamına
alır ama Wabash Nehri Muharebesinde 630 askerin öldüğü
veya kayıp olduğu 1 790-95 yıllarındaki Ohio Savaşını almaz.69

En azından günümüzün ders kitapları, sivil haklar hare­
ketinden önce yazılmış çoğu ders kitabında olduğu üzere bü­
tün şiddetin suçunu yerlilere atmaz. Tarihçiler eskiden şöyle
derdi: "Biz onlara karşı uygar bir savaş veriyoruz, onlar ise
bize karşı korkunç, vahşi bir savaş yürütüyorlar."70 Benim
incelediğim on sekiz tarih kitabının hiçbirinde yerliler vah­
şi olarak tasvir edilmemiştir. Daha yeni kitapların yazarları
her iki tarafın da acımasız davrandığını belirtmeye dikkat
eder. Bazıları Sand Creek ve Wounded Knee'de savunmasız
Kızılderililerin katledildiğinden söz eder. Amerika yerlileri
hakkındaki "bilgi"lerimizin büyük kısmı gibi, "vahşi" stereo­
tipi de, hem eski ders kitaplarından hem de popüler kültürü­
müzden -özellikle kovboy filmlerinden ve Dana Fuller Ross
tarafından yazılan popüler "Wagons West" ["Batı'ya Giden
Yol"] dizisi gibi romanlardan- kaynaklanmıştır. Yüz binlerce

69

70

David Horowitz, The First Frontier (New York: Simon & Schuster, 1978),
14; Stephen Aron, "Lessons in Conquest (Princeton, NJ: Princeton Uni­
versity, 1993, typescript) , 1 5; Wiley Sword, President Washington's In­
dian War (Norman: University of Oklahoma Press, 1 985), 191-97. Bu
açıdan bir istisna teşkil eden Land of Promise'de "150 Yıllık Bir Savaş"
şeklinde bir alt başlık altında genel olarak Kızılderili savaşları ve özel­
likle Kral Philip Savaşı ustalıklı bir şekilde ele alınmıştır.
Jennings, The Invasion of America, 146.

2 1 5

Ö G R E TM E N I M I N SÖY L E D I G I YA L A N LA R

satan bu karton kapaklı kitaplar hiç çekinmeden şöyle bir
iddiada bulunur: "Tarihi ana hatlara, genel anlamda uyul­
muştur." Adlarını eyaletlerden alan bu romanların kapakla­
rında "yağmacı Kızılderili çeteleri korku içindeki yerleşimci­
ler arasında katliamlar yapıp büyük kargaşaya yol açar" gibi
beyanlar bulunur. 71 Hollywood' a özgü Batı'da at arabalarının
çevresi daima vahşi Kızılderililer tarafından sarılırdı. Ame­
rika yerlileri "yerleşimciler"in etrafında dönüp dururken,
John Wayne at arabalarının tekerleklerinin ardından onları
nişan alırdı. Hollywood dönüp duran Kızılderilileri Buffalo
Bill Cody'nin Vahşi Batı Gösterisi'nden ilham almıştır; Kızıl­
derililer burada ata binip daire şeklinde dönmek zorunday­
dı, çünkü bir sirk çadırının içindeydiler!

Gerçek Batı'da, 1 840 ile 1 860 arasında Ova bölgesini geç­
miş olan 250 bin beyaz ve s iyahiden iki taraf arasındaki
savaşlarda ölenlerin sayısı s adece 362'dir (ve 426 Amerika
yerlisi). Kızılderililerin yeni yerleşimcilere yön göstermesi,
onlara su içebilecekleri yerleri söylemeleri, yiyecek ve at sat­
maları, kumaş ve tüfek satın almaları ve rehber veya tercü­
man olarak hizmet etmeleri daha sık rastlanan durumlardı. 72

Bu gibi faaliyetler filmlerde, romanlarda veya ders kitapla­
rımızda nadiren tasvir edilir. Popüler kültürün yanlış bilgi­
lerini soluyan öğrenciler, yerlilerin Avrupalıların savaşma
tarzını kendilerinkinden daha vahşi bulduğunu bilmez.

Çoğu yeni ders kitabı, Avrupalıların Amerika'ya getirdiği
yoğun savaş şekli için bir vaka incelemesi oluşturan, New
England'ın Kızılderililerle ilk savaşı olan 1 636-37'deki Pequ­
ot Savaşından söz eder. Pequotların geleneksel düşmanları
Narragansettlerle ittifak kuran koloniciler şafakla birlikte
saldırıya geçmişti. Nüfusunun büyük kısmını kadın, çocuk

71

72

Missouri!'nin (New York: Bantam, 1984) kapak içi. Ross, bu türden 325
roman yazmış olan Noel B. Gerson'ın takma adıydı.
Joe Feagin, Racial and Ethnic Relations (Englewood Cliffs: NJ:
Prentice-Hall, 1984), 18 1 . John D. Unruh, The Plains Indians (Urbana:
University of Illinois Press, 1979).

216

YAŞLI GÖZLER

ve yaşlıların oluşturduğu Pequot köyünü kuşatan İngilizler
köyü ateşe verip, kaçmaya çalışanları vurdu. William Brad­
ford bu sahneyi şöyle tasvir etmişti: "Bu insanların ateşte
kavrulduğunu ve akan kanlarla ateşin söndüğünü görmek
dehşet verici bir şeydi, ortaya çıkan koku da korkunçtu; ama
bu, zafer kazanmak için yapılması gereken bir fedakarlıktı,
onun için onlar namına bu kadar mücadele etmiş olan
Tanrı'ya şükrettiler."73 Bu katliam, Pequotları ortadan kal­
dırmak değil, onlara sırf boyun eğdirmeyi amaçlamış olan
Narragansettlerin de dehşete kapılmasına neden oldu. İngi­
lizleri savaşma stillerinden dolayı kınayan Narragansettler,
"Bu yanlış, bu yanlış, çok fazla şiddet içeriyor, çok fazla in­
sanın ölümüne yol açıyor," diye bağırdılar. Öte yandan Albay
John Underhill onları küçümseyerek, Narragansettlerin sa­
vaşma tarzının, "düşmanları fethetmek ve onlara boyun eğ­
dirmek için bir savaş değil, bir çeşit hobi olduğunu" söyledi.
Underhill'in savaşın Narragansett toplumunda oynadığı rol­
le ilgili yorumu doğruydu ve diğer kabilelere de uygulanabi­
lirdi. Beyazlar yüzyıllar boyu yerli müttefiklerini yeterince
sert bir şekilde savaşmamakla suçlamıştır. Püritenler Pequ­
otları hafızalardan silmeye çalışmış, Pequot kelimesini söy­
lemeyi bile suç sayan bir yasa geçirmiştir. Bradford anlatı­
mını gururla şöyle tamamlamıştı: "Geri kalanı dağıldı ve her
yerdeki Kızılderililer o kadar dehşete kapıldı ki, onlara sığı­
nacak yer vermeye bile korkuyorlar."74 Bu alıntıların hiçbiri,
bu savaşa ortalama bir buçuk cümle ayırmış olan eski ders
kitaplarımızda yer almamıştır. Yeni kitaplar Bradford'dan

73

74

Alıntı: Kupperman, Settling with the Indians, 1 85. Ayrıca bkz. Jennings,
The Invasion of America, 220.
Bradford, Of Plimoth Plantation, uyarlayan: Valerian Paget (New York:
McBride, 1909), 284-87. Underhill'i alıntılayan: Jennings, The Invasion
of America, 223, Segal ve Stineback, Puritans, Indians, and Manifest
Destiny, 106. Kızılderililer hızla Avrupalıların savaşma tarzına alışır ve
kendi şiddet düzeylerini artırırlar. Pequotlar tamamıyla yok olmamış­
tır; bazıları hala Connecticut'ta bir-iki hektarlık küçücük bir bölgede
yaşar ve devasa bir kumarhaneye sahiptir.

2 1 7

Ö G R E TM E N I M I N S Ö Y L E D I G I YA L A N L A R

alıntı vermez -hemen hiç kimseden alıntı vermez!- ama İn­
giliz kolonicilerinin Pequotları yok ettiğini anlatırlar. Bunun
sonucunda, geleceğin üniversite öğrencileri -benimkilerin
tersine- belki de Kızılderililer için kullanılabilecek beş sıfat
düşündüğünde vahşi kelimesi akıllarına gelmeyecek.

Günümüzün ders kitapları, Kızılderili savaşlarının muh­
temelen en kanlısı olan Kral Philip Savaşına epey yer verir.
Bu savaş 1 675'te, New England'da yaşayan beyazlar üç Wam­
panoag yerlisini infaz edince ve Wampanoaglar saldırıya ge­
çince başladı. Barışın sona ermesinin nedenlerinden biri,
yerlilerle Avrupalılar arasında ekonomik bir ilişki sağlayan
kürk ticaretinin Massachusetts'te giderek azalıyor olmasıy­
dı. 75 Bu ihtilafı okurlarına yerliler açısından anlatan Path­

ways to the Present, bir yerli lideri olan Miantonomo'dan
bir alıntı sunar: "Babalarımızın zamanında çok geyik vardı,
çok deri bulunurdu, ovalarımız geyik doluydu, ormanlarımız
da öyle, hindiler de vardı, koylarımızda da bol balık ve av
kuşu bulunurdu. Fakat İngilizler topraklarımıza el koyunca
tırpanlarla otları biçtiler, baltalarla ağaçları kestiler; inek­
leriyle atları otları yiyor, domuzları midye yataklarımızı
mahvediyor ve biz aç kalacağız." The Americans kitabı da
Miantonomo'dan bir alıntıya yer verir ve başka birkaç ki­
tap daha, oldukça önemli bir savaş olan Kral Philip Savaşını
oldukça doğru bir şekilde yansıtır. Nash'e göre, "90 Püriten
kasabasının 52'si saldırıya uğradı, 1 2'si yok edildi. Sava­
şın sonunda birkaç bin İngiliz ile iki katı kadar Kızılderili
ölmüştü."76 Savaşta ölmüş İngiliz ve yerli sayıları açısından
Kral Philip savaşı, Fransız ve Kızılderili Savaşından, Ameri­
kan Devrimi, 1 8 1 2 Savaşı, Meksika Savaşı ve İspanya-Ame­
rika Savaşından daha çok ölüme neden olmuştur. Nüfusa

75

76

Peter A. Thomas, "Cultural Change on the Southern New England Fron­
tier, 1 630-1 655," Fitzhugh, ed. , Cultures in Contact, 1 55.
Naslı, Red, White, and Black, 1 26. Ama bkz. Jennings'in daha düşük
sayıları, The Invasion of America, 324.

2 1 8

YAŞLI GÖZLER

oranla da ölü sayısı başka herhangi bir Amerikan savaşında
olduğundan daha yüksekti.77

Kızılderililerle savaşlar, 1 598'de New Mexico'da, Acoma
halkı, kasabalarını işgal etmeye çalışan on üç İspanyol aske­
rini öldürünce başlar.78 Buradan güneydoğuya ve "Kızılderi-

"" � Ftt�h c;Jaıms
'Thtıir0ty couttol/�d
by lttttdı

THIATEEN r71 Maıoı Frtncb fou.s ... COlONIES L:_J
c:J �::I:n�:��ı.ch
Q Bnwh
• Durch

• .RU.\SİUtJ

CJ Srarush

Yukarıdaki gibi ders kitabı haritalarının çoğu, "Fransız bölgesi," "İngi­
liz bölgesi," "İspanyol bölgesi" ve bazen "Uyuşmazlık Konusu Bölge"ye
yer verir ama Kızılderili bölgelerinden hiç söz etmez. D. W. Meinig'in
The Shaping of America [Amerika 'nın Şekillendirilmesi] (New Haven:
Yale University Press, 1 986) , arka sayfada verilen 1 :209 ölçeğindeki ha­
rita gibi, Kızılderili uluslarına yer verilen haritalarda Kızılderililerin
koloni güçleri arasında tampon işlevi gördüğü apaçıktır.

77

78

Bu iddiada bulunurken her iki taraftaki kayıpları göz önüne alıyorum,
çünkü Wampanoaglarla Narragansettler ABD yurttaşıdır. Sadece ko­
lonicilerin ölümleri bile göz önüne alındığında Kral Philip Savaşında
ölü sayısı yine de Fransız ve Kızılderili Savaşı, 1 8 1 2 Savaşı ve İspan­
ya-Amerika Savaşından daha yüksektir. Ayrıca bkz. Stephen Saunders
Webb'i alıntılayan: Pauline Maier, "Second Thoughts on Our First Cen­
tury,'' New York Times Book Review, 8/7 /1985.
Weatherford, Indian Givers, 225.

2ı9

Ö C R E T M E N I M I N S ÖY L E D i(';! YA LANLAR

lonH o t (noounı.,
o:. t150

C.OHOUfll AHO CHCM"MATIOH

AAUCVl4tlOfrıl A�O IHlfl'totl'€hDlNCl
e "'4A.JOft H.IOtS

lilerin şiddetli ve amansız direnişinden dolayı İspanyolların
yüz yıldan uzun bir süre boyunca kolonize etmeyi başarama­
dığı" Florida'ya yayılır.79 Birkaç küçük çaplı çatışma dışında,
1 890'da Wounded Knee Katliamı ile sona erer. Tarih kitap­
larımızın Kızılderili savaşlarının hepsini anlatması zordur,
çünkü sayısız savaş olmuştur. Fakat tam da Kızılderililerle
bu kadar çok sayıda savaş olduğu için onları hafife almak,
tarihimizi yanlış şekilde yansıtmak anlamına gelir.

Diğer savaşlarımızdan bazılarının da Kızılderili yönle­
rini kabul etmemiz gerekir. Avrupa, 1 600- 1 754 arasında sık
sık savaş halindeydi ve bunların üçü, dünya ölçeğinde sa­
vaşlardı: Amerika Birleşik Devletleri'nde Kral William Sava­
şı olarak bilinen Augsburg Birliği Savaşı (1 689-97); burada
Kraliçe Anne Savaşı olarak bilinen İspanya Veraset Savaşı

79 Jan C arew, Fulcrums of Change (Tren ton, NJ: Africa World Press, 1 988) ,
55. Carolyn Stefanco-Schill, "Guale Indian Revolt," Southem Exposure
12 , no. 6 (1 1 1 1 984): 4-9.

220

YAŞLI GÖZLER

(1 702- 1 3) ; ve burada Kral George Savaşı olarak bilinen Avus­
turya Veraset Savaşı (1 744-48) . Kuzey Amerika'da ise, İngil­
tere, Fransa ve İspanya gibi, Avrupa'nın en güçlü devletleri,
Kızılderili bölgeleri sayesinde birbirlerine komşu değildi ve
genelde Kızılderili müttefikleri yoluyla savaşırlardı. Ame­
rika yerlileri farkına varmadan çarpışmanın şokunu kendi
Üzerlerine alarak göreceli bir barış durumu yaratıyordu.

Yine bir dünya savaşı olan ve Amerika Birleşik
Devletleri'nde Fransız ve Kızılderili Savaşı olarak bilinen
Yedi Yıl Savaşı (1 754-63) Kuzey Amerika'da da sürdürülmüş
ve her iki tarafta Kızılderililer de yer almıştır. Amerika yer­
lileri Amerikan Devriminde savaşmakla kalmayıp, ana ne­
denlerinden de birini oluştururlar, çünkü kolonilerin Apalaş
Kıtasal Bölünme Hattının ötesinde toprak sahibi olmasını
yasaklayarak Amerika yerlilerini yatıştıran 1 763 tarihli Bil­
diri birçok koloniciyi kızdırmıştı. Koloniciler, parasal katkı­
da bulundukları İngiliz ordusunun, batı sınırında Kızılde­
rili topraklarını ele geçirmelerini engellediğine inanıyordu.
Ancak İngiltere'yle ara açılınca gencecik Birleşik Koloniler
1 775'te Avrupa'yla ilişkilerden çok Kızılderili uluslarla iliş­
kilere önem veriyordu, dolayısıyla Benjamin Franklin'i önce
İrokualarla görüşmeye, sonra da Fransa'ya gönderdiler.80
Amerika yerlileri 1 8 1 2 Savaşında da önemli bir rol oynadı
ve Meksika Savaşı ile İç Savaşa da katıldılar.81 Bu savaşlarda
yerliler genelde başka yerlilerle savaşmıştır. Her savaşta çok
sayıda yerli, haklı olarak Amerika Birleşik Devletleri'nin ra­
kiplerinin jeopolitik nedenlerle onlara insan hakları ve top­
raklarım muhafaza etmek açısından daha iyi fırsatlar su­
nacağını düşünerek kolonilere -daha sonra Amerika Birleşik
Devletleri'ne- karşı savaşmıştır.

80

81

Dorothy V. Jones, License for Empire (Chicago: University of Chicago
Press, ı 982), 125.
R. A. Lafferty'nin Okla Hannali adlı romanı (Garden City, NY: Double­
day, 1 972), 1 36-42, 186-89, Kızılderili Bölgesi'ndeki İç Savaşı işler.

221

Ö C'; R E T M E N I M I N S Ö Y L E D l ('; I YA LAN L A R

Yukarıdaki, Kızılderililerin Braddock' a saldırırken tasvir edildi­
ği sayısız eski litografiden biridir. Günümüzde bazı ders kitap­
ları Kızılderilileri görünmez hale getirmiştir. 2007 yılında The

Americans'da yer verilmiş olan aşağıdaki resmin başlığı şöy­
ledir: "İngiliz General Edward Braddock l 755'te Fort Duquesne
yakınlarında yenilgiye uğratıldı ve öldü." Bu resimden Kızılderi­
lilerin bu yenilgiyle hiçbir ilgisi olmadığı sonucuna varılabilir.

Bazı ders kitapları Fransız ve Kızılderili Savaşından söz
ederken bile Kızılderilileri görmezden gelmeyi başarır! Kı­
zılderililerin beyazları uğrattığı en büyük yenilgilerden biri,
1 755'te Pennsylvania'da yer alan General Braddock Savaşı­
dır. Braddock'un sekiz Kızılderili rehber ve George Washing-

222

YAŞLI GÖZLER

ton komutasında Virginia'dan bir birlik dahil olmak üzere,

1460 askeri vardı. Karşılarında ise altı yüz ila bin kadar Kı­
zılderili ile 290 Fransız askeri bulunuyordu, ama The Ame­

rican Tradition'a bakılırsa s avaşta hiç Kızılderili yoktu: "9
Temmuzda kaleye yaklaşırlarken Fransızlar onları pusuya
düşürdü. Etrafı sarılan Braddock'ın birlikleri yenilgiye uğ­
ratıldı. Vahşi doğada [sici savaşmaya alışkın olmayan kırmızı
ceketli İngiliz askerleri 900'den fazla kayıp verdi. Ölümcül
bir yara alan Braddock ölürken şöyle mırıldandı: 'Başka bir
sefer onlarla daha iyi başa çıkacağız ."' Dolayısıyla The Ame­

rican Tradition Braddock'ın son sözlerini anlamsız kılar,
çünkü buradaki "onlar," Fransızlar değil, Kızılderililerdir.
Amerikan Devriminde İrokua Konfederasyonunun bü­
yük kısmı İngilizlerin tarafını tuttu ve New York ile Kuzey
Pennsylvania'da beyaz Amerikalılara saldırdı. 1 778'de birkaç
yüz İngiltere yanlısı ve Seneca yerlisi Pennsylvania'da, Forty
Fort'ta 400 milisi bozguna uğratıp 340 kişiyi öldürünce Ame­
rika Birleşik Devletleri büyük bir yenilgiye uğradı. Ameri­
kan Devriminden sonra İngiltere geri çekildi ama Amerika
yerlileri amaçlarından vazgeçmedi. Kızılderilileri yenilgiye
uğratmışız gibi davranmakta ısrarcı oluşumuz, 1 790-95 ara­
sındaki Ohio Savaşı ile 1 8 1 2 Savaşına yol açmıştır.

Bu sonu gelmez ihtilafın konusu daima topraktır. Benim
incelediğim ve aralarında en yenilerinden bazılarının da
yer aldığı ders kitaplarının yarısı, bu sürekli ihtilafı açıkla­
mak için Amerika yerlilerinin toprak mülkiyeti konusunda
modem öncesi bir algıya sahip olduğu klişesini temel alır.
Örneğin öğrenciler American Journey'den Hollandalıla­
rın "Manhattan'ı Manhates halkından az miktarda boncuk
ve birkaç ürün daha karşılığında satın aldıklarını" öğren­
diği zaman, herhalde aşağılayıcı bir edayla gülümsemeleri
beklenir, çünkü Manhattan çok ucuza kapatılmıştır! Kızıl­
derililer bu adanın potansiyelini anlamadıkları için ne ka­
dar akılsızdır öyle! Ancak kitapların hiçbiri Hollandalıların

223

Ö G R E T M E N I M I N S Ö Y L E D I G I YA L A N L A R

Manhattan için yanlış kabileye ödeme yaptığından söz et­
mez. Brooklyn'de yaşayan Canarseeler bu antlaşmadan mem­
nun kalmış olmalıydılar, çünkü ödeme muhtemelen boncuk
değil, günümüz parasıyla 2400 dolar değerinde metal çay­
danlık, çelik bıçak ve balta, tüfek ve battaniye içeriyordu.
Manhattan'da yaşayan ve oranın asıl sahipleri olan Weck­
quaesgeekler ise bundan pek mutlu değildi. Sonraki yıllarda
ara sıra Hollandalılarla savaştılar. Muhtemelen Amerika'nın
en ünlü caddesi olan Wall Street adını, Hollandalıların New
Amsterdam'ı Weckquaesgeeklere karşı korumak için inşa et­
tiği duvardan alır, bundan da Hollandalıların Manhattan'ı
asıl sahiplerinden satın almadıklarının bilincinde oldukları
anlaşılır. Fakat tarih kitaplarımız hikayenin bu kısmını gör­
mezden gelir. American Pageant'ın yazarları Hollandalıla­
rın yanlış kabileye ödeme yaptığının farkında olabilir, ama
kurdukları cümle -Hollandalılar "Manhattan Adası'nı (as­
lında ona sahip olmayan) Kızılderililerden değersiz eşyalar
karşılığında satın aldılar- yine de okurları Kızılderililerin
toprak mülkiyetine inanmadığı ve zeki bir şekilde pazarlık
yapamadıkları sonucuna varmaya iter.82

Avrupalılar durmadan ya yanlış kabileye ya da büyük bir
ulusun sadece küçük bir bölümüne ödeme yapardı. Bazen
umurlarında değildi ve hırsızlıklarını haklı çıkarmaya çalı­
şırlardı. Bu tür sahtekarlıklar lehlerine bile işlemiş olabi­
lir, çünkü genelde kabileler arası ihtilaflara neden olurlardı.
Yanlış kabileden en büyük toprak parçasının satın alınma­
sı 1 803'te gerçekleşti. Bütün ders kitaplarında şöyle yazar:
"Jefferson Fransa'dan Louisiana'yı alarak Amerika Birleşik
Devletleri'nin alanını iki katına çıkarmıştır." Ancak bu ders
kitaplarının hiçbiri bu bölgenin Fransa'ya değil, Kızılderili­
lere ait olduğunu belirtmez. Fransızlar Louisiana'yı satma-

82 Irving Wallace, David Wallechinsky ve Aıny Wallace, Significa (New
York: Dutton, 1 983), 326. Karşılaştırma için bkz. James W. Loewen, Lies
Across America (New York: New Press, 1 999), 385-89.

224

YAŞL I GÖZLER

dan önce bu bölgenin Kızılderili sahiplerine danışmadılar,
yerlilerin çoğu da bu satışın farkında bile değildi. Aslında
Fransa 1 5 milyon dolar karşılığında Louisiana'yı değil, bu
topraklar üzerindeki hak iddiasını satmıştı. Amerika Birle­
şik Devletleri 19 . yüzyıl boyunca Louisiana için Kızılderili
kabilelerine ödeme yapmaya devam etti, bir yandan da on­
larla savaştı; Army Almanac'a [Ordu Yıllığı] göre, 1 8 1 9 - 1 890
yılları arasında Louisiana'nın satın alınması sürecinde Kı­
zılderililerle elliden fazla savaş gerçekleşmiştir. Ders kitap­
larımızın hepsinin yaptığı gibi, Fransa'yı bu toprakların sa­
hibi olarak görmek Avrupa-merkezci bir yaklaşımdır. Ders
kitaplarında Lewis ile Clark'ın keşif seferlerini göstermek
için başvurulan haritalar da Avrupa-merkezcidir. En yeni
haritalar bile devasa toprakları "İspanyol Bölgesi," "İngiliz
Bölgesi" ve "Fransız Bölgesi" şeklinde niteleyerek Amerika
yerlilerini görünmez kılar ve Amerika Birleşik Devletleri'nin
Fransızlardan boş topraklar satın aldığını ima eder. Bu keşif
seferleri 1 804-05 arasında Mandan kabilesiyle, sonraki yıl
da Clatsoplarla birlikte düzenlendiyse de, bu kabilelerden
bile söz edilmez. Anlaşılan Lewis ile Clark her şeyi tek baş­
larına yapmışlardı.

Ders kitaplarının daha yeni olanları arasında bile bazı­
ları yerlileri, topraklarını sattıkları zaman sadece tarımsal
haklarını değil, aynı zamanda o topraklarla ilgili av, balık
ve başka türlü kullanım haklarını da devrettiklerini anlama­
dıkları için eleştirir. The Americans'da şöyle yazar: "Amerika
yerlilerine göre toprak hiç kimseye ait değildi, herkesin kul­
lanımına açıktı." Bu düpedüz saçmalıktır! Kızılderililer ile
Avrupalılar toprak mülkiyeti konusunda aşağı yukarı aynı
görüşlere sahipti ama yerliler bireylerin değil sadece köy­
lerin toprak alıp satma hakkına sahip olduğuna inanırdı.
Yazarların 20. yüzyıldan önceki toprak satışlarının çoğun­
da -beyazlar arasındakiler dahil- toprağı işleme, maden çı­
karma ve başka türlü kullanım hakkının devredildiği ama

225

Ö G R E T M E N I M I N S Ö Y L E D I G I YA L A N L A R

üzerinden geçişin yasaklanmadığından habersiz olduğu an­
laşılmaktadır. Özel mülkiyetteki kullanım dışı toprak, iyi hal
sınırları dahilinde herkese açık sayılırdı.83 Ayrıca kabileler
arası müzakereciler, genelde sözleşmelerde Amerika yerlile­
rinin avcılık, balıkçılık, toplayıcılık ve yolculuk yapma hak­
larının korunmasını temin ederdi. 84

Çoğu ders kitabında Kızılderililerle yürütülen savaşların
temelinde toprakla ilgili ihtilafların yattığı yazar. Örneğin
Pathways to the Present 1 8 1 2 Savaşını ele almaya başlarken,
Tecumseh'in Indiana Bölgesi Valisi William Henry Harrison
ile bir araya gelerek Kızılderili topraklarını ihlal eden be­
yazlardan yakındığı anlatılır. Yakın geçmişte yazılmış başka
ders kitaplarında da bu savaşın ardında -İngilizlerin destek­
lediğine inanılan- Kızılderililerle ihtilafın yattığı vurgulanır.
Vermont'tan Georgia Piedmont' a kadar olan sınır boyunca
beyaz Amerikalılar, beyaz yerleşim bölgesinin sınırlarını Kı­
zılderili topraklarının içlerine kadar itmeye çalışıyordu. Bu
durum, iyiye doğru bir gelişme olduğunu gösterir; daha eski
ders kitapları, anlamsız olmasına rağmen Madison hüküme­
ti tarafından sunulan bahaneyi -İngiltere'nin Amerikan ge­
milerine ve denizcilerine gerekli saygıyı gösterınediğini- tek­
rarlamakla yetinirdi. Fakat İngiltere'nin denizcilik yasaları,
sınır eyaletleri 1 8 1 0'da Kongreye Şahinler -Amerika Birleşik
Devletleri'nin sınırlarını genişletmek için askeri eylemler
vaat eden senatör ve temsilciler- gönderene kadar herhan­
gi bir savaşa neden olmamıştı. Sınır bölgelerinde yaşayan
beyazlar savaş istiyordu ve Harrison Tecumseh'in şikayetine

83

84

Bu durum günümüzde bile geçerlidir; aksi ilan edilmediği takdirde in­
sanlar özel kişilere ait kırsal bölgelerde yürüme, balık tutma ve ava
çıkma hakkına sahiptir ve aksini ilan etmek ancak son zamanlarda uy­
gulanmaya başlanmıştır.
C arleton Beals, American Earth (Philadelphia: Lippincott, 1 939), 327-
30; Steven Halın, "Hunting, Fishing, and Foraging," Radical History
Review 26 (1 982) : 37-64; Peter A. Thomas, "Cultural Change on the So­
uthern New En gland Frontier, 1 630-1 655," Fitzhugh, ed., Cultures in
Contact, 1 5 1 .

226

YAŞLI GÖZLER

karşılık olarak Tippecanoe Muharebesinde Şavnilerle mütte­
fik kabilelere saldırınca Kasım 1 8 1 1 'de başlayan savaşın bü­
yük kısmı sınır bölgelerinde yaşanmıştır. Amerika Birleşik
Devletleri, 1 8 1 2 Savaşının en önemli yedi kara muharebesin­
den beşini Amerika yerlilerine karşı yürütmüştür. 85

İkisi dışında, ders kitaplarının tümü savaşın ana sonucu­
nu görmezden gelir. Hatta bazı yazarlar ana sonucun ABD'nin
milli marşı olduğunu iddia eder! Bazıları da savaşın sonu­
cunda "bir ulus olarak gurur duygusunun doğduğunu" veya
"Amerikalıların Avrupalıların saygısını kazandığını" söyler.
Bu konuda en ileri giden The American Adventure'a göre,
"Kızılderililer bu savaşta kaybeden tek taraftı." Triumph of

the American Nation da aynı duyguları, ama daha üstü örtü­
lü şekilde ifade eder: " 1 8 1 5'ten sonra Amerikan ulusu heye­
canla batıdaki toprakları işgal etmeye başladı." Bütün diğer
kitaplar ana sonucu gözden kaçırır: İngiltere, Amerikalıların
Kanada'yı rahat bırakması karşılığında, Amerika Birleşik
Devletleri olacak topraklarda Kızılderili uluslarıyla ittifak
kurmaktan vazgeçmişti. Avrupalı müttefiklerden savaş mal­
zemesi ve başka yardımlar gelmeyince bundan sonraki Kızıl­
derili savaşları büyük çaplı uluslararası savaşlardan yerel
temizlik harekatlarına dönüştü. Bu sonuç, yüzyılın geri ka­
lan bölümünde Kızılderili-ABD ilişkilerinin seyrinde önemli
bir rol oynayacaktır. Dolayısıyla 1 8 1 5'ten sonraki Kızılderili
savaşları her iki tarafta binlerce kişinin ölümüne yol açarsa
da Amerika Birleşik Devletleri açısından bir daha ciddi bir
tehdit oluşturmayacaktır.86 Her ne kadar Amerika yerlileri bu

85

86

Örneğin bkz. Pierre Berton, The Invasion ofCanada, 1 812-1813 (Toron­
to: McClelland and Stewart, ı 980), 27. Bu yedi savaş, İngiltere'ye karşı
resmen savaş açılmasından önce gerçekleşen Tippecanoe Savaşını içer­
mez.
Kızılderili savaşlarının niteliğinin 1 8 1 5'ten sonra değişmiş olduğu
Kuzeybatı'da gerçekleşen bir sonraki savaş olan 1 832'deki Black Hawk
Savaşında belli olur. Sac ve Fox uluslarının neredeyse yok olmasına ne­
den olursa da 1 8 1 2 Savaşında o bölgede yer alan savaşların yanında
sönük sayılır. Ayrıca bkz. Brian Dippie, The Vanishing American (Midd-

227

Ö C3 R E T M E N I M I N S Ö Y L E D I C3 1 YA L A N L A R

savaşlarda birçok muharebe kazansa da kimse sonuçta ki­
min kazanacağına dair hiçbir şüpheye düşmedi.

1 8 1 2 Savaşının bir başka sonucu, tarihimizin bir kısmını
kaybetmemiz şeklinde yaşanmıştır. Tarihçi Bruce Johansen'in
deyimiyle, "[Amerika yerlilerinden] bilgi öğrenme yüzyılı
sona eriyordu. Böylece unutma yüzyılı -fetihleri gerekçelen­
dirmek için tarihe başvurma yüzyılı- başlıyordu."87 1 8 1 5'ten
sonra Kızılderililer artık sosyologların ihtilaf partneri dediği
rolü -yani göz önüne alınması gereken önemli bir "öteki"yi­
oynayamaz hale geldiğinden, Amerikalılar yerlilerin ülke
tarihinde oynadıkları önemli rolü unutmuştur. Terminoloji
bile değişime uğramıştır: Amerikalı kelimesi 1 8 1 5'e kadar
yerliler için kullanılırdı, 1 8 1 5'ten sonra Avrupa kökenli Ame­
rikalılar için kullanılmaya başlanmıştı. 88

Öte yandan Kral Philip Savaşını ve Amerika yerlilerinin
1 8 1 2 Savaşındaki rolünü görmezden gelen birçok ders kita­
bının 1 885-86'da yer alan ve kırk kadar Apaçi'nin katıldığı
Geronimo'nun Apaçi Savaşı gibi daha önemsiz Ova savaşları­
na odaklanması ironiktir. 89 Ama Ova savaşları, beyaz yerleşim­
cilerle yan-göçebe Kızılderililer arasında gerçekleştiğinden,
ders kitaplarının 1 8 1 5 sonrası ana temasına uygundur. Ova
Kızılderilileri, ders kitaplarının yasını tutmayı sevdiği Ame­
rika yerlileridir; yazarlar bir yandan onların ortadan kalkma­
sından yakınırken, bir yandan da bunun kaçınılmaz olduğunu
söylerler, böylece bu mesele de sorun olmaktan çıkar.

Ders kitapları ayrıca uzun süren Kızılderili savaşlarının
kültürümüz üzerindeki etkisini de ele almaz. Carleton Beals

87

88

89

letown, CT: Wesleyan University Press, 1 982), 7-8.
Johansen, Forgotten Founders, 1 1 8. Ayrıca bkz. Frances FitzGerald,
America Revised (New York: Vintage, 1 980), 90-93.
William Clark'a (Lewis and Clark'taki) göre 1 81 5 'ten önce "yerleşim
yerlerimize en yakın kabileler bizim için korkunç bir düşman teşkil
ediyordu ama o zamandan beri güçlerini kaybettiler . . . ve acınası bir
duruma düştüler." Alıntılayan: Dippie, The Vanishing American, 7-9.
Fergus M. Bordewich, David Roberts'in Once They Moved Like the Wind
kitabının eleştirisi, Smithsonian, 3/1 994, 1 28.

228

YAŞLI GÖZLER

şöyle der: "Kızılderililerin topraklarına el konulmasını ka­
bullenmiş olmamız, Amerikan kişiliğini şekillendirmiştir."90
Kızılderililer ihtilaf partnerlerimiz olmaktan çıktıktan he­
men sonra birçok beyazın zihnindeki imajları kötüye git­
miştir. Kupperman, Kızılderililerin 1 640'lı yıllarda uğradı­
ğı yenilgiden sonra bu sürecin Virginia'da nasıl geliştiğini
gösterir: "Kızılderililerin hakları olmayan insanlar gibi gö­
rülmesine neden olan şey, Kızılderililerin alt ırka ait olması
değil, kendi güçsüzlükleridir."91 1 6 1 O'da "akıllı," "çalışkan" ve
"kıvrak zekalı" sayılan yerliler artık "tembel ve miskin, ah­
laksız, bunalımlı [ve] dağınık"tır. Bu da bilişsel uyumsuz­
luk sürecinin bir başka örneğini teşkil eder. Kristof Kolomb
gibi, George Washington'un da Kızılderililere yaklaşımı de­
ğişmişti. Hayatının ilk döneminde Kızılderililer konusunda
olumlu görüşleri olan Washington, Bağımsızlık Savaşında ve
1 7 90'daki Ohio Savaşında onları çeşitli saldırılara maruz bı­
raktıktan sonra "av hayvanları" olarak nitelemeye başladı.92

Bu rasyonalizasyon süreci 1 8 1 2 Savaşından sonra gayri­
resmi ulusal politika haline geldi. William Gilmore Simms
1 845'te şöyle yazmıştı: "Gözlerimizi körelten önyargılarımız . . .
[Kızılderililere] evlerinde indirdiğimiz düşüncesiz ve acıma­
sız darbeleri ve onları ülkelerinden uzaklaştırmış olmamızı
haklı çıkarmak için ortaya atılmıştır." 1871 'de Kızılderili İş­
leri Bürosu Müdürü Francis A. Walker Kızılderilileri ahlaksız

saymıştı: "Vahşi hayvanlarla olduğu üzere, vahşi insanlar­
la da uğraşırken ulusal onur tartışmaya açılamaz." Amerika
Birleşik Devletleri'nin atacağı adımlar "amaca uygun olma"

90

91

92

C arleton Beals, American Earth, 63-64. Ayrıca bkz. Reginald Horsman,
Race and Manifest Destiny (Cambridge: Harvard University Press,
1 981) , l, 3, 1 90-95.
Kupperınan, Settling with the Indians, 1 88; ve Dippie, The Vanishing
American, 7-9.
Naslı, Red, White ve Black, 63; Jennings, Empire of Fortune, 63; Hors­
man, Race and Manifest Destiny, 32-36. Karşılaştırma için bkz. Leon
Festinger, A Theory of Cognitive Dissonance (Evanston, iL: Row, Peter­
son, 1 957).

229

Ö C R ETME N I M I N S Ö Y L E D I C I YA L A N LA R

meselesidir.93 Dolayısıyla bilişsel uyumsuzluk ulusal idea­
lizmimizi yok etmiştir. 1 8 1 5'ten itibaren demokrasi yaymak
yerine beyazların üstünlüğü ideolojisini ihraç ettik. Zamanla
Amerika'nın Meksika, Filipinler, Karayip havzasının büyük
kısmı ve dolaylı olarak başka uluslar üzerinde hakim olması­
nı sağlamaya çalıştık. Avrupa ulusları batı sınırındaki eylem­
lerimiz karşısında dehşete kapıldıklarını ilan ederlerse de,
aradan fazla zaman geçmeden bizi örnek almaya başladılar.
İngiltere Tazmanya yerlilerini yok etti; Almanya Namibya'da­
ki Herrerolara karşı topyekun savaş yürüttü. Batılı ulusların
çoğu tarihleriyle henüz yüzleşmemiştir. Öte yandan Adolf
Hitler'in, Amerikalıların yerlilere nasıl davrandığı konusun­
da, ders kitaplarından yararlanma imkanı olan liseli Amerika­
lılara göre daha fazla bilgi sahibi olması ironiktir. Hitler, ba­
tıda Kızılderilileri tuttuğumuz toplama kamplarına hayrandı
ve biyografi yazarı John Toland'a göre "sık sık yakın çevresi
içerisinde Amerika'nın -aç bırakma ve adil olmayan mücadele
yoluyla- soykırım sürecinin ne kadar etkili olduğunu anlatır­
dı" ve Yahudi ve Çingeneler (Romanlar) için planladığı kendi
soykırım süreci için örnek olarak gösterirdi.94

Bu savaş tarihine farklı alternatifler olabilir miydi? Ta­
bii ki olabilirdi. Nitekim Fransa, Rusya ve İspanya, Amerika
kıtasına göre apayrı alternatifler izledi. Ancak savaşın alter­
natifleri, Amerika Birleşik Devletleri tarafından seçilmemiş
yollar olduğundan tarihçiler için zor konuları oluşturur. Ed­
ward Carr'ın dediği gibi, "Tarih genel anlamda insanların
yapamadıklarının değil, yaptıklarının kaydıdır."95 Öte yan­
dan şimdiki zamanı kaçınılmazmış gibi göstermek, tarihi
hayatından ve anlamının büyük kısmından yoksun bırak­
mak demektir. Tarih, insanların eylemlerine bağlıdır. Gordon

93

94
95

William Gilmore Simms'i alıntılayan: Mitchell, Witnesses ta a Vanis­
hing America, 255. Ayrıca bkz. Vogel, ed., This Country Was Ours, 286.
Francis A. Walker, kendi bölümüne mesajı, 1 87 1 .
John Toland, Adolf Hitler (Garden City, NY: Doubleday, 1 976), 702.
E dward H. Carr, What Is History? (NewYork: Random House, 1 9 6 1) , 1 67.

230

YAŞLI GÖZLER

Graig'in bize hatırlattığı gibi, "Tarihçilerin görevi, geçmişe
bütün opsiyonlarını geri kazandırmaktır. Craig aynı zaman­
da bunun tarih öğretmenin ve onu akılda kalır kılmanın en
uygun yolu olduğunu da belirtir.96 Beyaz Amerikalılar ger­
çek alternatifler arasından seçimlerini yapar ve sık sık kendi
aralarında ihtilafa düşerlerdi. Tarihin çeşitli dönemlerinde
Kızılderili karşıtı politikalarımız başka bir yöne dönebilirdi.
Örneğin 1 8 1 2 Savaşının New England'da rağbet görmemesi­
nin nedenlerinden biri, köle sahiplerinin Kızılderililerin top­
raklarına el koyması için apaçık bir bahane teşkil etmesiydi.

Savaşın alternatiflerinden ilk akla gelen, tabii ki, Beyaz
Amerikalılarla yerlilerin bir arada, barış içinde yaşamasıydı,
ama böyle bir şey mümkün müydü? Bu meseleyi düşündüğü­
müzde, statik Kızılderili kültürünü değişen modern kültürle
kıyaslamamaya özen göstermeliyiz. Bağımsız yerli kültürle­
rinde, Avrupalıların askeri eylemlerinden dolayı çiftçilikten
vazgeçilmesi, çokdilliliğin ortaya çıkması, Ova Kızılderilile­
rin kültüründe daha resmi hiyerarşilerin gelişimi gibi hızlı
değişimlerin yer aldığını görebiliriz. Bu tür değişimler hiç
şüphesiz yine de gerçekleşecekti. Dolayısıyla burada söz ko­
nusu olan, oklu ve yaylı avcıların bilgisayar donanımlı kent­
sel merkezlerin yanı başında yaşaması değildir.

Kızılderili toplumlarına katılmış olan binlerce beyaz ve
siyahi Amerikalının, bir arada yaşamanın mümkün olduğu­
na inandığını göz önünde bulundurmalıyız. Ancak en baştan
itibaren beyazların davranışları barış içinde bir arada yaşa­
mayı engellemiştir. Zaman içinde binlerce küçük hak ihlali
Kızılderililerin beyaz yerleşim yerleri yakınlarında çiftçilik
yapmasını imkansız kıldı. Plymouth civarındaki Kızılderili­
ler otlak yerlerini kiraya verdi, ama ekim yerlerini muhafaza
etti. Ancak bu şekilde kolonicilerin besi hayvanlarının ürün­
lerine zarar vermesini engelleyemediklerini fark ettiklerin-

96 Gordon Craig, "History as a Huınanistic Discipline," Paul Gagnon, ed.,
Historical Literacy (New York: Macmillan, 1 989), 1 34.

23 1

Ö G R E T M E N IM I N S Ö Y L E D I G I YA L A N L A R

de çok geç kalmışlardı. Kızılderililer şikayette bulundukları
zaman koloni mahkemelerinin genelde şahitliklerini kabul
etmediğini gördüler. Öte yandan, "İngilizlerin başıboş dola­
şan hayvanlarını öldürmeye cüret edecek bir Kızılderili, der­
hal ona muhalif olan bir mahkemeye çıkarılırdı."97 Atlantik
kıyısında kararlaştırılan ve Kızılderililerin Avrupa devleti
yurttaşı olmadığına ve yasal hakları bulunmadığına dair
emsal, önce kolonilerin tamamında, sonra da Amerika Birle­
şik Devletleri'nde beyazlarla Kızılderililerin barış içinde bir
arada yaşamasına engel oldu. Sözde Kızılderililerin kontrolü
altında olan Kızılderili bölgesinde bile ister Kızılderililer be­
yaz topraklarda veya beyazlar Kızılderili topraklarında suç
işlemiş olsun, davaları kilometrelerce uzaklıktaki Missouri
veya Arkansas mahkemelerinde görülürdü. 98

Kızılderililerin elinden topraklarını almak birçok beyazın
çıkarına olduğu ve Kızılderili halkı salgın hastalıklardan do­
layı giderek azalırken Avrupa ve Afrika kökenli nüfus gide­
rek arttığı için, Amerika Birleşik Devletleri'nin egemen hale
geleceği belliydi. Savaş bu anlamda kaçınılmaz olanı sadece
biraz geciktirdi. Savaşın bir b aşka alternatifi de ırklar arası
ahenge önem verme olabilirdi, yani Kızılderililerle Kızılderi­
li olmayanlar arasında ırk farkı gözetmeyen, Avrupa köken­
lilerin hakim olduğu, ana ırkçı olmayan bir ülke kurulabilir­
di.99 ABD tarihi, göreceli olarak ırkçı olmayan bölgelere dair
çeşitli örnekler sunar. Sosyologlar böyle toplumlara üç ırklı
yalıtılmış topluluk der, çünkü beyaz, siyah ve Kızılderililer­
den oluşur. Böyle toplumlar genelde halkın geri kalanından
uzak durmak isteyip bataklıklar gibi istenmeyen bölgelerde
yaşamıştır. Amerikan Bağımsızlık Savaşının kahramanların-

97
98

99

Jennings, The Invasion of America, 144.
Ronald Satz, American Indian Policy in the Jacksonian Era (Lincoln:
University of Nebraska Press, 1 975), 143.
Francis Drake'in İngiliz kontrolündeki Kuzey Amerika için 1 573'te ben­
zer planlar yaptığı anlaşılıyor, ama bu planlarını gerçekleştiremedi.
Bkz. Sanders, Lost Tribes and Promised Lands, 2 1 8-19.

232

YAŞLI GÖZLER

dan olan Crispus Attucks, Wampanoag, Avrupa ve Afrika kö­
kenli olup kaçak bir köleydi ve böyle bir bölgede yaşamıştı.
Kuzey Carolina'daki Lumbee Kızılderilileri de bu tür toplum­
ların en büyüğünü teşkil eder. Diğer üç ırklı yalıtılmış top­
luluklar arasında Massachusetts'teki Wampanoaglar, Flori­
da'daki Seminoleler ve Louisiana'dan Maine'e kadar uzanan
birçok küçük toplum yer alır. 100

Kuzey Amerika'daki ilk İngiliz yerleşimi olan ve 1 585'te
kurulan Roanoke Adası muhtemelen kendiliğinden ortadan
kalkmamış, yanı başındaki Croatoan Kızılderilileri tarafın­
dan absorbe edilmiş ve tarihçi J. F. Fausz'un dediği gibi,
"çiftçi kolonicilerin elde edemediği, iki ırklı, uyumlu bir
toplum elde edilmiştir." Böylece İngilizler ve Croatoanlar
Lumbee Kızılderililerine katılmış olabilirdi. Ancak İngilizler
"Kaybolan Koloni"nin ne olduğunu hiçbir zaman öğreneme­
mişlerdir. Frederick Tıırner, İngilizlerin Amerikan yerlilerine
karışarak hayatta kalmış olabileceği ihtimalinin göz önüne
alınmak istenmediğini öne sürmüştür. Fausz'a göre ise, "'Ka­
yıp Koloni'yle ilgili hikayelere, Kızılderililerin hain karakte­
rini göstermek için başvurulur ve yıllar sonra Powhatanlara
karşı yürütülen saldırıları haklı çıkarmak için efsane-yara­
tıcı bir 'kanlı gömlek' olarak kullanılır." Üç ırklı yalıtılmış
topluluklar genelde beyaz komşuları tarafından hor görül­
müş olup zaten bundan dolayı onlardan uzak, kırsal bölge­
lerde yaşamayı seçmiştir. Ders kitaplarımız da onları tecrit
eder ve ne bu terimden ne de bu insanlardan herhangi bir
şekilde söz eder. 101

100 Lumbeeler ve Seminoleler zaman içinde daha ırkçı hale gelir. Lumbee­
ler, kendilerinden "daha siyahi" olan üç ırklı bir grubu okullanna kabul
etmez; Seminoleler de "siyahi Seminoleleri" Ulusal Kızılderili Müzesi­
ninde kendi kabileleriyle ilgili tarihi bölümün dışında tutar.

101 J. F. Fausz, "Patterns of Anglo-Indian Aggression and Accommodation
Along the Mid-Atlantic Coast, 1 584-1 634," William Fitzhugh, ed., Cultu­
res in Contact (Washington, D.C. : Smithsonian Institution, 1 985), 234-
35; Adolph Dial ve David Eliades, The Only Land I Know (San Francis­
co: Indian Historian Press, 1 975), 2-13. Ayrıca bkz. Turner, Beyond Ge-

233

Ö G R E TM E N I M I N S Ö Y L E D I G I YA LA N LA R

Yerliler, Avrupalılar ve Afrikalılar için bir başka seçenek
de karışık evliliklerdi. Evlilik yoluyla ittifak kurmak, iki top­
lum arasında bağlantı kurmak için yaygın olarak kullanılan
bir yöntemdir ve Amerika Birleşik Devletleri'ndeki Kızılde­
rililer sık sık böyle bir politikayı öne sürmüştür. ı02 Califor­
nia ve New Mexico'da İspanyollar yerli kadınlarla evlenerek,
onların İspanyol yaşam tarzını benimsemelerini sağlamıştır.
Kanada ve Illinois'de Fransız kürk tüccarları yerli kadınlarla
evlenerek yerli yaşam tarzını benimsemiştir. Fakat İngilizler
böyle yapmaz. Ders kitaplarının, "Fransızlar Kızılderili top­
lumuna nüfuz eder, İspanyollar onları kültürel olarak asi­
mile eder, İngilizler de onları kovar" şeklindeki eski klişeyi
öğrencilere aktarması yararlı olurdu, çünkü Avrupalılarla
Kızılderililer arasındaki ilişkiler açısından oldukça doğru
bir özet sunar. 103 New England ve Virginia'daki İngiliz ko­
loniciler kısa süre içinde ırklar arası evlilikleri yasaklar. 104
Pocahontas evlilik yoluyla İngiliz kökenli Amerikan toplu­
muna -yani "beyaz topluma"- kabul edilen ilk ve muhteme­
len son yerli kadındır. Ondan sonraki farklı ırklardan çiftler
Kızılderili toplumunda çok daha iyi karşılanmıştır. Hatta iki

ography, 24ı-42. Challenge of Freedom, kayıp koloninin soyundan ge­
lenlerin günümüzde Lumbeeler arasında yer alabileceği ihtimalinden
söz eder. Peter Hulme, Colonial Encounters (Landon: Methuen, 1 986).
143, kayıp koloninin muhtemelen Croatoan Kızılderililerine dönüştüğü
konusunda hemfikirdir. Halt American Nation, kayıp koloninin yakın­
lardaki bir Kızılderili kabilesine katılmış olabileceğinden söz eder ama
onun dışında olası iki veya üç ırklı toplumları ele almaz.

102 Robert Beverly, The History and Present State ofVirginia (Chapel Hill:
University of North C arolina Press, 1 947 (1 705]), 38.

103 Lauber, Indian Slavery in Colonial Times; Lonn Taylar, "American En­
counters," (Smithsonian Enstitüsü'nde konuşma, Washington, D.C.,
29/0411 993).

104 Thomas, "Cultural Change on the Southern New England Frontier,
1 630-1 655," Fitzhugh, ed., Cultures in Contact, 141 . İngilizler, Virgini­
a'daki ilk yıllarında komşu Kızılderili kabileleriyle ittifak geliştirmek
amacıyla ırklar arası evlilikleri teşvik ederler, hatta Kızılderililerle ev­
lenecek beyaz Virginialılara rüşvet sunulur, ama bu fırsat kısa sürer ve
çok az sayıda kolonici ondan yararlanır.

234

YAŞLI GÖZLER

kültürlü olmak, kabilelerin artık içinde var olmak zorunda
kaldığı karmaşık dünyada bir değer sayıldığından, çocukları
kabile şefleri haline gelmiştir. 105 Halbuki İngiliz toplumunda
"kırmalar"a değer verilmez, tam tersine küçük görülürdü.

Yine savaşın başka bir alternatifi, Amerika Birleşik
Devletleri'nde bir Kızılderili devletinin oluşturulması ola­
bilirdi. 1 778'de Delaware Kızılderilileri Amerika yerlilerinin
ayrı bir eyalet olarak Birleşik Devletler' e dahil edilmesini
önerdiğinde, Kongre bu öneriyi göz önüne almayı bile kabul
etmez. 106 1 840'lı yıllarda Kızılderili Bölgesi başka bölgelerin
Kongreye temsilci gönderme hakkından yararlanmak ister,
ama Güneyliler buna engel olur.107 Ancak Konfederasyon,
Güney'in İç Savaşı kazanması durumunda Kızılderili Bölge­
sini bir eyalet olarak kabul edeceğini vaat ederek çoğu Ameri­
kalı yerlinin desteğini almayı başarır. Savaşın sonunda Ame­
rika yerlileri aynı antlaşmayı Amerika Birleşik Devletleri'ne
önerir. ABD bu öneriyi yine reddeder, ama sonuçta Kızılderili
Bölgesini beyazların hakim olduğu Oklahoma adı altında ka­
bul eder (Oklahoma'nın "Çoktav'ın Kızılderililerinin toprağı"

anlamına gelmesi de ironiktir) .
Ders kitaplarımız bu ihtimallerin hiçbirine önem vermez.

Onun yerine seçilmemiş bir başka yolu ele almayı tercih
ederler, o da beyaz topluma tek yönlü, tam kültürel asimilas­
yondur. Çoğu Amerikan tarih dersi kitabının Kızılderililerle
ilgili anlattığı genel tema şöyledir: Biz onları Avrupalılaştır­
maya çalıştık; ya istemediler ya da yapamadılar; biz de elle­
rindeki toprakları aldık. Bu anlatım tarzı daha önceki ders
kitaplarının anlatımına göre biraz daha anlayışlı gibi gö­
rünse de 19 . yüzyılda siyasete yön verenlerin Kızılderililerin

105 Wright, The Only Land They Knew, 235; Naslı, Red, White, and Black;
Axtell, "The White Indians."

106 Francis Jennings, Empire of Fortune (New York: Norton, 1 988). 479.
Ayrıca bkz. Charles J. Kappler, Indian Treaties 1 778-1 883 (New York:
Interland, 1 972 { 1 904]), 5.

101 Satz, American Indian Policy in the Jacksonian Era, 2 1 6-18.

235

Ö G R E TM E N I M I N S Ö Y L E D I G I YA L A N LAR

ortadan kaldırılması için gerekçe olarak sunduğu propagan­
dayı -yani Amerika yerlilerinin ilerlemeye engel teşkil ettiği­
ni- tarihe dönüştürme hatasına düşer. Buradaki tek gerçek
fark, anlatma şeklidir. Beyaz Amerikalıların Kızılderililerin
ellerindeki toprakları alma sürecini uyguladığı dönemde
gerekçeler haykırılırdı. O zamanlar yerlilerin ilkel, vahşi ve
göçebe olduğu öne sürülürdü. Yazarlar bazen toprakla "daha
çok uğraşan"lara daha yakın olması gereken Tanrı'nın yar­
dımını ister veya nimetlerini överlerdi. 108 Artık toprakları
alma süreci tamamlandığına göre, 1 980'den beri yayınlanan
tarih kitaplarımız fethedilen kültürlerin erdemlerini görme­
ye başlamıştır. Ancak Kızılderilileri yine de trajik derecede
farklı ve kültürel olarak asimile olmaktan aciz veya bu konu­
da isteksiz olarak göstermeye devam etmişlerdir.

Asıl sorun, gerçeklerin böyle olmamasıdır. Mesele yer­
lilerin kültürel olarak asimile olmayı başaramaması değil­
di. Aslında birçok Avrupa kökenli Amerikalı, Kızılderililerin
kültürel olarak asimile olmasını istemiyordu. Böyle bir şey
çıkarlarına uygun değildi. Bu bazen apaçık bir şekilde belli
olurdu; örneğin 1 789'da Massachusetts'te Kızılderililere oku­
ma yazma öğretmenin "ölüm cezasıyla cezalandırılacak" bir
suç olduğu ilan edilmişti.109 Başkan Thomas Jefferson 1 808'de
bir Çeroki delegasyonuna şöyle demişti: "Dolayısıyla sizden
rica ederim, size verilen topraklarda her biriniz çiftlikler
kursun, etrafını çitle sarsın, toprağı işlesin, üzerine sıcak bir
yuva kursun, öldüğü zaman da orası karısına ve çocukları­
na ait olsun."110 Aslında Çerokiler zaten çiftçilik yapıyordu ve
Başkan Jefferson'dan istedikleri, toprakların kendilerine fer-

108 Pearce, The Savages of America.
109 S. Blancke ve C.J.P. Slow Turtle, "The Teaching of the Past of the Native

Peoples of North America in U.S. Schools," Peter Stone ve Robert Mac­
Kenzie, ed., The Excluded Past (Landon: Unwin Hyman, 1 990), 123.

1 10 Reginald Horsman, "American Indian Policy and the Origins of Mani­
fest Destiny." Francis Prucha, ed., The Indian in American History (New
York: Holt, Rinehart and Winston, 1971) , 22.

236

YAŞLI GÖZLER

Amerikan tarih kitapları, yerli­
lerin kültürel asimilasyon ko­
nusundaki isteksizliğini vur­
gularken Massachusetts Bay
Kolonisi'nin resmi hikayesini
benimsemiş olurlar. "Gelin,
Bize Yardım Edin," beyaz yer­
leşimci propagandasıdır, son­
radan Avrupalıların iyi niyetli
olduğu, Kızılderililerin ise fe­
na halde farklı olduğu arketi­
pine dönüşmüştür.

di çiftlikler olarak tahsis edilmesi ve kendilerinin yurttaşlığa
kabul edilmesiydi. 11 1 Ancak Jefferson onları başından savdı.
The American Way öğrencilere şu soruyu sorar: "Kızılderililer
neden batıya gönderildi?" Kitabın öğretmenler için olan versi­
yonunda cevap şöyledir: "Yerleşimcilerin toprağı işleyip ürün
yetiştirmesi için gönderildiler." Buraya şu soruları da ekle­
yebiliriz: "Kızılderililer bu topraklarda ne yapıyordu?" "Ürün
yetiştiriyorlardı!" Jefferson Çerokilerle konuştuğu zaman be­
yazlar 1 622'de Virginia'dan başlayıp 1 86 yıldır yerlilerin evle­
rini ve mısır tarlalarını yakıyorlardı.

Amerika yerlileri kültürel asimilasyona ne kadar başarı­
lı bir şekilde maruz kalırsa kalsın, beyaz toplumda başarılı
olmalarına imkan yoktu, çünkü beyazlar böyle bir şeye izin
vermezdi. Nash'e göre, "Kızılderililere daima yabancı gö­
züyle bakıldı, beyaz toplumların içinde yaşamalarına izin
verilmesi çok enderdi, ancak bu toplumların hemen dışın­
da yaşayabilirlerdi." 1 12 Mülk sahibi olan, Avrupa tarzında

1 1 1 Drinnon, Facing West, 85.
112 Naslı, Red, White ve Black, 285. Karşılaştırma için bkz. Evon Vogt, "Ac-

237

Ö G R E T M E N I M I N S Ö Y L E D I G I YA LAN LAR

evleri olan, hatta bazen bıçkıhane işleten Amerika yerlileri,
topraklarına ve düzelen hayat şartlarına göz koymuş beyaz
eşkıyaların başlıca hedefi haline gelmişti. Kültürel asimilas­
yona uğramış Kızılderililer özellikle savaş zamanında büyük
zorluklar çekerdi. Pennsylvania'yı ele alacak olursak, be­
yazların şehirlerinde barış içinde yaşayan Susquehannalar
Fransız ve Kızılderili Savaşı sırasında komşularının baltalı
saldırısına uğradılar ve komşuları, Kızılderili olduğu sürece
kafa derisinin kime ait olduğuna önem vermeyen yetkililer­
den ödül p arası topladı. Benzer olaylar ülkenin dört bir tara­
fında yüzyıllar boyunca tekrarlanmıştır. Örneğin 1 860'ta Ca­
lifornialı çiftlik sahipleri beyazlarla müttefik bir kabile olan
Viyotların 800 üyesinden 1 85'ini öldürürler, çünkü başka

kabilelerin sığır sürülerine saldırmasından bıkmışlardır. ı ı 3

Yeni ders kitapları Çoktav, Çikasov, Çeroki, Krik ve Semi­
nole kabilelerinden oluşan "Beş Uygar Kabile"nin başarılı
bir şekilde kültürel asimilasyona tabi tutulduğunu, ama
yine de Oklahoma'ya sürüldüklerini anlatır. Ancak bu ya­
zarlar yerleşik Kızılderililerin geleneksel temaya müdahale
etmesine izin vermez. Beyazların Kızılderilileri göçebe ol­
maya zorladığını ve en başta Pilgrimlere çiftçilik yapmayı
kimin öğrettiğini unutan kültürümüz ve ders kitaplarımız,
hfılfı Amerika yerlilerini basmakalıp bir kategoriye sokarak
onları göçebe ilkel avcı insanlar olarak, dolayısıyla ilerle­
menin talihsiz kurbanları olarak tasvir etmeye devam eder.
Boorstin ile Kelley'nin dediği gibi, "Meksika'nın kuzeyinde
kalan bölgelerde çoğu insan göçebe kabileler şeklinde ya­
ş ar, basit bir hayat sürerdi. Kuzey Amerikalı Kızılderililer
daha çok avcılık yapar, yabani gıdalar toplardı. Arizona ve
New Mexico'daki çok az sayıda insan belli bir yere yerleşip
çiftçilik yapmıştır."

culturation of American Indians," Prucha, ed., The Indian in American
History, 99-107; ve Axtell, The European and the Indian, ı 68.

113 Hurtado, Indian Survival on the Califomia Frontier, 122.

238

YAŞLI GÖZLER

1 825'te Georgia'da Çerokiler arasında yapılan bir nüfus sayımına göre
(Vogel, ed., This Country Was Ours, 289), sahip oldukları mülkler ara­
sında "33 ekmek değirmeni, 1 3 bıçkıhane, 1 barut fabrikası, 69 demirci
atölyesi, 2 tabakhane, 762 dokuma tezgahı, 2486 çıkrık, 1 72 at arabası,
2923 pulluk, 7683 at, 22.531 kara sığır, 46.732 domuz ve 2566 koyun"
vardı. Yüz yirmi hektar toprağı olan, bir feribot, bir buharlı gemi, bir
değirmen, bir de taverna işleten ve bir konağı olan Joseph Vann baş­
ta olmak üzere, bazı Çerokiler oldukça varlıklı çiftçilerdi. Lela Latch
Lloyd'a göre onu kıskanan Murray İlçesi şerifi ve diğer beyazlar 1 834'te
Vann'ı tahliye ettirip evine el koydular.

Öte yandan, Kızılderililerin de Avrupalıları göçebe insanlar
olarak görmesi ironiktir. 1855'te Şef Seattle'in dediği gibi, "Bi­
zim için atalarımızın külleri kutsaldır ve istirahat yerleri kutsal
topraklardır. Sizler atalarınızın mezarlarından uzaklaşıyorsu­
nuz ve bundan pişman olmuyorsunuz." Öte yandan Kızılderili­
lerin göçebe olması, genelde yaz evlerinden kış evlerine, oradan
tekrar yaz evlerine geçmeleri anlamına geliyordu.1 14

1 14 Chief Seattle, "Our People Are Ebbing Away,"Wayne Moquin ve Charles
Van Doren, Great Documents in American Indian History (New York:
Praeger, 1973), 80-83. Günümüzde yazlarını Verınont'ta geçiren Man­
hattan sakinleri Kızılderililerin hareket döngüsünü anlayacaktır.

239

Ö G R E TM E N I M I N S Ö Y L E D I G I YAL A N L A R

Kültürel asimilasyonun neden çoğu Amerika yerlisi açısın­
dan işe yaramadığını anlamak için şöyle düşünmek gerekir;
diyelim ki, Amerika Birleşik Devletleri soyadı L harfiyle baş­
layan herkese kanunsuz bir şekilde ayrımcılık uygulanmasına
izin veriyor. Bizim gibiler ne kadar yaşayabilir? Soyadları L'yle
başlamayanlar gelip evlerimizi ve işlerimizi elimizden alabi­
lir ve biz bu konuda hiçbir şey yapamayız. üstelik de insanlar
L'yle başlayan soyadları olan bizleri yersiz yurtsuz olmakla
suçlayacaktır. Amerika yerlilerine de aynen böyle olmuştur.
Massachusetts'te koloniciler sürekli olarak Kızılderili aile­
lerle kavgaya tutuşurdu, çünkü sonuçta onların topraklarını
elde edebileceklerini bilirlerdi. 1 15 Oregon'da 240 yıl sonra aynı
süreç işlemeye devam etti. 1 862 yılına gelindiğinde on binler­
ce beyaz Nez Perce Kızılderili Bölgesi'ne taşınmıştı, Oregonlu
bir senatör de Kızılderili ulusunun buradan başka yere ta­
şınmasını önerdi. Maine Senatörü William Fessenden sorunu
şöyle açıklamıştı: "Bildiğim kadarıyla Oregon'da beyazlara ait
topraklardan yabancıları uzak tutmak sorun değildir. Fakat
toprak sahibi Kızılderiliyse o zaman bambaşka bir mesele söz
konusu."116 İşin içinde yasal haklar olmayınca kültürel asimi­
lasyon başarılı olamaz. Beyazlar arasında Şef Joseph olarak
bilinen Hinmat6oyalahtq'it bunu etkili bir şekilde anlatmıştı:
"Biz aynı yasaların bütün insanlar için geçerli olmasını talep
ediyoruz. Eğer bir Kızılderili yasaları ihlal ederse, onu yasa­
lar doğrultusunda cezalandırın. Eğer bir beyaz yasaları ihlal
ederse, onu da cezalandırın. Benim özgür olmama izin verin
- yolculuk yapma özgürlüğüm, durma özgürlüğüm, çalışma

115 Ruellen Ottery, "Treatment of Native Americans Under the Jurisdiction
of the Plymouth Colony" (Johnson, VT, 1 984, daktilo metn,), 8-9; Jen­
nings, The Invasion of America, 144-45. Alden Vaughan, New En gland
Frontier (New York: Norton, 1 979) , Kızılderililere New England mahke­
melerinde adil davranıldığını iddia eder, ama kitabı son dönem araştır­
macılar tarafından yoğun eleştiri almıştır.

116 David A. Nichols, Lincoln and the Indians (Columbia: University of
Missouri Press, 1 978), 189-90.

240

YAŞL I GÖZLER

özgürlüğüm, ticaret yapma özgürlüğüm, kendi başıma ko­
nuşma, düşünme ve hareket etme özgürlüğüm olsun."117 Fakat
böyle olmadı. Çoğu mahkeme beyazlara karşı Amerika yerlile­
rinin şahitliklerine bile değer vermedi. Kızılderili olmayanla -
rın Kızılderili toplumlarında nasıl yükseldiğine dikkat çeken
antropolog Peter Farb, beyaz toplumlarda Kızılderililere ta­
nınan imkanlar konusunda şöyle demişti: "Amerika Birleşik
Devletleri'nin tarihinin hemen hiçbir döneminde Kızılderili­
lere gönüllü kültürel asimilasyon konusunda böyle fırsatlar
tanınmadı."118 Kültürel asimilasyona tabi tutulmuş yerliler
hedef oluşturmaya devam etti.

Tarih dersi kitaplarını yazanlar bazen bu kitapları yazmak­
taki amaçlarını açıklar. Örneğin The American Way'in öğret­
menler için olan versiyonunda Nancy Bauer şöyle der: "Bu ki­
tabın amacı, okurların Amerika'yı anlaması, olumlu yönleriyle
gurur duyması, daha iyi olma konusundaki kararlılığından
mutluluk hissetmesi ve The American Way'e faal yurttaşlar
olarak yer alma fırsatını memnuniyetle karşılamasıdır." Dola­
yısıyla yazarın Kızılderili tarihine önem vermemiş olması nor­
mal sayılabilir. Ders kitabı yazarlarının tarihi, "yerleşimciler"in
soyundan gelenlerin tarihleriyle, dolayısıyla kendileriyle de
gurur duyacakları şekilde yazmak istemeleri anlaşılabilir bir
şeydir. Gurur duymak insani bir ihtiyaçtır, ama tarihin büyük
bir saflık sergilemeden kaldıramayacağı bir yük yaratır. Ameri­
ka yerlileri kültürel asimilasyonu yapamadığı veya istemediği
için Kızılderili tarihini bir trajedi olarak sunmak, beyazların
gurur duyacağı bir tarih anlamına gelir. Ders kitapları Kızıl­
derili savaşlarını önemsiz gibi göstermekle bu kıtayı Amerika
yerlilerinin elinden koparıp aldığımızı unutmamıza yardımcı
olur. Günümüz üniversite öğrencileri, kendilerinden ABD sa­
vaşlarının hepsini yazmaları istendiğinde, Kızılderili savaşla-

117 Inmuttooyahlatlat'ı alıntılayan: Robert C. Baron, ed., Soul of America
(Golden, CO: Fulcrum, 1 989), 289.

118 Farb, Man 's Rise ta Civilization, 3 17.

241

Ö G R E TM E N I M I N S Ö Y L E D I G I YALA N L A R

rını tek tek veya bir bütün halinde bu listeye dahil etmeyi hiç
düşünmezler. 1 622 ile 1 8 1 5 arasında tarihimize hakim olan ve
1 890'lara kadar büyük bir önem taşıyan Kızılderili-Beyaz sa­
vaşları ulusal hafızamızdan büyük ölçüde silinmiştir.

Kızılderili savaşlarım önemsiz göstermenin çözümü, onları
çok önemli gibi göstermek değildir. Kızılderili tarihini baştan
başa beyaz canilerle doluymuş gibi göstermek, Amerika'nın
veya beyazların kötü olmasından zevk almak isteyenler için gu­
rur duyulacak bir tarih oluşturabilir. Hakikat bundan çok daha
karmaşıktır, onun için anlattığımız tarih de çok daha karmaşık
olmalıdır. Günümüzün ders kitapları, beyazların arasında yer
alan ve savaş alternatiflerine güç kazandıran fikir ayrılıkların­
dan bazılarım ortaya çıkarmaya başlamıştır. Örneğin bazıların­
da 1 630'lu yıllarda bölge üzerindeki kraliyet imtiyazından vaz­
geçmesi konusunda Massachusetts eyaletine meydan okuyan
ve -satmadıkları takdirde- "Toprağın asıl sahipleri Kızılderili­
lerdir" diyen Salemli Roger Williams'dan söz edilir (Püritenler
Williams'ı aralarından ihraç eder, o da Rhode Island'a kaçmak
zorunda kalır) . 1 19 Günümüzde çoğu kitap, 1 88 l 'de Amerika yer­
lileriyle ilgili politikalarımızı konu alan, A Century of Disho­

nor [Onursuzluk Dolu Bir Yüzyıl] adlı ünlü ithamnamesinin
nüshalarının bütün Kongre üyelerine ulaşmasını sağlayan He­
len Hunt Jackson'dan da söz eder.120 Son yıllarda yayınlanmış
bütün ders kitaplarında, Andrew Jackson ile John Marshall'ın
Georgia eyaletinin Çerokilere boyun eğdirme girişimine karşı
yürüttüğü devasa mücadele anlatılır. Başyargıç Marshall Çero­
kiler lehine karar verir, ama Başkan Jackson mahkemeye itibar
etmeyerek şöyle der: "John Marshall kararını vermiştir, .bıra­
kalım da uygulasın!" Ancak hiçbir ders kitabı bu konunun bir

119 Charles M. Segal ve David C. Stineback, Puritans, Indians, and Mani­
fest Destiny (New York: Putnam, 1 977), 48. Turner, Beyond Geography,
2 1 5-16, Kızılderililerle beyazlar arasındaki ilişkilerin ve beyazların
Williams'a göre "haksız ve hakaret niteliğindeki" iddialarının bu ihra­
cın başlıca nedenlari olduğunu söyler.

120 Prucha, ed. , The Indian in American History, 7.

242

YAŞLI GÖZLER

ulus olarak ilk yüzyılımızda yaşadığımız en önemli meseleler­
den biri olduğunu söylemez. Hiçbiri Quaker, Shaker, Moravian
ve Presbiteryen tarikatları gibi çeşitli Hıristiyan gruplarının ve
Whig* Partisi'nin bir kısmının Amerika yerlilerine adil davra­
nılması için kamuoyunu harekete geçirdiğini anlatmaz. ı2ı Ders
kitapları Whigleri görmezden gelmekle, Çerokilerin gönderil­
mesini kaçınılmaz gibi gösterir. Bu da kültürel asimilasyonu
başaramamış yerlilerin ilerleme karşısında çaresiz kaldıkları­
na dair iddiaya bir başka örnek oluşturur.

Amerika yerlileri, bütün savaşlara, salgın hastalıklara ve
kültürlerine karşı uygulanan baskılara rağmen Kızılderili­
lerin fiziksel ve kültürel olarak hayatta kalmaya devam et­
tiğinin ve Amerika Birleşik Devletleri ile aralarında yönetim
düzeyinde ilişkiler olduğunun ders kitaplarında belirtilme­
sini ister. 1 984'te bile Amerikan tarih dersi kitapları konu­
sunda yürütülen bir araştırmada, "Amerika yerlileri açısın­
dan önemli olan çağdaş meselelerin tamamıyla kapsam dışı
bırakıldığı" gözlemlenmiştir. ız2 Benim incelediğim kitaplar
bu açıdan daha iyiydi. Amerika Kızılderilileri Hareketi [Ame­

rican Indian Movement - AIM] l 970'li yılların başlarında
Kızılderililerin üç ana işgal hareketini düzenlemiştir; San
Francisco Körfezi'nde Alcatraz adası, Washington D.C. 'de
Kızılderili İşleri Bürosu ve Güney Dakota'da Wounded Knee.
Ç oğu yeni ders kitabı, bu üç olayın nedenlerini ve sonuçları­
nı doğru bir şekilde açıklar.

Whig Partisi: ABD'de Jackson demokrasisi döneminde faaliyet gösteren
politik bir partidir. İkinci parti sistemine entegre olan parti 1 832 yılın­
dan 1 856 yılına kadar faaliyetini sürdürmüştür. Partinin kuruluş amacı
Başkan Andrew Jackson'un ve Demokrat Parti'nin politikalarına karşı
gelmekti. Genelde Whigler kongrenin üstün gücüne ve ayn bir kongre
bölümünün modernizasyon ve ekonomik gelişim için uğraşmasına ina­
nıyorlardı. Adını l 776'da bağımsızlık için savaşan Amerikan Whiglerin­
den almaktadır -çn.

121 Satz, American Indian Policy in the Jacksonian Era, 25.
122 Blancke ve Slow Turtle, "The Teaching of the Past of the Native Peoples

of North America in U.S. Schools," 1 2 1 .

243

Ö G R E TM E N IM I N S Ö Y L E D I G I YA LA N LA R

Kızılderililere yönelik ırkçılık 20. yüzyılda kayda değer dere­
cede azalmıştır. Birçok Kızılderili kabilesi, Başyargıç
Marshall'ın bundan uzun bir zaman önce verdiği hükümle "ba­
ğımlı uluslar" şeklindeki özel statülerinden yararlanarak glo­
bal ekonomi ile sağlam bir ilişki kurmak amacıyla kumarhane­
ler ve oteller oluşturmuştur. Ancak Amerika Birleşik
Devletleri'nin -beyazların şartları doğrultusunda da olsa­
Amerika yerlilerinin kültürel asimilasyonuna izin vermeye baş­
lamış olması, yerlilerin beyazlarla bir arada yaşaması açısın­
dan yeni bir tehdit oluşturmaktadır. Yoksulluk ve ırk ayrımı
uzun bir süre boyunca Kızılderililerin tecrit edilmesine neden
olmuştur. Günümüzde iyi işlere girebilmeleri (ki bazıları giri­
yor) , yeni arabalar ve uydu televizyonları satın alabilmeleri (ki
bazıları alıyor) ve hayatlarının bir kısmını işe gidip gelerek ge­
çirmeleri (ki bazıları böyle yapıyor), Kızılderili kültürünün te­
melini oluşturan manevi değerlerin muhafaza edilmesini bü­
yük ölçüde zorlaştırmaktadır. 123 Tek bir ders kitabı -benim
incelediklerim arasında en eskilerinden biri- Amerika yerlileri­
nin karşı karşıya olduğu meseleyi ele alır: Kızılderili kültürler

hayatta kalabilir mi? Discovering American History bu konuyu
örnek alınması gereken bir şekilde inceleyerek, öğrencileri bu
sorunu Amerikan yerlisi gençlerin söyledikleri yoluyla dene­
yimlemeye teşvik eder. Daha yeni ders kitapları bu konuyu or­
taya atamaz, çünkü Kızılderili olmayan kaynaklan temel alırlar
ve Kızılderili olmayan bir yorumlama şeklinden yararlanırlar.
Ders kitapları, Amerika yerlilerini hala uygarlık karşıtı olarak
tanımlaya ve Kızılderili kültürlerini antropologların "etnogra­
fik şimdiki zaman" dediği zamanda, yani beyazlarla ilk temas
dönemindelermiş gibi algılamaya devam etmektedir. Ders ki­
tapları "Kızılderililerin kendi yaşam tarzlarını sürdürmek için
verdikleri trajik mücadele"ye sempati gösterdiği zaman bu mi-

123 Dean A. Crawford, David L. Peterson ve Virgil Wurr, "Why They Remain In­
dians."Vogel, ed., This Country Was Ours, 282-84. Ayrıca bkz. Robert Berk­
hover, The White Man's Indian (NewYork: Alfred A. Knopf, 1978), 1 92-93.

244

YAŞLI GÖZLER

Belki de Amerika yerlileri kültü­
rel asimilasyon meselesini aşıp
modern Kızılderililer haline ge­
lebilir. Sanatçılarının bunu ba­
şardığı kesin. Kanada'da yaşa­
yan İnuit sanatçıları, bir önceki
yüzyılda atalarının çanak yap­
mak için kullandığı sabun ta­
şını oyarak eserlerinde kullan­
maktadır. Nalenik Temela'nın
Ruhumla Dans Etmek adlı bu
eseri senkretizme çok güzel bir
örnek oluşturur.

yopluğa bir örnek oluştururlar. Amerika yerlilerinin "bir" ya­
şam tarzı değil, birçok yaşam tarzı vardı. Kızılderililer, Avrupa­
lılar veya Afrikalılar göç edip gelmeseydi bile son beş yüz yıl
içerisinde yaşam tarzlarını olduğu gibi muhafaza etmeyecek­
lerdi. Kızılderililer uzun zamandan beri yaşam tarzlarını değiş­
tirmek için mücadele etmektedir. O özgürlüğü de ellerinden al­
mış durumdayız. Günümüzde bile Amerika yerlilerinin
liderlerini kültürel asimilasyonu amaçlayan "ilericiler" ile "Kı­
zılderili kalmak" isteyen "gelenekçiler" şeklinde ayırt ediyoruz.
Ders kitabı yazarları diğer Amerikalıları böyle bir sınırlamaya
tabi tutmaz. Kızılderili olmayan bizler, geçmişten veya başka
kültürlerden neleri muhafaza etmek istediğimize kendimiz ka­
rar veririz. l 780'li yılların tıbbi uygulamalarından vazgeçip
Anayasa'yı muhafaza ettik. Ancak geleneksel yöntemlerinden
vazgeçip Fransa kaynaklı pastörizasyonu, İngiltere kaynaklı
antibiyotikleri benimseyen Kızılderili doktorların
"Kızılderililikleri"nden vazgeçtiği düşünülür. Biz ulaşım veya

245

Ö G R E TM E N I M I N S Ö Y L E D I G I YALA N LA R

konaklama şeklimizi değiştirsek bile "Amerikalı" olmaya devam
ederiz; halbuki Kızılderililer değiştiremezler ve gözümüzde "Kı -
zılderili" olmaya devam ederler.

Tarih kitaplarımızın iyileştirilmesi, ideolojik sınınmızın her
iki yanında senkretizm ihtimalini artırabilir. Kızılderili fikirle­
rinin Amerikan kültürünün şekillenmesine ne düzeyde katkıda
bulunduğunu bilsek, Amerika Birleşik Devletleri yerli toplum­
ları ders alınması gereken kültürel değerler olarak görebilirdi.
Günümüzde hiçbir ders kitabımız bu ihtimalden söz bile et­
mez; en aydın yazarlar bile Kızılderililere daha iyi davranılma­
sını savunurken, toplumumuzun Kızılderili fikirlerinden hala
fayda sağlayabileceğini belirtmeyi aklına bile getirmez.

Ancak aramızda hiç Kızılderili kalmasa bile geçmişle ilgili
alternatifleri anlamak, savaşları hatırlamak ve beyazlarla Kı­
zılderililerin arasındaki ilişkilerin çıplak gerçeğini öğrenmek
büyük önem taşır. Kızılderili tarihi, Amerikan istisnailiğinin,
yani Avrupa kökenli Amerikalıların Tanrı tarafından seçil­
miş insanlar olduğuna dair kavramın etnik merkezciliğinin
antidotudur. Kızılderili tarihi, Amerika Birleşik Devletleri ile
selefi olan İngiliz kolonilerinin bu dünyaya büyük zararının
dokunduğunu gösterir. Bunu unutmamalıyız; yanlışlarımız­
dan dolayı dövünmek yerine olanları kavrayıp gerekli dersleri
almalıyız ki, bir daha kimseye zararımız dokunmasın. Tarihçi
Christopher Vecsey' e göre ulusal gururumuzu eleştirel benlik
algımız yoluyla ıslah etmeliyiz: "Kızılderililerle olan temasla­
rımızın incelenmesi, karanlık Amerikan benliklerimizi zihni­
mizde canlandırmamız, içimizde bize güç verecek bir şüphe
doğurabilir."124 Gözlerimizi yaşartan tarih, iyi olanların kaçı­
nılmaz olarak zafer kazandığı tarihe göre çocuklarımızın geç­
mişi daha derinlemesine anlamasını sağlar.

124 C hristopher Vecsey, "Envision Ourselves Darkly, Imagine Ourselves
Richly," Martin, ed. , The American Indian and the Problem of History,
1 26. Jennings, The Ambiguous Iroquois Empire'da (New York: Norton,
1 984, 482) benzer bir iddiada bulunur.

246

5 . "RÜZGAR GİBİ GEÇTİ"
AMERİKAN TARİH DERSİ

KİTAPLARINDA IRKÇILIGIN
GÖRÜNMEZLİGİ

Yürekleri burkan acısına rağmen Tarihi yaşanmamış kılamayız.

Cesurca yüzleşirsek, onu yeniden yaşamamız gerekmez.

-MAYA ANGELOU1

Beyazlarla siyahiler arasındaki uçurum, Amerikan tarihinde

temel bir rol oynar. Bu uçurum, en derin özgürlük arzumuzun

başa çıkması gereken en büyük zorluktur. Eğer bunu

unutursak - ülkemizin, tarihimizin, deneyimizin temelinde

yatan, kölelik denen o kocaman kara lekeyi unutursak,

kim olduğumuzu unuturuz ve o uçurumun daha da

derinleşmesine ve genişlemesine neden oluruz.

-KEN BURNS2

Artık öyle bir noktaya ulaştık ki, insanlığın yükselmesi

ve aydınlanması için İç Savaş öncesine ve o döneme ait

deneyimlerimize başvuramayız.

-W.E.B. DU BOIS3

Amerikalılar, İç Savaş ve Yeniden Yapılanma dönemin­

de Güney'le ilgili bilgileri bu dönemi konu alan sayısız

ilmi kitaptan çok, Margaret Mitchell'in Rüzgar Gibi

Geçti eserinden öğrenmiştir.

-WARREN BECK VE MYLES CLOWERS4

Maya Angelou, "On the Pulse of Morning," Clinton'ın yemin töreni için
yazılmış şiir, 20 Ocak 1 993.
Ken Burns, "Mystic Chords of Memory" (konuşma, University of Ver­
mont, Burlington, 1 2 Eylül 1 9 9 1) .
W.E.B. DuBois, Black Reconstruction (Cleveland: World Meridian, 1 964
[1 935]). 722.
Warren Beck and Myles Clowers, Understanding American History
Through Fiction (New York: McGraw-Hill, 1 975), l :ix.

247

Ö C R E T M E N I M I N S Ö Y L E D i('.; ! YA L A N L A R

Amerika Birleşik Devletleri olarak bildiğimiz ülkeye ilk ola­
rak ne zaman yerleşildi? Eğer bir önceki bölümden elde edi­
len dersi -yani ilk yerleşimcilerin Amerika yerlileri olduğu­
nu- unutursak, en doğru cevap 1 526 olacaktır. O yılın yaz
aylarında beş yüz İspanyol ile yüz siyahi köle, günümüzde
Güney Carolina olan bölgede, muhtemelen Pee Dee Nehri'nin
ağzına yakın bir kasaba kurdu. Hastalıklar ve yakınlarda
yaşayan Kızılderililerle ihtilaflar yerleşimin ilk aylarında
birçok kişinin ölümüne yol açtı. Kasım ayında köleler isyan
etti, sahiplerden bazılarını öldürdü ve Kızılderililerin yanı­
na sığındı. O dönemde sayıları 1 50'lere inmiş olan İspanyol­
lar Haiti'ye çekildi. Kaçmış olan köleler Carolina'da kaldı ve
muhtemelen Kızılderili uluslarıyla karıştı .5

Bunlar bilgi yarışmalarında karşımıza çıkan sorulara ce­
vap olabilir. Amerikan tarih dersi kitapları, Amerika Birleşik
Devletleri'ndeki ilk yerli olmayan yerleşimcilerin siyahi ol­
duğunu söylemediği için eleştirilemez. Ancak bu olayın eği­
tim açısından bazı faydaları yok değildir. Afrikalıların (Afri­
ka kökenli Amerikalılar demek için biraz fazla erken olabilir
mi?) en baştan itibaren köleliğe isyan ettiğini gösterir. Ders
kitaplarının tamamıyla görmezden geldiği, üç ırk -Kızılde­
rililer, Afrikalılar ve Avrupalılar- arasındaki ilişkilere işaret
eder.6 Sınırlar güvenli olmadığı zaman köleliğin uzun ömür­
lü olamayacağını öğretir. Simgesel olarak da Avrupalıların
yerleşim konusundaki ilk girişimlerinden itibaren, Afrika

Herbert Aptheker, Essays in the History of the American Negro (New
York: International. 1 964 [1 945]) , 1 7; Irving J. Sloan, Blacks in America,
1 492-1970 (Dobbs Ferry, NY: Oceana, 1 971) , 1 . J. A. Rogers'e (Your His­
tory, Baltimore: Black Classic Press, 1 983 [1 940]. 73) göre İspanyol köle
tacirleri arasında muhtemelen siyahiler de bulunuyordu. Ben 2. bölüm­
deki kullanım şeklini sürdürüyorum, ama İspanyollar Haiti'ye "Santo
Domingo" derdi.
İki yeni ders kitabı-The Americans and Pathways to the Present­
Amerika'nın en eski tarihini bu kültür bölgeleri arasında üç yönlü bir
karşılaşma olarak sunar, dolayısıyla etkin bir pedagoji uygular ve doğ­
ru bir tarihi anlatım sunarlar. Ancak üç yönlü ırklar arası ilişkiler fik­
rini geliştirmezler.

248

AMERiKAN TAR i H DERS i KITAPLA R I N DA I RKÇ I L IC IN GÖRÜNMEZLIC';I

kökenli Amerikalıların -ve onlara bağlı olarak siyahilerle be­
yazlar arasındaki ilişkiler konusunun- Amerikan tarihinin
bir unsuru olduğunu gösterir.

Tarihimizin her dönemine en çok nüfuz eden konu belki
de beyaz Amerika'nın siyahi Amerika'ya hakim olmasıdır. Irk
ayrımı, Amerika'nın hayatındaki en keskin ve derin ayrım­
dır. Siyahilerle beyazlar arasındaki ilişkiler, Whig Partisi'nin
çöküşüne neden olur, Cumhuriyetçi Parti'nin kuruluşunu
teşvik eder ve Demokrat Parti'nin neredeyse bir yüzyıl bo­
yunca kendinden "beyazların p artisi" diye söz etmesine ne­
den olur. Kongre'nin başkanın vetosunu hükümsüz kıldığı
ilk örneklerinden birinde, 1 866 yılında, Andrew Johnson'un
karşı olmasına rağmen Sivil Haklar Yasası, Cumhuriyetçi­
ler tarafından geçirilmiştir. 1 964'teki Sivil Haklar Yasasına
karşı çıkmak için ise senatörler 534 saatle, ABD tarihinde­
ki en uzun parlamento engelleme eylemlerinden birini dü­
zenlemişti. Thomas Byrne Edsall 1 964-72 arasındaki geniş
kapsamlı siyasi taban kaymasının arkasında ırk meselesinin
olduğunu göstermiştir; bu süreçte ağırlıklı olarak beyaz olan
Güney, Demokratların kalesi olmaktan çıkıp Cumhuriyetçile­
rin kalesine dönüşmüştür.7 Irk meselesi siyaseti etkilemeye
devam etmektedir; George W. Bush 2004'te beyaz seçmenle­
rin yüzde 57'sinden oy alırken, siyahi seçmenlerin sadece
yüzde 1 1 'inden oy almıştır.

Popüler kültürümüzde ırk meselesini yansıtmayan tek bir
tür yoktur. İç Savaş ve Yeniden Yapılanma dönemi dışında,
1 850'lerden 1930'lu yıllara kadar Amerika'nın en popüler
eğlence türlerinden biri olan ozan gösterileri aslında çift­
lik kölelerinden kaynaklanmıştır. Bu dönemin büyük kısmı

Parlamentoyu engelleme eylemleri konusunda bkz. John and C laire
Whitecomb, Oh Say Can You See? (New York: Morrow, 1 987), 1 1 6. Cum­
huriyetçiler konusunda bkz. Richard H. Sewell, Ballots far Freedom
(New York: Oxford University Press, 1 976), 292. Partiler konusunda bkz.
Thomas Byrne Edsall, Chain Reaction (NewYork: Norton, 1 99 1) ve "Wil­
lie Horton's Message," New York Review ofBooks, 2/13/1 992, 7-1 1 .

249

Ö G R E T M E N I M I N SÖY L E D I G I YA L A N L A R

boyunca Tom Amcanın Kulübesi en uzun süre sahnelenen
oyun olup binlerce kez sunulmuş olmalıdır. Amerika'nın ilk
destansı filmi Birth ofa Nation, ilk sesli filmi olan The Jazz

Singer [Caz Şarkıcısı) ve tarihin en büyük gişe rekoru kıran
filmi olan Rüzgar Gibi Geçti temelde ırk meselesini konu al­
mıştır. Yine tarihin en popüler radyo programlarından biri
olan Amos 'n ' Andy'de iki beyaz, gülünç derecede beceriksiz
olan iki Afrika kökenli Amerikalıyı canlandırır. 8 Yine tarihin
en popüler televizyon dizilerinden biri olan Kökler, soybilim
ve etnik geçmiş konularına bir ilgi patlaması oluşturarak
kültürümüzde bir değişime yol açmıştır. Müzik alanında da
ırklar arası ilişkiler, spiritual, blues, reggae ve rap parçala­
rının çoğunun ardındaki temayı oluşturur.

Irk temelli köleliğe karşı verilen mücadele, Amerikan ta­
rihinin en öne çıkan temasıdır. Genelde köleler tarafından
ekilen, yetiştirilen, toplanan ve çırçırlanan pamuk, 19 . yüzyıl
sonlarına kadar en önemli ihraç ürünümüzdü. 9 Ülkenin hem

Ozan gösterileri, 1 850 ile 1 930 arasında yaygın bir kitle eğlence kaynağı
ve 1 875'ten Birinci Dünya Savaşına kadar olan döneme hakim eğlence
şekliydi. Rüzgar Gibi Geçti, tüm zamanlann en yüksek gişe hasılatı ya­
pan filmdir. Televizyonda ilk gösterildiğinde o ana kadar bir eğlence
programının elde ettiği en yüksek reytingi alır. Konu itibarıyla ağır­
lıklı olarak bir aşk hikayesidir, ama daha geniş sosyal bağlamı ırklar­
la ilgilidir. Time, 2/141 1 977, Kökler'in popülerliğinden söz eder. Kitle
iletişim araçlarında siyahi stereotipleriyle ilgili olarak bkz. Michael
Rogin, "Making America Home," Joumal of American History 79, no. 3
(1 2/1 992): 1071-73; Donald J. Bogle, Toms, Coons, Mulattoes, Mammi­
es, and Bucks (New York: Bantam, 1 974); ve James W. Loewen, "Black
Image in White Vermont: The Origin, Meaning, and Abolition of Kake
Walk," Robert V. Daniels, ed .. Bicentennial History of the University of
Vermont (Boston: University Press of New England, 1 991) . Bu parag­
rafın ilk versiyonunda ilk uzun metrajlı çizgi film olan Fantasia'daki
ırklarla ilgili içerikten söz ediliyordu. Hafızamı tazelemek için bu vide­
oyu yeniden kiraladığımda ırklar arası ilişkiler konusunda hiçbir şey
bulamadım. Daha sonra Ariel Dorfman'dan (The Empire's Old Clothes
[New York: Pantheon, 1 9831. 1 20) öğrendiğim kadanyla, Disney şirketi
videodan ırklarla ilgili stereotipler içeren bölümleri kaldırmış .
1 993'te Mississippi'nin Jackson kentinde, Old State Capitol Müzesinde
sergilenen "The Cotton Gin and Its Bittersweet Harvest" başlıklı sergi.

250

AMERiKAN TARiH DERS i KITAPLA R I N DA I RKÇ I L IC IN GÖRÜNMEZLIC;i

kuzeyinde hem de güneyinde bulunan, İç Savaş öncesine ait
zarif konaklar büyük ölçüde köleler tarafından veya köle ve
pamuk ticaretinden elde edilen karla inşa edilmiştir. Nere­
deyse bütün savaşlarımızda ölenlerin toplamı kadar Ameri­
kalının öldüğü İç Savaşın ana meselesi, siyahilerle beyazlar
arasındaki ilişkilerdi. İç Savaştan sonraki Yeniden Yapılan­
ma döneminin de ana konusu siyahilerle beyazlar arasında­
ki ilişkilerdi; Amerika'nın Afrika kökenli Amerikalılara eşit
hak tanıma konusundaki başarısızlığı, bir yüzyıl sonraki si­
vil haklar mücadelesine neden olmuştu.

Bu konu en beklenmedik yerlerde bile -Alamo'da, Semi­
nole Savaşları'nda, hatta Mormonların Missouri'den kovul­
masında- karşımıza çıkar. 10 Studs Terkel, ırk meselesinin
"Amerikalıların saplantısı" olduğunu söylediğinde haklıy­
dı. 1 1 l 526'da ilk Afrikalılar ve İspanyollar Carolina kıyılarına
ayak bastığından beri toplumumuz siyahilerle beyazlar ara­
sındaki ilişkiler meselesinden dolayı defalarca parçalanmış,
bazen de birleşmiştir.

Beyaz Amerika yıllar boyu kendi kendine siyahilerin köle
yapılması konusunda çeşit çeşit hikayeler anlatmıştır. Son
iki yüzyılda Amerika'nın en popüler iki romanı -Harriet Be-

10

i l

Alamo ile Seminoleler daha sonra ele alınacaktır. Missourili beyazlann
1 830'larda Mormonları Missouri'den Illinois'ye göndermelerinin başlı­
ca nedeni, kölelik konusunda jendileriyle aynı fikirde olmamalarından
şüphelenmeleriydi. Gerçekten de değillerdi; Mormonlar siyahi erkek­
leri rahipliğe kabul ediyor ve özgür zencileri Missouri'de kendilerine
katılmaya davet ediyorlardı. Mormonlar, kendilerine uygulanan baskı
karşısında Missouri'den kaçmakla kalmazlar, davranışları ve politika­
ları da 1 840'lı yıllardaki çoğu Amerikalı beyazınkine benzeyecek şekil­
de değişime uğrar ve siyahilerin kendilerinden aşağı düzeyde olduğuna
karar verip, topluluklarına üye olmalarını istemezler. Bu politikaları
1 978 yılına kadar değişmez. Bkz. Ray West Jr., Kingdom of the Saints
(New York: Viking, 1 957), 45-49, 88; Forrest G. Wood, The Arrogance of
Faith (New York: Alfred A. Knopf, 1 990), 96-97; ve Newell Bringhurst,
Saints, Slaves, and Blacks (Westport, CT: Greenwood, 1 98 1) .
Studs Terke!, Race: How Blacks and Whites Think and Feel About the
American Obsession (New York: New Press, 1 992).

25 1

Ö G R E TM E N I M I N S Ö Y L E D I G I YA L A N LAR

echer Stowe'un yazdığı Tam Amcanın Kulübesi ile Margaret
Mitchell'in yazdığı Rüzgar Gibi Geçti- kölelik döneminde
geçer. İki kitapta apayrı hikayeler anlatılır: Tam Amca'nın

Kulübesi'nde kölelik, karşı çıkılması gereken kötü bir şey
olarak sunulur; Rüzgar Gibi Geçti'de ise köleliğin, geçip git­
miş olması yazık olan ideal bir toplumsal yapı olduğu ima
edilir. 20. yüzyılda, sivil haklar hareketine kadar Amerikan
tarih dersi kitapları genelde Mitchell'le aynı fikirdeydi. 1 959
yılında benim lisede okuduğum ders kitabı, köleliği kötü bir
şey değilmiş gibi sunuyordu. Kölelik Afrika kökenli Ameri­
kalılar için ağır bir yük olabilirdi, ama köleler de beyaz sa­
hipleri için ağır bir yüktü. Üstelik köleler makul derecede
mutluydu ve karınları toktu. Bu tür argümanlar, köleliğin
beyaz veya siyahi, kimseye gerçek anlamda zararı dokunma­
yan, uyum ve zarafet temelli bir sosyal yapı olduğunun öne
sürüldüğü "manolya miti"ni oluşturur. Hatta l 950'de Samuel
Eliot Morison ve Henry Steele C ommager tarafından yazıl­
mış ünlü bir ders kitabında şöyle yazar: "Kendisine yapılan
kötülüklerle kölelik karşıtlarını kızgınlığa ve gözyaşlarına
sevk eden Samba'ya· gelince, Güney'deki tüm diğer sınıflara
göre 'kendimize özgü kurum'dan daha az çektiğine inanmak
yerinde olacaktır."12 Kendimize özgü kurum, tabii ki, kölelik
demekti ve Morison ile C ommager'in burada sunduğu man­
zara, doğrudan Rüzgar Gibi Geçti'den alınmıştır.

Günümüzün ders kitapları böyle yazmaz. Sivil haklar ha­
reketinden itibaren ders kitapları, kısmen de olsa, Stowe'un
bu kuruma yönelttiği ciddi ithama yaklaşmıştır. American

Histary bu konuya kölelerin yaşam şartlarını olumlu ola-

12
Afrika kökenliler için kullanılan aşağılayıcı terim -çn.
Samuel Eliot Morison ve Henry Steele Commager, The Growth of the
American Republic (New York: Oxford University Press, 1 950), 52 1 .
Andrew Rooney ve Perry Wolf'un filmi Black History: Lost, Stolen or
Strayed?'de (Santa Monica, CA: BFA, 1 968), Bili Cosby, bu ders kitabının
Pulitzer Ödlülü kazanmış iki Kuzeyli tarihçi tarafından yazıldığını be­
lirtir.

252

AMER i KAN TAR i H D E R S i KITAPLA R I N DA I R K Ç I LIG IN GÖRÜ NMEZLIGI

rak tasvir eden bir bölümle b aşlar: "Kölelere genelde yeterli
düzeyde yiyecek, giyecek ve sığınak verilirdi." Fakat yazar
hemen ardından şöyle der: "Köleler hiçbir hakka sahip de­
ğildi. Sadece oy verememek veya mülk sahibi olamamakla
kalmıyorlardı, sahipleri hayatlarının üzerinde tamamıyla
söz sahibiydi."Yazar son olarak şöyle der: "Kölelik gerçek an­
lamda insanlık dışı bir durumdu." American Adventures'da

da şöyle yazar: "Kölelik umutsuzluğa, umutsuzluk da bazen
siyahilerin kendi hayatlarını sonlandırma kararı almasına
neden olurdu. Bazı durumlarda ise beyaz köle sahiplerine
isyan etmelerine yol açardı." Life and Liberty adlı kitapta ise
daha yavan bir görüş sunulur: "Tarihçiler kölelere sert dav­
ranıldığı konusunda hemfikir değildir;" kitapta ayrıca kır­
baçlamanın bazı yerlerde yaygın olduğu, bazı çiftliklerde ise
kesinlikle uygulanmadığı belirtilir. Ancak Life and Liberty,

kölelerin hayatını konu alan bölümün sonunda "All My Tri­
als, Lord, Soon Be Over" ["Bütün Dertlerim Geride Kalacak
Tanrım"] gibi bazı ilahilerin başlıklarını sıralar ve kölelik ya­
salarının insanlıkdışı ayrıntılarından söz eder. Bu üç kitabı
okuyan hiç kimse köleliğin iyi bir şey olduğunu düşünemez.
Aslında incelediğim ders kitaplarının çoğu, köleliğin köleler
açısından tahammül edilmez bir şey olduğunu söyler. ı3

13 Nancy Bauer'in The American Way kitabında kölelerin bakış açısıy­
la kölelik hakkında fazla bir şey yoktur, ama yazar köle isyanlarından
ve yeraltı demiryolu hareketinden söz eder. Discovering American
History, köleliği anlatırken birincil kaynakları temel alır, ama bu kay­
nakların hepsi beyazlara aittir ve kölelerin bakış açısını içermez. Bir­
çok köle tarafından yazılmış anlatımların olduğu göz önüne alınırsa,
Discovering'in siyahi kaynaklara yer vermemesi şaşırtıcıdır. Kitapla­
rın köleliği ele alış tarzı hiçbir şekilde ilerici değildir. Tarihçiler yirmi
yıl önce "köle topluluğu" yorumunu, Afrika kökenli Amerikalıların bu
kurumu nasıl yaşadığını vurgulamak için icat ederler; hiçbir ders ki­
tabı bu ekolle aşina olduğunu göstermez ve hiçbir yazar rakip kölelik
"ekolleri" arasındaki ihtilafları ele almaz. Bu yorumlar konusunda özet
bir tartışma konusunda bkz. Blassingame, Escott, Genovese, Gutman ve
Rawick'in çalışmalarının incelendiği James W. Loewen, "Slave Narrati­
ves and Sociology," Contemporary Sociology 1 1 , no. 4 (7 / 1982): 380-84.

253

Ö G R E T M E N I M I N S Ö Y L E D I G I YA LA N LA R

Günümüzün ders kitapları aynı zamanda köleliğin 1 9 .
yüzyılın ilk yarısında ülkenin siyasi hayatına ne derece­
de hakim olduğunu gösterir. Çırçır makinelerinin köleliği
daha karlı hale getirdiği anlatılır. ı4 1 830'lu yıllarda Güney­
li eyaletlerin ve federal hükümetin Mississippi, Alabama ve
Georgia'nın geniş kesimlerindeki Kızılderilileri gönderip,
köleliğin alanını genişlettikleri anlatılır. 1 830 ile 1 860 ara­
sındaki yıllarda, köleliğin ideolojik taleplerinin sesinin gide­
rek yükseldiği ve daha açık bir ırkçılık sergilediği belirtilir.
Artık çiftlik sahipleriyle köle tacirlerinin köleliği zorunlu
bir kötülük olarak görmeleri yeterli değildi. Triumph of the

American Nation'm dediği gibi, artık kölelik "köleler açısın­
dan olumlu bir değer" olarak görülüyordu. Bu aşırı ideolojiye
yeni yasalar ve adetler de eşlik etmeye başlamıştı. The Uni­

ted States - A History of the Republic' e göre "köleleri azat
etme fikri Güney'de giderek daha fazla yayılmaya başlamış­
tı." Köleliğin geçerli olduğu b azı eyaletlerde, kölelik karşıt­
lığının savunulduğu bildirileri okumak bile suç sayılır hale
gelmişti. Güney'deki eyaletlerde, köle sahiplerinin kölelerini
azat etme hakkına müdahale eden yeni düzenlemeler geçi­
rildi. Zaten özgür olan Afrika kökenli Amerikalıların yasal
konumu, Kuzey eyaletlerinde bile daha tehlikeli hale geldi;
beyaz Güneyliler de federal hükümetin ülkenin başka yerle­
rinde de köleliği sınırlamasını zorlaştırmayı başardı. ı5

Bu arada hem birçok Kuzeyli beyaz hem de Mason-Dixon
hattının güneyinde yaşayan birçok beyaz, uluslarının idea-

14

15

Köleliğin 1 9 . yüzyılda kazanç getirip getirmediği birkaç yıl önce ta­
rihçiler arasında küçük bir fırtınanın kopmasına ııeden olmuştur. Her
ne kadar Güney'de toprak erozyona uğrar ve Güney ekonomisi giderek
Kuzey' e bağımlı hale gelirse de köleliğin çiftlik sahipleri için kazançlı
olduğu açıktır. Bkz. Herbert Aptheker, And Why Not Every Man ? (New
York: International, 1961) , 1 9 1 -92.
James Currie, review of The South and Politics of Slavery, Journal of
Mississippi History 41 (1 979) : 389; ayrıca bkz. William Cooper, Jr. , The
South and the Politics ofSlavery, 1828-56 (Baton Rouge: Louisiana Sta­
te University Press, 1 978).

254

AMER i KAN TAR i H DERS i KITAPLAR I N DA I R KÇ I LI G I N GÖRÜNMEZLIGI

lizmini kaybetmiş olmasından dolayı giderek daha mutsuz
oldu.16 Kölelik meselesi giderek büyüyordu ve her alanı kapsı­
yordu. 1 848'de Missourili bir senatör olan Thomas Hart Ben­
ton, bu meselenin yaygınlığını Kitab-ı Mukaddes'teki böcek
istilalarına benzetmişti: "Masada nereye baksanız kurbağa
vardı. Ziyafete oturduğunuz anda her yerde kurbağa vardı.
Yatağın çarşafını açsanız her yerde kurbağa vardı. Ne ya­
parsak yapalım, neye dokunursak dokunalım, hangi öneride
bulunursak bulunalım, önümüze bu istila sürülüyor."17

Kölelik, Güney Carolina'nın ve ardından on eyaletin daha
Amerika Birleşik Devletleri'nden ayrılmasının nedeniydi.
1 860'ta eyalet liderleri, neden ayrıldıklarını apaçık bir şe­
kilde belirttiler. Noel arifesinde "Güney Carolina'nın Federal
Birlikten Ayrılmasını Tetikleyen ve Gerekçelendiren Neden­
lerin Bildirisi" imzalandı. İlk sıkıntıları, "eyaletlerin on dör­
dünün son yıllarda anayasal sorumluluklarını yerine getir­
meyi reddetmiş olması" idi; burada söz konusu olan anayasa
maddesi şöyleydi: "Bir eyalette, o eyaletin yasaları doğrul­
tusunda hizmet vermekle yükümlü olan bir kişi başka bir
eyalete kaçtığı takdirde, o eyaletin yasaları veya düzenleme­
leri doğrultusunda söz konusu hizmetten muaf tutulmamalı
ve iade edilmelidir . . . " Bu tabii ki, Kaçak Köleler Maddesiydi
ve Kongre bu maddeye dayanarak 1 850'de -tabii ki Güney
C arolina tarafından onaylanan- Kaçak Köle Yasasını geçir­
mişti. Bu yasa, köleliğin yasak olduğu eyaletlerdeki kolluk
kuvvetlerinin, hatta sivil yurttaşların, beyazların kölesi ol­
duğu iddia edilen Afrika kökenli Amerikalıların yakalanması
ve iade edilmesine yardımcı olmasını öngörüyordu. Bu du­
rumda köleliğin yasak olduğu eyaletler suça ortak oluyordu.
Dolayısıyla bu eyaletler, bu yasayı yerine getirmemek için

16

17

Roger Thompson, "Slavery, Sectionalism, and Secession," Australian
Joumal of American Studies l, no. 2 (711981) : 3, 5; William R. Brock,
Parties and Political Conscience (Millwood, NY: KTO Press, 1 979).
Joseph R. Conlin, ed., Morrow Book of Quotations in American History
(New York: Morrow, 1 984), 38.

255

Ö G R E TM E N I M I N S Ö Y L E D I G I YA LA N LA R

dolambaçlı yollara başvuruyordu. Örneğin Pennsylvania'da
federal yasaların üstünlüğüne dair bir yasa geçirilmiş ama
Pennsylvanialıların kolluk kuvvetlerinin ücretlerini belirle­
me hakkı olduğu ve sözde kölelerin yakalanıp iade edilmesi­
ne harcanan zamanın karşılığını ödemek istemedikleri belir­
tilmişti. Güney Carolina, bu tür eyaletlerin hak iddialarına
saldırdı:

Ancak köle bulundurmayan eyaletlerin kölelik kuru­
muna gösterdiği ve giderek artan husumet, bu alanda­
ki sorumluluklarını yerine getirmemelerine neden ol­
maktadır. . . Maine, New Hampshire, Vermont, Massac­
husetts, Connecticut, Rhode Island, New York, Penns­
ylvania, Illinois, Indiana, Michigan, Wisconsin ve Iowa
eyaletleri ya Kongre'nin geçirdiği yasaları hükümsüz
kılan ya da bu yasaları uygulamayı imkansız kılan ya­
salar geçirdi.

Dolayısıyla Güney Carolina, köleliğin yasak olduğu
eyaletlerin haklarına itiraz ediyordu. Bu, anlaşılabilir bir
şeydir. Tarih boyunca Amerika'da iktidarda olmayan taraf
daima eyalet haklarını savunmuştur. 1 850'lerde Beyaz Gü­
neyliler federal hükümetin icra ve yargı organlarına -ve De­
mokrat Parti döneminde yasama organına da- hakim olduk­
larından, tabii ki eyalet haklarına karşı çıkarlardı. Anayasa
Mahkemesi Başyargıcı Taney, 1 857'de ülkenin her yerinde,
eyalet yönetimlerinin isteklerine bakmaksızın, siyahilerin
beyazların saygı göstermesi gereken herhangi bir hakka sa­
hip olmadığına karar verdiğinde, köle sahipleri bundan çok
mutlu oldu. Ertesi yıl köle s ahipleri Kansas'ta köle sahi­
bi olmanın yasallaştırılması için Başkan Buchanan'ı fede­
ral yetkilerini kullanmaya teşvik etti. Köle sahipleri ancak
1 860 seçiminde, yürütme organının üzerindeki kontrolleri­
ni kaybettikten sonra federal yetkilerin sınırlandırılmasını
önermeye başladı.

256

AMER i KAN TAR i H DERS i KITAPLA R I N DA I R KÇ I L I C I N GÖRÜNMEZLICI

Güney Carolina'nın liderleri ayrıca New York'u da "bir kö­
lenin geçiş hakkını" reddettiği için ve başka Kuzeyli eyaletle­
ri de Afrika kökenli Amerikalıların oy vermesine izin verdiği
için eleştirdiler. İç Savaştan önce böyle meseleler eyaletlerin
hakları kapsamına girerdi. Ancak Güney Carolina, New York
eyaletinin New York veya Vermont'ta köleliği yasaklama hak­
kının olup olmadığını belirleme hakkının Vermont yurttaşlı­
ğını tanımlayabileceğini iddia etti. Carolinalılar ayrıca baş­
ka eyaletlerin yurttaşlarının C arolina'nın "kendisine özgü
kurum" konusunda farklı düşünme hakkına da itiraz ettiler
ve Kuzeylilerin "kölelik kurumunun günahkar olduğunu ilan
etmiş olmasını" birlikten ayrılışlarının bir başka nedeni ola­
rak sundular. Kısacası, kölelik bu belgeye baştan sona nüfuz
etmiştir. Tabii ki, durumu asıl tetikleyen, Lincoln'ün seçilmiş
olmasıdır, ama birlikten ayrılmanın sabit nedeni, köleliği
korumak, muhafaza etmek ve geliştirmekti. Güney Carolina
bu açıdan sıra dışı da değildi, çünkü diğer eyaletler de ayrı­
lırken benzer bir dile başvurmuştu.

Bu apaçık delillere rağmen 1 970'e kadar birçok ders ki­
tabına göre ayrılığın nedenleri arasında kölelik dışında her
şey -vergiler ve eyalet içi iyileştirmeler, tarımsal Güney'le
endüstriyel Kuzey arasındaki ihtilaf ve özellikle "eyalet hak­
ları"- yer almıştır. Bu tutum, Güneylilerin kendilerini savun­
ma şekliydi. 18 Bu kadar kötü bir araştırmacılığın hiçbir ba­
hanesi olamaz ve sivil haklar hareketinden sonra çoğu ders
kitabı yazarı, Abraham Lincoln'ün İkinci Dönem yemin tö­
reni konuşmasında ifade ettiği, "[köleliğin] savaş nedeni ol­
duğu" görüşüyle hemfikir olmaya başladı. The United States

IB Konfederasyona sempati besleyen tarihçi Frank Owsley, savaşın kölelik
dışında başka nedenlerinin olduğunu iddia eder. Ancak savaşın gerçekleş­
tiği dönemde, Birlik tarafında Abraham Lincoln, Oliver Wendell Holmes
ve Ulysses S. Grant, Konfederasyon Başkanı Jefferson Davis ile Başkan
Yardımcısı Alexander H. STephens dahil olmak üzere, neredeyse herkes sa­
vaşın ana nedeninin kölelik olduğuna inanıyordu. Bkz. Daniel Aaron, The
Unwritten War (NewYork: Oxford University Press, 1 973), 28, 180.

257

Ö G R E TM E N IM I N S Ö Y L E D I G I YA LA N LA R

- A History of the Republic'te 1 98 1 'de dendiği gibi, "Bu ihti­
lafın temelinde o bir türlü ortadan kalkmayan mesele, yani
kölelik vardı."

Beni asıl şaşırtan, daha yeni tarih dersi kitaplarımızın
bu konuda geri adım atmış olmasıdır. Örneğin American

Journey'de şöyle yazar:

Güneyliler ayrılışlarını eyalet hakları teorisi temelin­
de savundu. Eyaletlerin birliğe girmeyi kendi isteğiy­
le seçtiklerini iddia etti. Anayasayı bağımsız eyaletler
arasında bir sözleşme olarak tanımladı. Ve ulusal hü­
kümet, Kaçak Köleler Yasasını uygulamayı ve Güney
Eyaletlerine eşit haklar tanımayı reddetmekle, bu söz­
leşmeyi ihlal ettiği için eyaletler de birlikten ayrılmak­
ta haklıydı.

Daha önce de gördüğümüz üzere, ulusal hükümet Kaçak
Köle Yasasını uygulamayı reddetmemişti ve Kuzey'de olsun
Güney'de olsun, eyaletler kendilerinden ayrı olarak hak sa­
hibi değildi, dolayısıyla bu paragraf açıklayıcı olmaktan çok
kafa karıştırıcıdır. Benzer derecede kafa karıştırıcı olan baş­
ka ders kitapları da vardır. Pathways ta the Present bir ku­
tuda "Güney'in Amaçları" ile "Kuzey'in Amaçları"nı kıyaslar.
Amerika Birleşik Devletleri'nin "Birliği muhafaza etmek" için
mücadele ettiğini göstermek için 25 Temmuz 1 86 l 'e ait bir
yasa tasarısını sunar. Savaşın o döneminde ABD'nin amacı­
nın bu olduğu doğrudur (köleliğin sona erdirilmesi, 1 863'e
kadar savaşın amacı değildi) . Ancak Güney'in amaçlarını
anlatırken Jefferson Davis'in yemin töreni konuşmasından
sadece şu alıntıyı verir: "Huzuru sağlamak ve haklarımızı
korumak için çok uğraştık." Hangi haklar? Güney birlikten
neden ayrıldı? Pathways bu konuda sessizdir. Boorstin ile
Kelley, Lincoln'ün seçilmesinin bu durumu tetiklediğini söy­
lemek dışında Güney' in neden ayrıldığını hiç anlatmaz. Peki,
neden Güney Carolina'nın "Bildiri"sinden alıntı yapmazlar?

258

AME R i KAN TAR i H D E R S i KITAPLA R I N DA I R KÇ I L I G I N GÖRÜNMEZL IGI

Güney C arolina ne de olsa bu bildiriyi "ayrılığı gerekçelen­
dirmek" için yazrnıştı . 19

Ayrılığın ardında köleliğin rol oynamadığına dair geri
adım atanlar dışında, günümüzde çoğu ders kitabı bu konu­
yu daha derin bir anlayışla ele almaktadır. Peki bu kitaplar
neden bu konuyu daha doğru bir şekilde ele almaya başla­
dı? Bu soruyu sormak dernek, tarihyazırnı alanına girmek
dernektir. Bu ders kitaplarını kim yazdı? Hangi alanda eği­
tim aldılar? Nasıl bir okur kitlesi için yazdılar? Ne zaman
yazdılar? 1 960'lı yıllardan önce yayıncılar, beyaz Güney' in
esiriydi. 1920'li yıllarda Florida ve diğer Güneyli eyaletler
"Konfederasyonun Gerçek ve Doğru Tarihi Dahil Olmak Üze­
re, ABD'nin Doğru Tarihini Elde Etmeyi" gerektiren eyalet
yasaları geçirdiler.20 Birçok eyalet, ders kitaplarının İç Sa­
vaştan, sanki ayrılıkçılardan dolayı parçalanmış tek bir ulus
yokmuş gibi, "Eyaletler Arası Savaş" şeklinde söz edilmesini
zorunlu kılar (savaş sürerken ondan "Eyaletler Arası Savaş"
şeklinde söz edildiğine dair hiçbir delil bulamadım).

Ancak 1 955 ile 1 970 arasındaki on beş yıllık sürede sivil
haklar hareketi, ırk ayrımını Arnerika'nın resmi sistemi ol­
maktan çıkarmıştır. Bu hareket Arnerika'da ırklar arası iliş­
kileri değiştirmekte etkili olamamış, ama Afrika kökenli
Amerikalıların güçlenmesine yardımcı olmuştur. Günümüzde
birçok okul kurulu, müfredat heyeti ve lise tarih bölümünde
Afrika kökenli Amerikalılar veya beyazların üstünlüğü ideolo­
jisinden kurtulmuş beyazlar vardır. Dolayısıyla bir kitabın ne

zaman yazıldığı, ne yazıldığı üzerinde etkilidir. Günümüzde
kitaplarda artık kölelik meselesine daha çok yer ayrılmakta ve
o yer doğru bir tasvir için kullanılabilrnektedir.21

19

20

21

Pageant bu belgeden kısa bir alıntı sunar, ama o kadar muğlak bir alın­
tıdır ki, çok az okur tarafından anlaşılacaktır.
Bessie 1. Pi erce, Public Opinion and the Teaching of History in the Uni­
ted States (New York: Alfred A. Knopf, 1 926), 66-70. Bu yıllarda Kuzey'de
de ilerleme yanlısı ders kitapları yazılmıyordu.
Frances FitzGerald, (America Revised, New York: Vintage, 1 980),
1 970'lerde tarih kitaplarının köleliği ve Yeniden Yapılanma süreci-

259

Ö C R E TM E N I M I N S Ö Y L E D I C I YALA N L A R

Kölelik konusu, Amerikalıları sürekli olarak şaşkınlığa
sevk etmiş görünmektedir. Ç ocuklar George Washington ile
Thomas Jefferson'ın köle sahibi olduğunu öğrenince şoka
uğrar. Williamsburg'un koloni döneminden kalma bölgesin­
de rehberler, birçok ziyaretçinin burada -çiftliklerin yurdu
Virginia'da!- kölelerin olduğunu öğrenince çok şaşırdıkla­
rını söyler. Günümüzde çok az sayıda yetişkin, toplumumu­
zun kölelik döneminin özgürlük döneminden çok daha uzun
olduğunun farkındadır. Köleliğin, Bağımsızlık Savaşından
sonrasına kadar Kuzey'de de geçerli olduğunu bilenlerin sa­
yısı daha bile azdır. Köleliği meşru kılan ilk koloni Virginia
değil, Massachusetts'ti. 1 720'de New York'un yedi binlik nü­
fusunun bin altı yüzü Afrika kökenli Amerikalılardan oluşu­
yordu ve çoğu köleydi. Wall Street, köle sahiplerinin kölele­
rini günlük veya haftalık olarak kiraya verebildiği bir yerdi. 22

Ancak çoğu ders kitabı Kuzey'deki köleliği önemsiz gibi
göstermeye çalıştığı için, kölelik ulusal bir sorun değil de,
bölgesel bir sorun gibi görünür. Hatta ders kitaplarımı­
zın genel temasının yanında kölelik, genişletilmiş haliyle
bile talihsiz ama ufak bir kusur gibi durur. James Oliver
Horton'a göre, "Amerikan tarihinin incelenmesine yeni bir
perspektif getirilmediği takdirde siyahi deneyimi tam anla­
mıyla açıklanamaz."23 Ders kitabı yazarları, bu alana yeni bir
perspektif kazandırmakta başarısız olmuştur. Onun yerine

22

23

ni ele alışlarının nasıl değiştiğini anlatır. Hillel Black, The American
Schoolbook'ta (New York: Morrow, 1 967, Chapter 8) ırk ayrımı yanlısı
Güneyli beyazların eskiden uyguladığı baskıyla, sivil haklar ve Black
Power [Siyahi İktidar] hareketlerinden sonra Kuzey'deki kentsel okul
bölgelerindeki siyahilerin günümüzde uyguladığı baskıyı anlatır. "Li­
berating Our Past"ta (Southern Exposure, 1 11 1 984, 2-3) sivil haklar ha­
reketinin etkisi anlatılır. Köleliğin yeni ele alış tarzı, o dönemde yazılan
belgelere ve birincil kaynaklara daha yakındır.
Interviews at Williamsburg; Sloan, Blacks in America, 1 492-1970, 2;
Howard Zinn, The Politics of History (Baston: Beacon, 1 970), 67.
Horton'u alıntılayan: Robert Moore, Stereotypes, Distortions, and
Omissions in U.S. History Textbooks (New York: C ouncil on Interracial
Books far Children, 1 977), 1 7.

260

AMERiKAN TAR i H D E R S i KITA P LA R I N DA I R K Ç I LIGIN GÖRÜNMEZLIGI

köleliğin daha doğru tasvirini eskiden beri uygulanan "her
zamanki ilerleme" temasına sığdırırlar. Bu destanda, Ameri­
ka Birleşik Devletleri daima özünde giderek daha demokrat
olur; kölelik sadece kısa süreli, norm dışı bir dönemdir ve
resmin tamamının bir parçası değildir. İşin tuhaf tarafı, ya­
zarların siyahilerle beyazlar arasındaki ilişkiler meselesinin
artık -en azından resmen- çözülmüş olduğunu ima etmele­
rine izin veren şey de sivil haklar hareketinin başarısıdır.
Böylece ders kitapları köleliği, her zamanki iyimser tarzla­
rından uzaklaşmadan ele almayı başarırlar.

Günümüzün ders kitapları köleliğin korkunçluğunu ve
Amerika'daki siyahiler üzerindeki etkisini anlatırsa da Kuzey
ve Güney eyaletlerindeki beyazların üzerindeki etkisi konu­
sunda sessiz kalırlar. Ders kitapları, beyaz Amerikalılar ta­
rafından veya genel anlamda Amerika Birleşik Devletleri'nde
hatalar yapılmış olunabileceğini kabul etmekte zorlanır. Kö­
leliğin köleler için nasıl bir şey olduğunu anlatmak belki de
bu konunun en kolay kısmıdır. Ne de olsa kölelik kurumu
sona ermiştir. Onu ardımızda bırakıp ilerlemeye devam et­
tiğimiz için kötü olduğunu kabul edebiliriz. Richmond'daki
Konfederasyon Müzesi bile kölelik konusunda, bu kurumu
romantik bir şekilde ele almayan bir sergi düzenlemiştir.24
Ancak köleliğin günümüz açısından ilgisini anlatmayınca bu
konuyu kapsamlı bir şekilde ele almak, Hawley-Smoot Ver­
gisini kapsamlı bir şekilde ele almak gibi olur, yani talihsiz
on birinci sınıf öğrencilerinin ezberlemesi gereken bir sürü
veriden başka bir şey yoktur.

Kölelikten günümüze iki yönlü bir miras kalmıştır: Siya­
hilerin sosyal ve ekonomik açıdan daha aşağı düzeyde olma­
sı ile beyazların kültürel ırkçılığı. Her ikisi de toplumumuz
üzerinde etkisini hissettirmeye devam etmektedir. Dolayısıy-

24 Before Freedom Came, aynı zamanda kitap olarak yayınlanmıştır:
E .D.C. C ampbell Jr., ed., (Richmond, VA: Museum of the C onfederacy,
1 99 1) .

261

Ö G R E TM E N I M I N S Ö Y L E D I G I YA L A N L A R

la köleliğin günümüze kadar süregelen mirası ister istemez
tartışmalı bir konudur. Köleliğin tersine, ırkçılık sona erme­
miştir.

Bu zor zamanlarda, medeni hayatta yeterli düzeyde faal
olabilmek için öğrencilerin ırkçılığın nedenlerini anlama­
sı gereklidir. Her ne kadar karmaşık bir meseleyse de, Batı
dünyasında ırkçılık, birbirine bağlı iki ana tarihi süreçten
kaynaklanır: Yerli halkların ellerinden topraklarının alınıp o
halkların yok edilmesi ve o toprakları işlemek için Afrikalıla­
rın köle yapılması. Ders kitaplarının bu süreçlerin arasında­
ki bağlantıyı öğretmesi için öğrencilere sosyoekonomik bir
sistem olarak kölelik ile bir düşünce sistemi olarak ırkçılık
arasındaki dinamik etkileşimi göstermesi gerekir. Sosyolog­
lar bu sistemlere sosyal yapı ile üst yapı der. Kölelik birçok
toplumda ve Afrikalı kölelerin ticaretinden önce ve sonra bir­
çok dönemde var olmuştur. Ancak Avrupalıların 1 5. yüzyılda,
Avrupa'nın askeri ve sosyal teknoloji alanlarındaki avantaj­
ları sayesinde başlattıkları ırkçılık farklıydı, çünkü bir ırkın
başka bir ırk tarafından köle yapılmasına dönüşmüştü. Be­
yazlar başka beyazların köleliğini gayrimeşru olarak görme­
ye başlamıştı, halbuki Afrikalıların köleliği kabul edilebilir
bir şey sayılıyordu. Daha önceki kölelik sistemlerinin tersi­
ne, Afrika kökenli Amerikalı kölelerin çocukları da sonsuza
kadar köle sayılıyordu ve köle sahibi sınıfla evlenme yoluyla
özgürlüklerini kazanamazlardı. Bu farklı tutumun gerekçe­
si ırkçılıktı. Amerikan demokrasisini derin bir şekilde etki­
lemiş olan Fransız sosyal filozof Montesquieu'nün 1 748'de
ironik bir edayla belirttiği gibi, "Bu yaratıkların insan oldu­
ğunu düşünmek imkansız, çünkü onları insan olarak kabul
edersek bizim Hıristiyan olmadığımıza dair bir şüphe ortaya
çıkar."25 Montesquieu burada eylemlerimizi gerekçelendir-

25 Alıntılayan: Felix Okoye, The American Image of Africa: Myth and Re­
ality (Buffalo: Black Academy Press, 1 97 1), 37. Burada Montesquieu
Festinger'in bilişsel uyumsuzluk düşüncesinin habercisidir. Bkz. Leon

262

AMERiKA N TAR i H DERS i KITAPLARI N DA IRKÇI L IG IN GÖR Ü NMEZLIGI

mek için (siyahilerle ilgili) düşüncelerimizi nasıl şekillendir­
diğimizi göstererek bilişsel uyumsuzluğu öngörür.

Tarihçiler, Batı'da ırkçılığın ortaya çıkışını incelemiştir.
Avrupalılar 1450'lerden önce Afrikalıları egzotik sayardı
ama genelde onları kendilerinin altında görmezdi. Giderek
daha çok ulus köle ticaretine katılırken, Avrupalılar Afrika­
lıları aptal, geri kalmış ve uygarlıktan uzak olarak görmeye
başladı. İşin içine hafıza kaybı girdi; zaman içinde Avrupa,
Rönesans'ın ardında yatan bilgi birikiminin büyük kısmının
Afrikalı Mağribiler tarafından İspanya ve İtalya'ya getiril­
diğini unutmayı tercih etti. Avrupalılar eskiden ünlü üni­
versitesi ve kütüphanesiyle Timbuktu'nun bir ilim merkezi
olduğunu bilirdi. Ancak Timbuktu unutulunca, Avrupalılar
ve Avrupa kökenli Amerikalılar Afrika'yı "karanlık kıta" ola­
rak görmeye başladı.26 1 850'lere gelindiğinde, Kuzeylilerin
bir kısmı da dahil olmak üzere birçok beyaz Amerikalı siya­
hilerin kendilerinden çok aşağı düzeyde olduğunu ve ancak
kölelik yoluyla eğitilebileceklerini iddia etti; bu aynı zaman­
da "karanlık kıta"nın sözde barbarlığından fiziksel olarak
uzaklaştırılmaları anlamına geliyordu.

Irkçılığın üst yapısı, ona neden olan köleliğin sosyal yapı­
sından çok daha uzun ömürlü olmuştur. Margaret Mitchell'in
1 930'larda yazdığı Rüzgar Gibi Geçti'den alınan aşağıdaki
bölüm, o yıllarda ırkçılığın hala capcanlı olduğunu gösterir.
Anlatıcı burada Yeniden Yapılanma'yı yorumlar:

26

Eskiden çiftliklerde işçi olarak çalışanlar kendilerini
aniden çok yüksek konumlarda buldular. Bu yeni ko­
numlarında, kıt zekalı yaratıklardan doğal olarak bek­
lendiği gibi davrandılar. Değerini asla anlayamaya -
cakları objeler arasında serbest bırakılan maymunlar
veya küçük çocuklar gibi, ya onları kırıp dökmekten

Festinger, A Theory of Cognitive Dissonance (Evanston, IL: Row, Peter­
son, 1 957).
Okoye, The American Image of Africa.

263

Ö (; R E T M E N I M I N S Ö Y L E D l (; I YA LA N LA R

aldıkları sapıkça zevkten ya d a sırf cehaletten zıvana­
dan çıktılar. 27

Beyazların üstünlük duygusu Mitchell'in çok satan roman­
tik kitabına tamamıyla nüfuz etmiş durumdadır. Ancak 1 988'de
Amerikan Kütüphaneler Birliği kütüphane üyelerinden kütüp­
hanedeki en iyi kitabı belirlemelerini istediğinde Rüzgar Gibi

Geçti yayınlanmış bütün diğer kitaplara üstün çıktı!28
Kölelik sisteminden miras aldığımız ana fikir, beyazların

üstte, siyahilerin altta olmasının uygun, hatta "doğal" oldu­
ğudur. Kültürümüz özünde bize -Afrika kökenli Amerikalılar
dahil, hepimize- Avrupa'nın dünya üzerindeki hakimiyetinin,
Avrupalılar daha zeki olduğu için gerçekleştiğini söyler. Ve
birçok beyaz ile bazı siyahiler özünde buna inanır. Beyaz­
ların üstünlüğü, tabii ki, sadece kölelik döneminden geriye
kalan bir şey değildir, köleliğin sona ermesinden sonra da
Amerikan tarihindeki başka gelişmeler bu tutumun sürme­
sine neden olmuştur. İncelediğim on sekiz ders kitabından
dokuzunun dizininde ırkçılık (veya ırk ayrımı, ırk temelli ön­
yargı vs.) yer alır, ama bazılarının metinlerinde bu kelime
hiç geçmez. Dizinde ırkçılık geçtiği zaman kölelik, ırk ayrımı
gibi konuların ele alındığı paragraflara işaret eder. Bu terim
bir tek Pathways to the Present'ta tanımlanır.29

İşin daha da kötüsü, bu ders kitaplarının sadece üçü,
ırkçılığın (veya ırk temelli önyargının, vs.) olası nedenlerini
ele alır. Bu ders kitapları arasında kölelikle ırkçılık arasın­
daki b ağlantıları açıklama konusunda gayret gösteren tek
kitap olan The American Pageant, köle sahiplerinin "kuşat­
ma altında yaşadıklarını sandıklarını" söyledikten sonra,

27

28

29

Margaret Mitchell, Gone With the Wind (New York: Avon, 1 964 [1 936]),
645.
Bu araştırmayı haber yapan bir muhabir alaycı bir ifadeyle şöyle ekler:
"Kitab-ı Mukaddes de listenin tepelerinde yer aldı."
"Beyaz ırkçılık", "beyazların üstünlüğü" gibi birkaç terim daha aradım
ama hiçbirini bulamadım.

264

AME R i KAN TAR i H DERS i KITA P LA R I N DA I R KÇ I LIG I N GÖRÜ NMEZLIGI

bu açıklamayı tek bir cümlede sunar: "Biyolojik ırk üstün­
lüğüne dayanan rahatsız edici teori, onların bu korkuların­
dan kaynaklanmıştır . . . " The American Tradition da buna
benzer, ama daha da muğlak bir cümle içerir: "Güneyliler,
'kendilerine özgü kurumları'nı korumaya çalışırken kendi
yaşam tarzlarını muhafaza etme konusunda giderek daha
kararlı hale geldi." Ancak böyle bir beyanat günümüz öğ­
rencilerine toplumumuzdaki ırkçılığın kökenini göstermek­
te yeterli değildir, hatta "ırkçılık" kelimesini içermez bile.
Bu konuyu en ayrıntılı şekilde ele alan kitap, The Ameri­

can Adventure'dır: "[Afrika kökenli Amerikalılar] beyaz et­
nik gruplara ait insanlardan farklı görünüyordu. Tenlerinin
rengi, asimile olmalarını zorlaştırıyordu. Bundan dolayı
dışlandılar." Burada Adventure'ın yaptığı şey, tarih alanın­
dan çıkıp amatör psikoloji alanına girmektir. Ancak ırkçılık,
ne yazık ki, bu argümanda iddia edildiği gibi, ten rengiyle
açıklanamaz. Jane Elliot'ın Iowa'daki okullarda yürüttüğü
ünlü deneyler, çocukların göz rengi temelinde hızla ayrım­
cı davranışlar ve önyargılar geliştirebileceğini göstermiş­
tir. Öte yandan Afrika kökenli Amerikalıların Ekvador'dan
Kuzey Kutbu'na kadar olan Kızılderili ulusları arasında
sıklıkla liderlik konumuna ulaşmış olması, insanların cilt
renginden dolayı başkalarına karşı otomatikman ayrımcılık
uygulamadığını gösterir. 30

30 Ekvador konusunda bkz. Ivan Van Sertima, They Came Before Colum­
bus (N ew York: Random House, 1 976), 30. Siyahilerin Seminoleler üze­
rindeki etkisi konusunda bkz. D aniel F. Littlefield, Jr., Africans and
Creeks (Westport, CT: Greenwood, 1 979). Elliot'un Iowa'daki göz rengi
deneyi konusunda bkz. PBS Frontline belgeseli, A Class Divided (video,
Yale University Films. Alexandria, Virginia: PBS, 1 986). Kuzey Kutbu
konusunda bkz. "Discoverers' Sons Arrive for Reunion," Burlington
Free Press, 1 Mayıs, 1 987; Susan A. Kaplan, Önsöz, Matthew Henson, A
Black Explorer at the North Pole (Lincoln: University of Nebraska Press,
1 989); ve Irving Wallace, David Wallechinsky ve Amy Wallace, Significa
(New York: Duttan, 1 983), 1 7-18. The American Adventure'ın hedefin
beyaz toplum tarafından asimilasyon olduğunu kaygısız bir ifadeyle
varsaydığına dikkatinizi çekerim.

265

Ö G R E TM E N I M I N S Ö Y L E D l (; I YA L A N L A R

Irkçılığın ardında asıl yatan, kölelik döneminden günü­
müze Amerikan tarihindeki olaylar ve süreçlerdir. Ancak
yukarıda sunulan, Pageant'tan alınma yarım cümle dışında
ders kitaplarının hiçbiri tarihle ırkçılığı birbirine bağlamaz.
Ders kitaplarının bıraktığı bu analitik boşluklar da herhangi
bir bilgiyi temel almayan, yarım yamalak kavramlarla hemen
doldurulur. Adventure'ın üç cümlesinde ise cilt rengi farklı
olan insanları dışlamanın doğal olduğu ima edilir. Beyaz öğ­
renciler bundan tüm toplumların doğuştan ırkçı olduğu, do­
layısıyla ırkçılığın doğru olduğu sonucuna varabilir. Siyahi
öğrenciler de bütün beyazların doğuştan ırkçı olduğu, dola­
yısıyla beyaz karşıtı olmanın doğru olduğu sonucuna vara­
bilir. Adventure'ın o üç cümlesinin ardındaki basit düşünce
apaçıktır. Ancak eski olsun, yeni olsun, benim incelediğim
bütün ders kitapları arasında ırkçılığın nedenlerinin en kap­
samlı şekilde incelendiği tek kitap budur. We Americans'da

[Biz Amerikalılar] "Irk Ayrımı ve Tecriti" başlıklı altı sayfada
linçler (resimsiz olarak), ırk tecriti yasaları ve ırklar arası
ilişkiler açısından katı davranış kuralları anlatılır ama ne­
denleri hakkında hiçbir şey söylenmez.

Ders kitapları ırkçılığı analiz etmek yerine, hala üstü örtülü
bir şekilde de olsa örneklerini sunmaya devam etmektedir. Halt

American Nation kitabının sonlarında (sayfa 1 083!) DNA test­
lerinin değerini yücelten şu bölümü ele alalım: "Bilim adam­
ları, Jefferson'in hiç oğlu olmadığı için, Jefferson'ın büyükba­
basının soyundan gelen erkeklerin DNA'sı ile Sally Hemings'in
en küçük oğlu Eston Hemings'in soyundan gelenlerin DNA'sını
karşılaştırdı. DNA'lar arasında eşleşme bulundu. Eşleşme ola­
sılığı yüzde birden az olduğu için Jefferson büyük ihtimalle
Eston Hemings'in babasıydı." Holt'un yazarları, bu paragra­
fın sonuyla başının birbiriyle çeliştiğinin farkında değildir.
Jefferson'ın hiç oğlu olmadığı söylenir, ama Jefferson'ın en az
bir oğlu vardı, o da Eston Hemings'di. Hiç oğlu olmadığı için

yerine kendisi tarafından tanınan oğlu olmadığı için dense,

266

AME R i KA N TAR i H DERS i KITAPLAR I N DA I RKÇ I L IG IN GÖRÜ NMEZLIGI

bu paragraf sorunlu olmaktan çıkar; ama bu sıkıntılı bölümün
gözden kaçınlmış olmasının sebebi, Jefferson'ın beyaz oğulla­
rının, dolayısıyla "gerçek" oğullarının olmayışıydı.

Ders kitapları ırkçılığı görmezden geldiğinde veya bu ko­
nuyu bu kadar zayıf bir şekilde ele aldığında çok önemli bir
sorumluluktan kaçarlar. Ne geçmişte bütün beyazlar ırkçıy­
dı, ne de günümüzde öyleler. Ayrıca ırkçılık düzeyi de zaman
içinde değişime uğramıştır.3ı Eğer ders kitapları bunları an­
latacak olsa, öğrencilere geçmişte nelerin ırkçılığa neden ol­
duğu, günümüzde ırkçılığın neden var olmaya devam ettiği
ve gelecekte nasıl azaltılabileceği konularında yeni bir bakış
açısı kazandırırdı.

Her ne kadar ders kitabı yazarları artık köleliğin Afrika
kökenli Amerikalılar üzerindeki etkisini yumuşatmaya ça­
lışmasa da, beyazların kölelik olgusundaki suç ortaklığını
asgariye indirirler. Köleliği, bazı insanların diğer insanlara
yaptığı bir kötülük olarak değil de, neredeyse nedensiz ola­
rak gerçekleşmiş bir trajedi gibi sunarlar. Bazı kitaplar, çift­
liklerde çalışanların çiftçilerin kendileri olduğu kurgusunu
sürdürür. Triumph of the American Nation'a göre, "Daima
yapılacak çok iş olurdu, çünkü pamuk yetiştiricileri aynı za­
manda aileleri ile köleler tarafından yenen yiyeceklerin ço­
ğunu da yetiştirirdi. " Yüzlerce bin dolarlık bir işletmeyi ida­
re etmek çok zaman alan bir işti herhalde, ama çiftliklerde
asıl çalışanların kimin olduğu gerçeğini en doğru şekilde an­
latan, savaştan sonra içinde bulunduğu durumdan yakınan
bu Mississippili çiftçi olmalıdır: "Ben hayatımda tek bir gün
çalışmadım, nereden başlayacağımı bilmiyorum. Üzerimdeki
bu kaba saba giysiler var ya, savaştan önce hayatta böyle
giysiler giymezdim."32

31

32

Irkçılığın değişmiş olması, onu tarihin en baskın gücü olarak göster­
mek isteyen - ve başka faktörleri tespit etme imkanımızı azaltan siyahi
konuşmacılar için bir sorun oluşturur.
James W. Loewen ve Charles Sallis, Mississıppi: Conflict and Change
(New York: Pantheon, 1 980), 141 .

267

Ö G R E TM E N IM I N S Ö Y L E D I G I YA L A N LAR

Ders kitaplarında yer alan kölelik tasvirlerinin neden
olduğu duygu hüzündür, öfke değil. Çünkü öfke duyulabile­
cek kimse yoktur. Nasıl olduysa Amerika'da dört milyon köle
vardı ama köle sahipleri yoktu. Bu, ders kitaplarımızda sık
sık görülen bir durumdur; Amerikan tarihinde kötü olan her
şey anonim olarak gerçekleşmiştir. Tarihte adı geçen herke­
sin olumlu bir katkısı olmuştur (gelecek bölümde görülece­
ği üzere, John Brown dışında). Veya 1979'da ders kitaplarını
inceleyen Frances FitzGerald'ın dediği gibi, "Tarihin tama­
mında, birilerinin başkasının sorunlarına neden olduğu hiç
görülmemiştir."33

Kurucularımızın hiçbir soruna yol açmadığı kesin. Tarihçi
David Lowenthal'ın dediği gibi, "Washington ve Jefferson ko­
nusundaki modern popüler algılar, 1 8. yüzyılda yaşamış, çift­
lik ve köle sahibi bu insanların hayatlarıyla tamamıyla zıttır."34
Ders kitapları köleliğin kurucularımızın hayatındaki rolünü
azaltarak görevlerini yerine getirir. Woodrow Wilson, Helen
Keller ve Kristof Kolomb örneklerinde olduğu üzere, yazarlar
kahramanlarımız konusunda kötü şeyleri ortaya çıkarmaya
tahammül edemez. 2003'te Illinoisli bir öğretmen, altıncı sınıf
öğrencilerine Lincoln'den önceki çoğu başkanın köle sahibi ol­
duğunu söyledi. Öğrencileri başkanlara değil, yalan söylediği
için ona kızdılar. "Doğru değil," diye itiraz ettiler, "yoksa kitap­
ta yazardı!" Kitapta Washington, Jefferson, Madison, Jackson
ve diğer başkanlarla ilgili sayfalar dolusu bilgi olduğunu ama
köle sahibi olduklarına dair tek kelime edilmediğini söylediler.
Öğretmen tabii ki yanılmıyordu; öğrencilerine ne kadar yaratıcı
bir cevap verdiğini bu kitabın son bölümünde göreceğiz.

Ülkemizi kuranlar ve eşleri, gerçek hayatta kölelik konu­
sunda kendi kendileriyle mücadele etmişlerdi. Ders kitap-

33 FitzGerald, America Revised, 1 58. Matthew Downey aynı şeyi söyler:
"Speaking of Textbooks: Putting Pressure on the Publishers," History
Teacher 14 (1 980): 68.
David Lowenthal, The Past Is a Foreign Country (Cambridge: Cambrid­
ge University Press, 1 988), 343.

268

AMER iKA N TAR i H DERS i KITAPLAR I N DA I RKÇ I L IG IN GÖRÜNMEZLIGI

lan, "Bana ya özgürlük verin ya da ölüm" konuşmasından
dolayı Patrick Henry'yi, neredeyse aziz ilan ederler. Fakat
hiçbiri, bu konuşmayı yaptıktan sekiz ay sonra Virginialı
kölelerin, İngilizlerin kendileriyle beraber savaşmak karşı­
lığında özgürlük önerilerini kabul etmesini engellemek için
"devriyelerin dikkatli olması" için emir verdiğini söylemez.
Henry'nin kendisi de bu çelişkiyle mücadele etmiş ve şöyle
demiştir: "Köle satın aldığıma ve köle sahibi olduğuma kim
inanır ki?"35 Günümüzde hemen hiç kimse inanmaz, çünkü
benim incelediğim ders kitaplarının sadece ikisi, Land of

Promise ile The American Adventure, bu tutarsızlığa yer
vermiştir. 36 Henry'nin söyledikleri ile eylemleri arasındaki
tutarsızlığın bilincinde olması ne yazık ki, bu konuda farklı
davranmasına neden olmamıştır. Devrimin tamamı boyunca
köle sayısını artırdı ve öldüğü zaman, bazı Virginialı çiftlik
sahiplerinin yaptığının tersine, hiçbir kölesini azat etme­
di. Ancak Triumph of the American Nation, Henry'nin köle
sahibi olduğunu söylemeden ondan şöyle bir alıntı sunar:
"[kölelik] insanlık açısından tiksindirici olduğu gibi, Kitab-ı
Mukaddes' e de terstir ve özgürlüğü yok eder." American Ad­

ventures, Henry'ye ayırdığı üç tam sayfada melodramatik
bir hikaye kurgular; buna göre babası oğlu için, "Geçimini
nasıl sağlayacak?" diye endişelenmiştir. Adventures'a göre,
Henry dükkan işletemedi, "tütün yetiştirerek geçimini sağ­
lamaya çalıştı [. . .] bir dükkan daha açtı [. . .] karısını ve üç

35

36

Richard R. Beeman, Patrick Henry (New York: McGraw-Hill, 1 974), 1 82;
Henry'yi alıntılayan: J. Franklin Jameson, The American Revolution
Considered as a Social Movement (Boston: Beacon Press, 1 965). 23.
Kısmen birincil kaynaklardan derlenmiş bir danışma ders kitabı olan
The American Adventure, bu cümlenin yanı sıra bu mektuptan başka
bölümler de alıntılar. Henry mektubunda şöyle yazar: "Çocuklarımıza
kölelerimizle beraber talihsiz kaderleri konusunda merhamet ve köleli­
ğe nefreti de bırakalım." Henry'nin biyografi yazarı Richard R. Beeman
Henry'nin kölelik konusundaki görüşlerini sarkastik bir şekilde ele
alır: "İki yüzlü değildi belki ama çok büyük çapta kendini kandırıyor­
du." Bkz. Patrick Henry (New York: McGraw-Hill, 1 974) , 97.

269

Ö G R E TM E N I M I N S Ö Y L E D I G I YA LA N LA R

çocuğunu geçindirmek zorundaydı [. . .] geçimini bir şekilde
sağlamaya mecburdu [. . .] dolayısıyla avukat olmaya karar
verdi." Bu bölümü okuyup daha sonra Henry'nin çok sayıda
köle çalıştırarak zengin olduğunu öğrenen öğrenciler, kendi­
lerini kandırılmış hissetmekte haklılar. Diğer ders kitapları
da bu konuyu Adventures'dan farklı bir şekilde ele almaz.

Kurucumuz Thomas Jefferson'ın durumu daha da utanç
vericidir. Amerikan tarih dersi kitapları, Jefferson'ın "Ha­
yat, Özgürlük ve Mutluluk Arayışı" konusunda herkesin eşit
haklara sahip olduğuna dair beyanatı ile bu sözleri yazdığı
zaman 1 75 köleye sahip olması arasındaki çelişkiyi uyum­
lu hale getirmek için çeşitli taktiklere başvurur. Jefferson'ın
kölelere sahip olması, ülke içinde iyileştirmelere karşıt ol­
masından dış politikaya kadar yaptığı hemen her şey üzerin­
de etkili olmuştur.37 Ancak ilk incelediğim ders kitaplarının
yarısı Jefferson'ın köle sahibi olmasından söz bile etme­
miştir. Life and Liberty Jefferson'ın yarım sayfalık kısa bi­
yografisini sunarken "çekingen" olduğunu, "kekelediğini" ve
"yaptığı her işte çok uğraştığını" anlatır. Life and Liberty'nin

başka bölümlerinde de peruk takmayı reddetmesi ve başkan
seçildiğinde geçit töreninde ata binmek yerine yürümeyi ter­
cih etmiş olması gibi, Jefferson'la ilgili her türlü ayrıntı an­
latılır, ama köle sahibi olmasından hiç söz edilmez.

Son zamanlarda yayınlanmış ders kitaplarının hepsinde
Jefferson'ın köle sahibi olduğundan söz edilir, ama o kadar;
bir yan cümlede sadece söz edilir. The Americans konuyu şu
cümlede işler: "Elit kesime mensup ve köle sahibi olması­
na rağmen Jefferson küçük çiftçilerin ve sırdan yurttaşların
yanında yer aldı." American Journey de benzer şekilde bu
durumdan kısaca söz eder: "Bağımsızlık Bildirisinde 'bü-

37 Faul Finkelman, "Jefferson and Slavery," Peter S. On uf, ed., Jeffersonian
Legacies (Charlottesville: University Press of Virginia, 1 993), 1 8 1-2 2 1 :
B u kitapta Jefferson'ın köle sahibi olması ve düşüncelerini nasıl etki­
lediği konusunda bir analiz sunulur.

270

AMER iKAN TAR i H DERS i K ITAPLA R I N DA I RKÇ I L IG IN GÖRÜNMEZLIGI

tün insanlar eşittir' demiş olmasına rağmen, Jefferson köle
sahibiydi." Pathways to Present Jefferson'ın köle sahibi ol­
masından dört kelimeyle söz eder ve bu kelimeler onu öven
ve köleliğe karşı olduğunun da belirtildiği dört paragrafın
sonunda yer alır: "Jefferson'ın beyazların eşitliğine kendi­
ni adaması ve köleliğe karşı olması o dönem için cesur ve
radikal bir tutumdu. Ancak Jefferson günümüzde tarihçiler
için bir muamma oluşturmaya devam eder, çünkü insanların
özgürlüğü konusunda bu kadar etkili sözler söylemiş olma­
sına rağmen köle sahibiydi." Aslında 1 820'ye gelindiğinde
Jefferson köleliğin batı eyaletlerine de yayılmasını hararetle
savundu. Kölelik konusundaki çelişkili duygularının özel ha­
yatını etkilemesine izin vermedi. Jefferson, kölelerini kırbaç­
lattıran ve diğerlerine ibret olması için bazılarını Güney'in
en muhafazakar eyaletlerinde sattıran, sıradan bir köle sahi­
biydi. 1 822 yılına gelindiğinde, Jefferson'ın 267 kölesi vardı.
Uzun hayatı boyunca sahip olduğu yüzlerce köleden sadece
üçüne özgürlüklerini vermiş, öldüğünde de -hepsi de akra­
bası olan- beş köleyi daha azat etmiştir.38

Ders kitaplarının Jefferson'ın köle sahibi olduğunu
önemsiz gibi göstermek için başvurduğu bir başka yol, duru­
mu kabullenmek, ama başkalarından farkı olmadığını vur­
gulamaktır. Land of Promise'e göre, "Jefferson döneminin
adamı olduğunu gösterdi." Peki, o dönem nasıl bir dönemdi?
l 770'1i yıllarda beyaz Amerikalıların çoğunun ırkçı olduğu
doğruydu. Fakat ırklar arası ilişkiler, Bağımsızlık Savaşı ve
Jefferson dahil, birçok kişinin yayılmasını teşvik ettiği, in-

38 Faul Finkelman, "Treason Against the Hopes of the World: Thomas Jef­
ferson and the Problem of Slavery" (Washington, D.C. : National Muse­
um of American History'de konuşma, March 23, 1 993); Roger Kennedy,
Mr. Lincoln 's Ancient Egypt (Washington, D.C.: National Museum of
American History, 1 9 9 1 , daktilo metni), 93; Ronald Takaki, A Diffe­
rent Mirror (Boston: Little, Brown, 1 993), 69. William W. Freehling de
Jefferson'ın kölelik konusundaki ikilemini ele alır: The Road to Disuni­
on (New York: Oxford University Press, 1 990). 123-3 1 , 136.

27 1

ö l; R E TM E N I M I N S Ö Y L E D I C'; I YALA N L A R

sanoğlunun haklarına dair ideolojiden dolayı değişim ge­
çirmekteydi. Triumph of the American Nation'a göre, Kıta
Ordusunda beyazların yanı sıra beş bin siyahi asker "cesa­
retle ve büyük bir beceriyle" savaştı. Ancak aslında bazıları
beyazlar gibi, "cesaretle ve büyük bir beceriyle" savaşırken,
bazıları da yine beyazlar gibi, tüfeklerini ateşlemek isteme­
yip kaçmıştı.39 Ancak siyahiler genelde entegre birliklerde
savaştığı ve eşit ücret aldığı için varlıkları bile beyazların
ırkçılığını azaltmaya yaramıştır.40

Amerikan Devrimi, tarihte düşüncelerin gerçekten fark
yarattığı dönemlerden birini oluşturur. Ordudaki bir yüz­
başı şöyle demişti: "Doğuştan özgürlük hakkı için mücade­
le ederken, başkalarının esaretini hissetmeyi öğrendik."41
Abigail Adams, 1 774'te kocasına yazdığı bir mektupta, "bi­
zim kadar özgürlüğe hakkı olan insanları her gün soyup
yağmalarken, kendimiz için nasıl mücadele edebiliriz" diye
sormuştu.42 Sözleriyle köle sahibi olması arasındaki çelişki­
den utanan Patrick Henry, bu konuda zayıf bir bahane sun­
du: "Burada onlarsız yaşamak genel anlamda bir rahatsızlık
verirdi," ama aynı zamanda "bu durumu savunmam, savu­
namam" diye itiraf etti.43 Aslında çiftlik sahiplerinin başka
alternatifleri vardı. George Washington gibi bazıları, Henry

39

40

41

42

43

Bunun gibi tepeden bakan komplimanlann ders kitabı onay komitele­
rindeki Afrika kökenli Amerikalılann veya liberal beyazlann desteğini
kazanmak için kullanıldığı bellidir. Veya belki de yayıncılar bu tür öv­
gülerin beyaz öğrencilerin günümüzde Afrika kökenli Amerikalılar hak­
kında kötü düşünmemesini sağladığını düşünür. Ancak Devrim sonu­
cunda beyazların ırkçılığının azaldığını göstermek, tarihi açıdan daha
meşru ve günümüzdeki bağnazlığı azaltmak açısından da etkili olurdu.
Bruce Glasrud ve Alan Smith, Race Relations in British North America,
1 607-1 783 (Chicago: Nelson-Hall, 1 982) , 330.
George Imlay'i alıntılayan: Okoye, The American Image of Africa, 55.
Ayrıca bkz. Glasrud ve Smith, Race Relations in British North America,
278-330.
Aptheker, Essays in the History of the American Negro, 76.
Alıntılayan: Jameson, The American Revolution Considered as a Social
Movement, 23.

272

AMER i KAN TARiH DERS i KITAPLAR I N DA I R KÇIL IGIN GÖRÜNMEZLIGI

veya Jefferson'a göre tutarlılığa daha çok önem verip kölele­
rini azat etti veya en azından bunu vasiyetnamesinde belirt­
ti. Başka köle sahipleri, erkek kölelerini orduda savaşmaları
için serbest bıraktı ve orduya katılan her bir köle için bir ik­
ramiye aldı. Devrimden sonraki ilk yirmi yılda, Virginia'daki
özgür siyahilerin sayısı on kat arttı ve l 780'de iki bin iken
1800'de yirmi bine ulaştı. Kuzey eyaletlerinin çoğu köleliği
tamamıyla ortadan kaldırdı. Dolayısıyla Thomas Jefferson,
köleler konusunda kendi döneminde yaşayan birçok beyazın
gerisinde kalmıştır.44

Ancak kölelerin azat edilmesi giderek azaldı, çünkü Jef­
ferson gibi kölelerini muhafaza eden beyaz Güneylilerin
çoğu gittikçe zenginleşti. Komşuları onlara saygı duyuyordu,
çünkü insanlar genelde kendilerinden zengin olanlara saygı
duyarlar. Üst sınıfın ideolojisi bir ölçüye kadar bütün toplu­
mun ideolojisi haline geldi ve Devrim uzaklaştıkça köleliğin
gerekçelendirilmesinde o ideolojiye başvuruldu. Jefferson
köleler sayesinde edindiği zenginliğinin büyük kısmını Mon­
ticello'daki konağına ve sonradan Virginia Üniversitesine
b ağışlayacağı kitaplarına harcadı; bu harcamaları kutsal
mirasının bir parçası haline geldi ve tarihte iyi hatırlanması
için bir neden daha teşkil etti. 45

Ancak başka türlü düşünenler de vardır. 1 829'da, yani
Jefferson'ın ölümünden üç yıl sonra, Bastonlu bir siya­
hi olan David Walker, ırkdaşlarını uyararak, Jefferson'ı en
büyük düşmanları olarak hatırlamaları gerektiğini söyledi.
"Sayın Jefferson'ın bizimle ilgili söyledikleri, milyonlarca

44

45

Devrimin kölelik üzerindeki etkisi konusunda bkz. Glasrud and Smith,
Race Relations in British North America, 278; Richard H. Sewell, Bal­
lots for Freedom (New York: Oxford University Press, ı 976), 3; Dwight
Dumond, Antislavery {New York: Norton, 1 966 [1 961]) , 27-34; Arthur Zil­
versmit, The First Emancipation (Chicago: University of Chicago Press,
1 967); ve Paul Finkelman, An Imperfect Union (Chapel Hill: University
of North C arolina Press, 1981) . Virginia verileri konusunda bkz. Finkel­
man, "Jefferson and Slavery," 1 87.
Finkelman, "Treason Against the Hopes of the World."

273

Ö Ô R E TM E N I M I N S Ö Y L E D i (; / YA LA N LA R

beyazın yüreğine yerleşmiştir ve sonsuzluğa kadar orada
kalacaktır."46 Jefferson'ın ulusuna bıraktığı miras olan De­
mokrat Parti'nin apaçık bir şekilde savunduğu beyazlann
üstünlüğü, bir yüz yıl daha Walker'ın uyarısındaki hakikate
tanıklık edecekti.

Bu şekilde davrananlar s adece ders kitapları değildir:
Jefferson Anıtı da bu konuyu örtbas eder. Anıtın mermer du­
varlarındaki üçüncü panoda Jefferson'ın hayatının apayrı
dönemlerinden sunulan karışık alıntıların amacı, Thomas
Jefferson'ı neredeyse bir kölelik karşıtı olarak sunmaktır.
Bu alıntılar asıl bağlamlarında ele alınınca, Jefferson'ın kö­
lelik konusundaki çelişkilerini -bazen bu kurumu şiddetle
eleştirdiğini ama sıklıkla da savunduğunu- gösterir. Belki de
mermer bir anıttan hakikati söylemesini beklememek gere­
kir. Fakat tarih dersi kitapları da anıtlara mı benzemelidir?
Öğrencileri Jefferson'a tapmaya mı teşvik etmelidir? Yoksa
onu anlamaları, uğraştığı sorunlarla uğraşmaları, başarıla­
rını takdir etmeleri ve başarısızlıklarını kabullenmeleri için
öğrencilere yardımcı mı olmalıdır?

Patrick Henry'nin huzursuz sözlerinin ardında yatan
Devrimin idealist kıvılcımı başlangıçta Amerika Birleşik
Devletleri'ni dünya çapında bir demokrasi savunucusu ha­
line getirdi. Ancak hiyerarşiyi ve hakimiyeti meşrulaştıran
kölelik ve bu kuruma eşlik eden fikirler devrimci idealizmi­
mizi baltalamıştır. Ders kitaplarının çoğu ne bu fikir çatış­
masından, ne de dış politikamız üzerindeki etkisinden hiç
söz etmez.

Devrimden sonra birçok Amerikalı başka halklara örnek
teşkil edeceğimizi düşünmüştür. Örnek olduk da . . . Başkala­
rına yardım etmek için genç ulusumuzun karşısında çıkan
ilk fırsat, Haiti'nin l 790'larda Fransa'ya karşı ayaklanması

46 David Walker'i alıntılayan: Okoye, The American Image of Africa, 45-
46. Walker bir yandan Jefferson'ı eleştirirken, diğer yandan Bağımsız­
lık Bildirisinden onayladığı alıntılar sunar.

274

AMERiKAN TAR i H DERSi KITAPLAR I N DA I R KÇ I LIG IN GÖRÜ NMEZLIGI

oldu. Bir başkanın köle sahibi olmasının yarıküredeki ikinci
bağımsız ulusa yönelik politikasını belirlediği anlaşılmakta­
dır. George Washington köle s ahibiydi, dolayısıyla hüküme­
ti Haiti'deki Fransız çiftlik sahiplerine kölelerinin isyanını
bastırmaları için yüz binlerce dolar borç verdi. John Adams
köle sahibi değildi, dolayısıyla hükümeti Haitililere kayda
değer düzeyde yardımda bulundu. Jefferson'ın başkanlı­
ğında Devrimin idealizminden genel . anlamda uzaklaşıldı.
Başka köle sahipleri gibi, Jefferson da Karayipler'de siyahi
bir cumhuriyet yerine Napoleon bir koloni olmasını tercih
ediyordu. Jefferson 1 80 l 'de ABD'nin Haiti politikasını ter­
sine çevirdi ve Fransa'ya adayı fethetmesi için gizlice onay
verdi. Amerika Birleşik Devletleri böyle yapmakla mirasına
ihanet etmekle kalmadı, kendi çıkarı aleyhine de davranmış
oldu, çünkü Fransa Haiti'yi geri almayı başarsaydı Napoleon
Amerika İmparatorluğu hayalini sürdürmeye devam edecek­
ti. Amerika Birleşik Devletleri batıda Fransa, kuzeyde İngil­
tere ve güneyde İspanya ile çevrili olacaktı.47 Ancak Amerika
Birleşik Devletleri'nde çiftlik sahipleri Haiti Devriminden
korkuyordu ve burada köle isyanlarına ilham vereceklerini
düşünüyorlardı (nitekim öyle oldu) . Haiti dönekliğimize rağ­
men galip gelince, Amerika Birleşik Devletleri ülkeyi diplo­
matik olarak tanımadı bile, çünkü Georgialı bir senatörün
dediği gibi, Haiti büyükelçisinin "başarılı bir isyanı temsil
etmesinden dolayı" bizim köleleri kışkırtacağından korkul­
muştu.48 On sekiz ders kitabından dokuzu Haiti'deki direni­
şin Fransa'yı Louisiana üzerindeki iddialarını bize satmaya
ittiğini söyler, ama hiçbiri bizim dönekliğimizden söz etmez.

48

Jefferson Napoleon'un "Louisiana"yı işgal etme niyetinde ciddi olduğu­
nu anlayınca Fransa'ya olan eğilimini daha tarafsız bir konuma çevirir.
Bkz. John Chester Miller, The Wolf by the Ears (New York: Free Press,
1 977), 1 34-37.
Piero Gleijesus "The Limits of Sympathy," Journal of Latin American
Studies 24, no. 3 (Ekim 1 992): 486, 500; Roger Kennedy, Orders from
France (New York: Alfred A. Knopf, 1 989), 140-45, 1 52-57.

275

Ö Ô R E TM E N I M I N S Ö Y L E D I C'; I YA L A N L A R

Irk temelli kölelik, Amerika'nın kıtada isyan eden bir son­
raki ülkelere, yani İspanya'nın kolonilerine olan tutumunu
da etkilemiştir. Haiti, bağımsızlık mücadeleleri için örnek
teşkil etti ve Haiti hükümeti, Simon Bolivar'a doğrudan yar­
dımda bulundu. Devlet adamlarımız kararsız davrandı, çün­
kü bir Avrupa devletinin yarıküreden kovulmasına yardımcı
olmak istemenin yanı sıra bu kovulma sürecini gerçekleş­
tiren karışık ırklardan isyancılar konusunda endişeliydiler.
Bazı çiftlik sahipleri, özellikle Küba'da İspanya'nın yerini
bizim hükümetimizin almasını istiyordu. Jefferson Küba'yı
ilhak etmeyi önerdi. Elli yıl sonra, Franklin Pierce hüküme­
tinin diplomatları, Amerika Birleşik Devletleri'nin Küba'yı
İspanya'dan almasını veya satın almasını öngören Ostend
Manifestosunu imzaladı. Haiti'nin örnek teşkil etmesi ko­
nusunda saplantılı bir korku geliştirmiş olan köle sahipleri,
böylelikle Küba'nın ikinci bir Haiti'ye dönüşmesini ve Mani­
festonun deyimiyle "alevlerinin kıyılarımıza kadar ulaşma­
sını" engelleyebileceklerini ummuşlardı.49 Kısacası kölelik,
Amerika Birleşik Devletleri'ni Latin Amerika için demokratik
özgürlük hayalleri kurmak yerine emperyalist planlar geliş­
tirmeye teşvik etti.

Kölelik, dış politikamızı başka şekillerde de etkilemiştir.
Köleliğin olduğu bir toplumun başlıca gereksinimi, güvenli
sınırlardır. Amerika Birleşik Devletleri'ni bir polis devleti,
Doğu Almanya gibi, insanların kaçmak zorunda kaldığı bir
devlet gibi görmek istemeyiz, ama köleliğin geçerli olduğu
eyaletler aynen öyleydi. Hatta beyazların, özgür siyahileri
kaçırıp köle olarak satmasını kolaylaştıran 1 850 yılına ait
Kaçak Köle Yasasından sonra binlerce Afrika kökenli Ame­
rikalı, Kuzeyli eyaletlerde bile güvende olmayacaklarını an-

49 Gleijesus, "The Limits of Sympathy," 504; Ostend Manifesto'sunu alıntı­
layan: Dumond, Antislavery, 361 . Aynca bkz. Robert May, The Southem
Dream ofa Caribbean Empire, 1 854-1861 {Baton Rouge: Louisiana Sta­
te University Press, 1 973).

276

AMER i KA N TAR i H DERS i K ITAPLA R I N DA IRKÇ IUCIN GÖRÜNMEZLl(';I

layıp Kanada, Meksika veya Haiti'ye kaçtı.50 "Bir zenci, bir
beyaza tanınması gereken hiçbir hakka sahip değildir," şek­
lindeki, 1 857 yılına ait Dred Scott Kararı, siyahilerin kork­
makta haklı olduğunu gösteriyordu. Köle sahipleri, İç Savaşa
kadar dış p olitikamıza hakim olmaya devam etti. Kızılderi­
li bölgelerinin sınırları konusunda endişeli olduklarından,
yerli uluslarla yapılan antlaşmalarda hep Kızılderililerin
Afrika kökenli Amerikalıları teslim ederek kaçakları iade et­
melerinin şart koşulmasını sağlamışlardır.51

ABD'nin 1 787- 1 855 arasında topraklarını genişletmesi
büyük çapta köle sahiplerinin etkisiyle oldu. 1 8 1 2 Savaşının
ardındaki en büyük baskı grubu, Kızılderililerin ve İspan­
yolların topraklarına göz koymuş olan ve kölelerin kaçma­
sını engellemek için Kızılderili toplumlarını kendi eyalet­
lerinden mümkün olduğu kadar uzaklaştırmak isteyen köle
sahipleriydi. Her ne kadar İspanya bu savaşta herhangi bir
rol oynamadıysa da, sonrasında köle sahipleri istediği için
Florida'yı İspanyollardan aldık. Hatta Andrew Jackson'ın
1 8 1 6'da Florida'daki bir Seminole kalesine saldırmasının
sebebi, yüzlerce kaçak kölenin buraya sığınmış olmasıydı;
Birinci Seminole Savaşı da bu şekilde başladı.52

Avrupalıların ve Afrikalıların gelişinden önce Seminole
adında bir kabile veya ulus yoktu. Seminoleler, Krik Kızılde­
rilileri, daha küçük kabilelerden geriye kalanlar, kaçak kö­
leler ve Kızılderili toplumlarında yaşamayı tercih eden üç
ırklı bir yalıtılmış topluluktu. Zaten Seminole kelimesi, İs­
panyolca kaçak köle anlamına gelen cimarron'dan türemiş-

50

51

52

Henry Sterks, The Free Negro in A ntebellum Louisiana (Rutherford, NJ:
Fairleigh Dickenson University Press, 1 972), 301-4.
William S. Willis, "Division and Rule: Red, White, and Black in the So­
utheast," Leonard Dinnerstein ve Kenneth Jackson, ed., American Vis­
tas, 1 607-1 877 (New York: Oxford University Press, 1 975) , 61-64; aynca
bkz. Littlefield, Africans and Creeks, 10-100 ve Theda Perdue, "Red and
Black in the Southern Appalachians," Southem Exposure 1 2, no. 6 (Ka­
sım 1 984): 1 9.
Sloan, Blacks in America, 9; Littlefield, Africans and Creeks, 72-80.

277

Ö G R E TM E N I M I N S Ö Y L E D I G I YA LA N LA R

tir (Jamaika'da da maroons olarak benimsenmiştir) .53 Semi­
nolelerin Afrika kökenli Amerikalı üyelerini teslim etmeyi
reddetmesi, Birinci ve İkinci Seminole Savaşları'na yol açtı
(1 8 1 6 - 1 8 , 1 835-42) . Beyazların Seminolelere s aldırmasının
nedeni, 1 9 . yüzyılda Amerika Birleşik Devletleri açısından
hiçbir ekonomik değere sahip olmayan Everglades bölge­
sini ele geçirmek değil, kaçak kölelerin sığınabileceği bir
yeri yok etmekti. İkinci Seminole Savaşı, Amerika Birleşik
Devletleri'nin Kızılderililere karşı yürüttüğü en uzun ve en
yüksek maliyetli savaştır.54 America: Past and Present adlı
üniversite ders kitabında bu savaşı neden yürüttüğümüz
şöyle anlatılır ve savaş köle isyanları bağlamına yerleşti­
rilir:

Kölelerin silah gücüyle özgürlüklerini kazanmak için
giriştikleri en uzun süreli ve başarılı çaba, 1 835 ile
1 842 arasında Florida'da yaşanmış, yüzlerce kaçak
siyahi köle İkinci Seminole Savaşında onlara sığın­
ma hakkı tanıyan Kızılderililerin yanında mücadele
etmiştir. Seminoleler Oklahoma'ya sürülmemek için
direniyordu, ama siyahiler için bu savaş bir özgürlük
mücadelesiydi ve savaşın sonunda imzalanan antlaş­
ma, çoğunun Kızılderili müttefiklerine eşlik ederek
Mississippi Nehri'nin batısına geçmesine izin verdi.

Altı yeni ders kitabından beşi bu savaştan söz eder, ama
sadece Pathways ta Present savaşın nedeninin eski köleler
olduğunu söylemeye yaklaşır.

53

54

William C. Sturtevant, "Creek Into Seminole," Eleanor Burke Leacock ve
Nancy O. Lurie, ed., North American Indians in Historical Perspective
(Prospect Heights, IL: Waveland, 1 988 [1 971]), 92-128.
J. Leitch Wright Jr., The Only Land They Knew (New York: Free Press,
1 98 1) , 277; William Loren Katz, Teachers' Guide to American Negro
History (Chicago: Ouadrangle, 1 97 1) , 34, 63. Ayrıca bkz. Scott Thybony,
"Against Ali Odds, Black Seminole Won Their Freedom," Smithsonian
Magazine 22, no. 5 (81 1 99 1): 90-100; ve Littlefi eid, Africans and Creeks,
85-90.

278

AMERiKA N TAR i H DERSi KITAPLA R I N DA IRKÇI L IG IN GÖRÜNMEZLIGI

Kölelik muhtemelen Teksas Savaşının da (1 835-36) ana
nedeniydi. Davy Crockett, James Bowie ve diğerlerinin
Alamo'da uğruna savaştığı özgürlük, köle sahibi olma öz­
gürlüğüydü. İngilizler Teksas Cumhuriyetini kurar kurmaz
yasa gereği bütün siyahilerin buradan ayrılması emredildi.55
Bir sonraki savaş olan Meksika Savaşı da (1 846-48) yine en
yakındaki özgür toprakları, köleliğin geçerli olduğu kendi
eyaletlerinden uzaklaştırmak isteyen Güneyli çiftlik sahip­
lerinin isteğiyle gerçekleşmiştir.

İç Savaş muhtemelen köleliğin ABD dış politikasını nasıl
etkilediğinin en apaçık örneklerinden birini oluşturur, çün­
kü 1 86 1 ile 1 865 arasında iki dış politikamız vardı: Birliğin
ve Konfederasyonun politikaları. Birlik Haiti'yi tanıdı ve
devrim sonrası Meksika'yla kayda değer düzeyde ideolojik
uyuma sahipti. Konfederasyon ise Meksika'yı işgal etmekle
tehdit ettikten sonra Louis Napoleon tarafından bir Fransız
kolonisine çevrilmesini teşvik etti, çünkü o zaman Meksi­
ka özgürlük konusunda bir s ancaktar ve kaçak köleler için
bir sığınak olmayacaktı.56 Konfederasyon diplomatları aynı
zamanda, İç Savaşı kazandıkları takdirde Küba'yı gözlerine
kestirmişlerdi.

Dolayısıyla bir ulus olarak tarihimizin ilk yetmiş yılı, kö­
lelik dış politikamızın kendi kaderini tayin hakkından çok
emperyalizme sempatiyle yaklaşmasına neden olmuştur.

55

56

Reginald Horsman, "American Indian Policy and the Origins of Mani­
fest Destiny," Francis Prucha, ed., The Indian in American History (New
York: Holt, Rinehart and Winston, 1 97 1), 28. Ders kitaplarının hemen
hepsi köleliğin Teksas'da bir sorun teşkil ettiğini söyler, ama çoğu onu
İngiliz kökenlilerin Meksikalılar tarafından ihlal edilen "hakları" ara­
sına katar. Özgür siyahiler konusunda bkz. Moore, Stereotypes, Distor­
tions, and Omissions in U.S. History Textbooks, 24. R. A. Lafferty'nin
Okla Hannali (Garden City, NY: Doubleday, 1 972, 1 00) adlı harika tarihi
romanı da okurların ilgisini çekebilir; Lafferty şöyle der: "nasıl çarpı­
tılırsa çarpıtılsın (çarpıtma klasik bir yöntem olarak süre gelir) burada
tek bir mesele söz konusuydu, o da kölelikti."
Thomas David Schoonover, Dollars Over Dominion (Baton Rouge: Loui­
siana State University Press, 1 978), 41 , 78.

279

Ö Ô R E T M E N I M I N SÖYLE D l ô l YAL A N L A R

Ders kitapları, ırkçılık gibi, beyazların kötü görünmesine ne­
den olacak fikirlerden söz etmek konusunda isteksiz olduğu
sürece köleliğin dış politikamız üzerindeki etkisini göstere­
meyecektir. Ders kitabı yazarları iç politika meselelerini ele
aldığında da ırkçılık görünmez olmaya devam eder. Dolayı­
sıyla her ne kadar ders kitaplarında Demokrat Parti'nin 1 9 .
yüzyılda yaşamış olan e n önemli lideri Stephen A . Douglas'a
çok yer ayrılırsa da ırkçılığından söz edilmez. Douglas'ın
1 854'te Kongre'de Kansas-Nebraska Yasasını zorla kabul
ettirdiğini unutmayalım. Illinoisli bir senatör ve başkanlık
için aday olan Douglas köleliği desteklemiyordu, ama kar­
şı da değildi. Onun amacı, Amerika Birleşik Devletleri'nin o
ana kadar Kızılderili toprakları olan Kansas ve Nebraska'da
bölgesel yönetimler oluşturmasıydı, çünkü bu topraklardan
bir demiryolu geçirmek isteyen çıkar gruplarıyla bağlantı­
ları bulunmaktaydı.57 Bunun için de Güneylilerin oylarına
ihtiyacı vardı. 1 840'lı ve 1 850'li yılların büyük kısmında Gü­
neyli çiftlik sahipleri Anayasa Mahkemesini, başkanlığı ve
Kongrede en azından bir meclisi kontrolleri altında tutuyor­
du. Güçlerinden cesaret alan ama beyaz nüfus içerisindeki
oranlarının azalmasından endişelenen köle sahipleri sadece
Douglas söz konusu yasa önerisine bu toprakların köleliğe
açık olacağına dair bir madde dahil ettiği takdirde, yeni böl­
geleri desteklemeyi kabul ettiler. Douglas da durumu kabul
edip yasa önerisine "halk egemenliği" adını verdiği bir mad­
de ekledi. Bu madde Kansas'ın, köleliği özgürlükten ayırmak
için 1 820'de çizilen Missouri'nin Uzlaşma hattının kuzeyin­
de kalmasına rağmen istediği takdirde köleliği seçebilmesi
anlamına gelir. Aynı şey Nebraska için de söz konusuydu.
Sonuçta Kansas'ta iç savaş p atlak verdi.

Stephen Douglas ders kitaplarında Kristof Kolomb veya
Woodrow Wilson gibi, büyük bir kahraman gibi tanıtılma-

57 Patricia N. Limerick, The Legacy of Conquest (New York: Norton, 1 987),
92-93.

280

AMERiKAN TAR i H DERSi KITAPLAR IN DA I RKÇIL l(';IN GÖRÜNMEZLl(';I

sa da anlayışlı bir bakış açısıyla ele alınır. Douglas 1 858'de
yeniden başkan seçilmek için aday olurken karşısında Ab­
raham Lincoln vardı; bu mücadele, sonraki otuz yılda bu iki
ana partiye hakim olacak ideolojilerin habercisiydi.58 Ders
kitapları da bundan dolayı bu fikir çatışmasına olağanüstü
miktarda -ortalama yedi paragraf ve iki resim- yer verir. 59
tık incelediğim ders kitaplarının yazarları bu alanı sanki GQ

için yazıyormuş gibi kullanırlar. American History'nin bu
tartışmaya ayırdığı on altı paragraftan ikisi aşağıdadır:

Silindir şapkasını takmadığı zaman bile 1 ,98 [yazar 5
cm eklemiştir] boyundaki Lincoln Küçük Dev·e· göre çok
daha uzun boyluydu. Lincoln daima resmi, siyah bir ta­
kım elbise giyerdi, elbisesi genelde buruşuktu ve uzun
kollarıyla bacaklarına kısa gelirdi. Douglas ise gösterişli
diyebileceğimiz bir şekilde giyinirdi. Fırfırlı gömlekler,
işlemeli yelekler giyer, geniş bir fötr şapka takardı. Maki­
nalı tüfek gibi konuşma tarzı, Lincoln'ün ağır ve dikkatli
tarzının tam tersiydi . . . Lincoln'ün sesi tiz, Douglas'ınki
derindi. Her ikisinin de sokakların ve kalabalıkların gü­
rültüsüne rağmen kendilerini duyuracak güçlü ciğerlere
ihtiyacı vardı, çünkü hoparlör sistemleri yoktu.

Böylece Douglas'ın gösterişli bir şekilde giyindiğini ve
güçlü bir konuşma tarzının olduğunu öğreniyoruz. Peki ama
düşünceleri neydi, konuşmalarında neler söylerdi? İlk in-

58

59

Bu tartışmalar Amerikan kamuoyunda kelime kelime yazılan, dolayı­
sıyla daha doğru bir şekilde ele alınan ilk olaylardı.
İşin tuhafı, iki danışma ders kitabı tartışmalan örtbas eder. The Ame­
rican Adventure soruların yer aldığı tek bir bölüm sunar, Discovering
American History da tek bir anlatım paragrafı içerir (ama Lincoln'ün
"Bölünmüş bir Ev" konuşmasından bir alıntı sunar). Danışma kitaplan
olayları konu alırken doğalan itibanyla olaylardan değil de, kelime­
lerden oluşan birincil kaynakları kapsamlarına almakta zorluk çeker.
Ancak burada söz konusu olanın bir olay değil de kelimeler olmasına
rağmen ders kitapları onları görmezden gelir!
Stephen A. Douglas'ın (1 813-186 1) takma adı.

281

Ö G R E TM E N I M I N S Ö Y L E D I G I YALA N LA R

celediğim on iki ders kitabının hepsi de Douglas'ın konuş­
malarının sadece üç cümlesinden parçalar sunar. İşte size
sundukları o sözlerin tamamı: "Babalarımızın zamanında ol­
duğu gibi, sonsuza kadar köleliğin serbest olduğu ve olmadı­
ğı eyaletler şeklinde bölünmüş olmak," "zencilerin kardeşleri
olduğunu sanıyor" ve "bir gün veya bir saat." On iki kitapta
yirmi dört kelime! Dokuz kitap ise, bir yandan "Küçük Dev"i
"güçlü konuşma tarzı" veya "muhteşem belagati"nden dolayı
yüceltirken, diğer yandan tek bir kelimesine yer vermez.

Altı yeni ders kitabının ikisi, en azından Douglas'ın bir
cümlesinden daha uzun bir parça sunar: "Kölelik, yerel kolluk
kuvvetlerinin düzenlemeleriyle desteklenmediği sürece hiçbir
yerde bir gün veya bir saat bile var olamaz." Bu, Douglas'ın
Freeport doktriniydi. Halt American Nation 'da daha uzun bir
alıntı yer alır. Pathways to the Present tek kelime alıntı sun­
maz, onun yerine özetini verir: "Douglas, kölelik dahil olmak
üzere, çeşitli meselelerde halk egemenliğini destekliyordu."
Dolayısıyla son zamanlarda yayınlanmış dört kitap, tartış­
manın kölelikle ilgili olduğunu kabul eder. Ancak bundan faz­
lasını yapmaları gerekir. Douglas'ın savunduğu düşünce bu
kadar muğlak değildi. Tartışmanın büyük kısmı ırk meselesini
ve Afrika kökenli Amerikalıların toplumumuzda nasıl bir ko­
numa sahip olacağı konusunu temel alıyordu. Paul Angle'ın
bu tartışmanın yüzüncü yıldönümü dolayısıyla yazdığı ki­
taba Created Equal? [Eşit mi Yaratıldık?] başlığını vermesi
bundandır.60 Douglas o yaz boyunca yaptığı gibi, 9 Temmuz
1 858'de de, Chicago'da düşüncelerini açıkça ifade etmişti:

60

Bence bu hükümet beyazları temel alıyor. Beyazlar ta­
rafından, beyazların iyiliği için ve beyazlar tarafından
idare edilmek üzere kuruldu . . .

Paul M. Angle, Created Equal? The Complete Lincoln-Douglas Debates
of 1 858 (Chicago: University of Chicago Press, 1 958). Aynca bkz. Gusta­
ve Koerner, Memoirs, 2:58-60, alıntılayan: Angle, The American Reader
(New York: Rand McNally, 1 958). 297.

282

AMERiKAN TAR i H DERS i KITAPLA R I N DA I R KÇIL IGIN GÖRÜNMEZLIGI

Zencilerin veya Kızılderililerin beyazlarla eşit ol­
masını sağlayacak adımların atılmasına karşıyım. Hü­
kümetin idaresinde temsil edilmelerine karşıyım. Zen­
cilere, Kızılderililere ve bütün bağımlı ırklara beyaz
ırkın güvenliği ve refahıyla uyumlu her türlü hakkı,
ayrıcalığı ve muafiyeti tanımak isterim; ancak siyasi
olsun, sosyal olsun veya başka herhangi bir açıdan ol­
sun, asla eşitlik olmamalı.

Dostlarım, gördüğünüz gibi, meseleler apaçık şekil­
de belirtilmiştir.61

Ancak ders kitabı okurları meselelerin apaçık şekil­
de belirtildiğini göremez, çünkü en yeni ders kitapları bile
Douglas'ın ırkçılığından hiçbir şekilde söz etmez. On sekiz
kitaptan sadece biri, yani American History, Douglas'tan ırk
meselesi konusunda bir alıntı sunar: "Küçük Dev 'Lincoln,
zencilerle kardeş olduğunu sanıyor' dedi, küçümseyici bir
edayla." On sekiz kitaptan sadece birinde -artık yayınlanma­
yan bir kitapta- yer alan bu beş kelime, Douglas'ın ırk mese­
lesindeki düşüncelerinin hakkını vermez.

Peki ama neden ders kitapları Douglas'ı sansürler? Gi­
yimine birkaç paragraf ayırdıklarına göre yer yokluğundan
olamaz. Aslında ders kitabı yazarları genelde pek kimseden
alıntı sunmaz. Ancak burada asıl söz konusu olan, kahra­
man yaratma sürecinin işliyor olmasıdır. Douglas'ın ırk me­
selesine dair söyledikleri onun hakkında kötü düşünmemize
neden olabilir, dolayısıyla bu sözleri görmezden gelmemiz
daha iyi olur.

Douglas'la kıyaslanınca Lincoln idealist bir eşitlik yan­
lısıydı ama Güney Illinois'de Douglas'la tartışırken o da be­
yazların üstünlüğünü savunmuştu. Charleston'daki tartış­
mada şöyle dedi: "Ben beyaz ırkla siyahi ırk arasında sosyal
ve siyasi eşitlik sağlamaktan yana değilim ve hiçbir zaman

61 Angle, Created Equal? 22-23.

283

Ö G R ETMEN I M I N S Ö Y L E D I G I YALANLAR

olmadım [alkış) - dolayısıyla Zencilerin seçmen veya mah­
kemede jüri üyesi olmasından da yana değilim." Ders kitabı
yazarlarının çoğu Lincoln'ün ırkçılığını görmemizi engeller.
Ancak böyle yapmakla öğrencilerin ırkçılığın Amerika'nın
hayatında nasıl bir güç olduğunu takdir etme becerisini de
zayıflatmış olur. Çünkü Lincoln bile ırkçı idiyse, o zaman
herkesin içinde ırkçılık olabilir. Fakat eğer Lincoln ırkçılığı­
nı aşmayı başardıysa, ki başardı, o zaman biz de aşabiliriz.

İç Savaş sırasında Kuzeyli Demokratlar, Cumhuriyetçi­
lerin isyanı teşvik ettiklerine dair suçlamasına, "beyazların
partisi" olduklannı söyleyerek karşılık verdiler. Hükümetin
Columbia bölgesinde [Washington D.C.] kölelere özgürlükle­
rini kazandırmasına ve Haiti'yi diplomatik olarak tanıma­
sına itiraz ettiler. Cumhuriyetçilerin "'aklında zencilerden
başka bir şey' olmadığını" iddia ettiler. ABD ordusu Afrika
kökenli Amerikalılan askere kabul edince öfkelendiler. Irk
meselesini de kampanyalannın en önemli unsurlarından
biri haline getirdiler.

Televizyonun olmadığı o günlerde, partiler seçim kampan­
yaları düzenlerdi. Örneğin seçimden önceki son cumartesi
Demokrat senatörler bütün büyük şehirlerde halka seslenir­
ken, yerel yöneticiler de daha küçük kentlerde konuşmalar
yapardı. Bu kampanyalann hepsinde müzik olurdu. Doğu­
dan batıya tüm parti destekçileri aynı şarkıyı söyleyebilsin
diye yüz binlerce şarkı kitabı basılırdı. 1 864'te çok popüler
olan parça, "Yankee Doodle Dandy"nin melodisiyle söylendi:

YENİ ULUSAL MARŞ
"ZENCİ DOODLE DANDY"

Yankee Doodle artık yok,

ismi de unvanı da battı,

Yerini Zenci Doodle aldı,

Toplumla bütünleşmeyi seviyor.

KORO: Zenci Doodle çok moda,

284

AMER iKAN TAR iH DERS i KITAPLARINDA IRKÇIUGIN GÖRÜNMEZLIGI

Kapkara bacaklar ve ağız dalaşı,

Zenci Doodle Dandy'nin önünde

"Sadık" insanlar eğilmeli.

Beyazlar değersiz sayılır

O zengin kokudan yoksunlar,

Katran gibi kapkara olmak isteriz,

Bize "Yaşlı Dahomey"yi veriniz.

KORO: Zenci Doodle çok moda, vs.

Şişkin dudaklar ölesiye tatlıdır,

Kıvırcık kafalar harikadır;

Hele topuklardan çekilince,

Ayaklar da müthiş olur.

KORO: Zenci Doodle çok moda, vs.

Ben bu şarkı sözlerini yüzlerce üniversite öğrencisiyle
ve düzinelerce lise tarih öğretmeniyle paylaştım. Herkesin
bu sözleri ciddiye almasını sağlamak için genelde bunu bir
şarkı şeklinde söyletmeye çalışırım. Tamamıyla beyazlardan
oluşan gruplar genelde bunu yapmayı reddeder, çünkü oku­
duklarından dehşete kapılırlar. Lise tarih kitaplarında oku­
duklarından, ülkenin siyasetinin böyle olabileceği hiç akıl­
larına gelmemiştir.

Kısmen birçok parti üyesinin ve liderinin savaş düşünce­
sini benimsememesi sonucunda, Amerika Birleşik Devletleri
savaşı kazanınca Demokratlar azınlık partisi olarak ortaya
çıktı. Yeniden Yapılanma, Cumhuriyetçilerin hakimiyetinde
gerçekleşti. Kölelik meselesinde olduğu üzere, ders kitap­
larının Yeniden Yapılanma'yı ele alışlarında da sivil haklar
hareketinden beri bir düzelme yaşanmıştır. Daha Yeniden
Yapılanma sona ermeden yazılmaya başlanan ilk anlatım­
larda, Cumhuriyetçi eyalet hükümetlerinin adil bir idare
sağlamaya çalıştıkları ama eski Konfederasyonun ırkçı üye­
lerinin şiddetli direnişi gibi devasa sorunlarla karşı karşı­
ya kaldıkları anlatılır. Ancak 1 890 ile 1 960'lı yıllar arasında
yazılmış ders kitaplarında, savaş sonrasında Cumhuriyetçi

285

Ö G R E TM E N IM / N S Ö Y L E D I G / YA LA N LA R

yönetimin n e kadar baskıcı olduğu anlatılır, bunu d a Yeni­
den Yapılanma'nın Konfederasyon kaynaklı miti olarak ta­
nımlayabiliriz. Yeniden Yapılanma'yla ilgili hakikati yıllar
boyu muhafaza edenler siyahi aileler oldu. 1 930'larda bazı
yazarlar tarafından hikayeleri kaydedilen yaşlı köleler, siya­
hilerin Yeniden Yapılanma sürecinde oynadıkları rollerden
gurur duyuyordu. Bazıları altmış yıl önce kamu görevlerine
atanmış Afrika kökenli Amerikalıların adlarını hatırlıyordu.
Seksen sekiz yaşındaki bir eski köle şöyle demişti: "Herkes
kitapların gerçeği söylediğini sanıyor, biliyorum, ama hiç de
öyle değil."62 Ancak Yeniden Yapılanma'yı yaşamış olanların
sayısı giderek azaldıkça siyahi toplumda bile ders kitapları­
nın sunduğu görüşler hakim hale geldi.

Yeniden Yapılanma'nın Konfederasyon kaynaklı mitiyle
ilk karşılaşmam, 1 970 yılının Ocak ayında, Mississippi'de
bulunan ve öğrencileri büyük ölçüde siyahi olan Tougaloo
Üniversitesinin birinci sınıfında okuyan on yedi öğrenciyle
yaşadığım bir konuşma sırasında olmuştur. Yeniden Yapı­
lanma dönemi konusunda derse başlamak üzereydim ve öğ­
rencilerin ne bilip ne bilmediğini öğrenmek istiyordum. "Ye­
niden Yapılanma neydi? O dönemi düşününce aklınıza neler
geliyor?" diye sordum. Sınıf şu konuda hemfikirdi: Yeniden
Yapılanma, Afrika kökenli Amerikalıların, Mississippi dahil,
Güney eyaletlerinin yönetimini devraldıkları dönemdir. An­
cak kölelikten daha yeni kurtuldukları için işleri berbat etti­
ler, yolsuzluğa bulaştılar ve beyazlar eyaletlerin yönetimini
geri almak zorunda kaldı.

Şaşakalmıştım. Söylediklerinde o kadar çok yanılgı vardı
ki, nereden başlayacağımı bilemedim. Afrika kökenli Ameri­
kalılar hiçbir zaman Güney eyaletlerinin yönetimini devral­
mamıştır. Bütün valiler beyazdı ve Yeniden Yapılanma döne­
minin tamamı boyunca neredeyse bütün yasama organları

62 Alıntılayan: Paul D. Escott, Slavery Remembered (Chapel Hill: Univer­
sity of North C arolina Press, 1 979), 1 53.

286

AME R i KAN TAR i H D E RS i K ITAPLAR I N DA IRKÇI L IG IN GÖRÜNMEZLIGI

beyaz çoğunluğa sahipti. Afrika kökenli Amerikalılar "işleri
berbat etmedi;" aslına bakarsanız, Mississippi'nin yöneti­
mi sonraki dönemlere göre Yeniden Yapılanma döneminde
yolsuzluğa daha az bulaşmıştı. "Beyazlar" eyalet yönetimi­
ni geri almadılar; bazı Demokrat beyazlar kontrolü iki ırklı
Cumhuriyetçi koalisyonlardan geri almak için güce ve hileye
başvurdular.

Genç Afrika kökenli Amerikalıların geçmişleri konusunda
bu kadar incitici bir hikayeye inanması bana trajik geldi. Bu
hikayeden dolayı kendi becerilerinden şüphe duyabilirlerdi,
çünkü ırkları Amerikan tarihinde tek bir defa başrol oyna­
mış ve "işleri berbat etmişti." Ayrıca bu hikaye kontrolün
daima beyazlarda olmasının da normal olduğunu düşünme­
lerine yol açabilirdi. Fakat öğrencilerim sadece ders kitap­
larının onlara öğrettiklerini öğrenmişti. 1 970'lerden önce
lisede okumuş hemen hemen bütün Amerikalılar gibi, Ame­
rikan tarihi dersinde Yeniden Yapılanma'nın Konfederasyon
kaynaklı mitine rastlamışlardı. Ben de bu miti üniversitede
okuduğum ders kitaplarından öğrenmiştim. John F. Kennedy
ile kitabı yazmasına yardımcı olan yazar bu hikayeyi Pulit­
zer ödüllü Profiles in Courage'da [Cesaret ve Fazilet Müca­

delesi] sundukları L. Q. C . Lamar'ın portresinde anlatmıştı.
1 960'larla karşılaştırınca günümüzün ders kitapları­

nın Yeniden Yapılanma dönemini ele alışlarında büyük bir
düzelme yaşanmıştır. Benim incelediğim on sekiz kitabın
dördü dışında hepsi Yeniden Yapılanma'yı R üzgar Gibi

Geçti'den çok farklı bir şekilde tasvir eder.63 Artık tarih

63 Buradaki istisnalar şunlardır: The American Pageant, The American
Way, and Discovering American History. American Pageant, David
Kennedy'nin, Thomas Bailey'nin 1 956 yılına ait olan orijinal met­
ni üzerinde oynayarak elde ettiği bir kitaptır. Bailey'nin Margaret
Mitchell'i benimsediği yerlerde - "Eski Güney' in savaş öncesi dönemi,
ay ışığı ve manolya ağaçları günleri rüzgar gibi geçip gitmişti - Ken­
nedy bu cümleden sonra "zaten büyük çapta hayaliydi" şeklinde bir
cümle ekler. Ancak bu yeni malzemeye rağmen bu kitap hala "Şiddet
Yoluyla Yeniden Yapılanma Süreci"nin eskimiş ve ırkçı bir yorumu-

287

Ö G R E TM E N I M I N S Ö Y L E D IG I YA LA N LA R

kitapları, Federal birliklerin Güney eyaletlerinde yaşayan
halkı on yıldan uzun bir süre boyunca kontrol altında tut­
tuğunu iddia etmez. Artık üç eyalet dışında Güney eyalet­
lerinde askeri yönetimin 1 868'de sona erdiğini söylerler.
Artık Afrika kökenli Amerikalıların oy vermesine izin ver­
menin bir yağmalama ve yolsuzluk krizine neden olduğu­
nu söylemezler. Triumph of the American Nation'ın 1 96 1
baskısında Güney'deki Cumhuriyetçi yönetim eleştirilir:
"Carpetbag [Kuzey'den gelen fırsatçılar] yönetimlerin çoğu
yetersizdi, savurgandı ve yolsuzluğa bulaşmıştı. " Öte yan­
dan aynı kitabın 1 986 baskısında şöyle denir: "Güney eya­
letlerinde Yeniden Yapılanma sürecinde yasama organları
uzun zamandan beri gereksinim duyulan kamusal iyileştir­
melere başladılar . . . kamu eğitimini güçlendirdiler . . . vergi
yükünü daha eşit bir şekilde dağıttılar . . . [ve] yerel yönetim
ile yargı sisteminde gecikmiş reformları uygulamaya koy­
dular." Daha yeni ders kitapları arasında sadece Boorstin
ile Kelley, Kongrenin Yeniden Yapılanma sürecinden "Güney
eyaletlerini fethedilmiş eyaletlere dönüştüren bir intikam
eylemi" olarak söz eder.

nu sunmaya devam eder, "etkili yasama sürecini" vurgular ve Cum­
huriyetçi politikaların birçok Güneyli beyaz arasında kabul görmüş
olmasını önemsemez. The American Way "Radikal" Cumhuriyetçileri
"siyahileri özgür kılan partiye oy vermeyi sağlamaları için Kuzeylileri
Güney'e gönderen" fırsatçılar olarak tasvir eder (Siyahilerin tabii ki
böyle bir hatırlatmaya ihtiyacı yoktu; çoğu 1 950'lere kadar Cumhu­
riyetçilere oy vermeye devam eder!) . The American Way ayrıca "Ra­
dikallerin siyahilere beyazlarla aynı hakları tanımanın yeterli olma­
dığına inandığını", dolayısıyla On Dördüncü Anayasa Değişikliğini
geçirmeyi başardıklarını" iddia eder ama bu anayasa değişikliğiyle
siyahilere beyazlarla aynı haklar tanınmış olunur! American Way ge­
nelde amatör bir yaklaşım sunar. Bir danışma kitabı olan Discovering
American History konuya daha da az yer verir ve Kongrenin Yeniden
Yapılanma sürecine sadece iki sayfa ayırır, üstelik bu sayfaların bü­
yük kısmında On Dördüncü ve On Beşinci Anayasa Değişikliğinin tam
metni sunulur. Discovering American History, carpetbagger ve scala­
wag terimlerinden kaçınan tek metindir ama Yeniden Yapılanma sü­
recini de neredeyse tamamıyla görmezden gelir.

288

AME R iKAN TAR i H DERS i KITAPLA R I N DA IRKÇI L IG IN GÖRÜNMEZLIGI

Kölelik meselesinde olduğu gibi, çoğu ders kitabının Ye­
niden Yapılanma'ya yeni bakışı çok gecikmiştir, ama mu­
azzam bir fark sunar ve anlatımları hem o dönemin asıl
kaynaklarına yaklaşmıştır hem de beyazların üstünlüğü
düşüncesinin o kadar hakimiyetinde değildir. Öğretmeni­

min Söylediği Yalanlar ilk olarak 1 995'te yayınlandığından
beri bu tür iyileştirmeler devam etmiştir. 1 980'li ve 1 990'lı
yıllarda yayınlanan ders kitapları, farkında olmayarak be­
yazların üstünlüğü düşüncesini yansıtmıştır. Bu kitapların
retoriğine göre "sorun," beyazlar değil, Afrika kökenli Ame­
rikalılardır ve Yeniden Yapılanma sürecinin asıl meselesi­
nin Afrika kökenli Amerikalıların ekonomik ve siyasi açı­
dan sisteme nasıl entegre edileceği olduğu varsayılır. The

American Way' e göre, "Kölelik sona ermişti, ama Güney
mahvolmuştu ve siyahilerin çalışan topluma dahil edilmesi
gerekliydi." Fakat siyahiler elbette zaten çalışıyordu. Acaba
yazar siyahilerin köleyken ne yaptığını sanıyor olabilir?64
Benzer bir şekilde Triumph of the American Nation'a göre,
Yeniden Yapılanma süreci, "siyahi Amerikalıların ülkenin
ana akım hayat tarzına dahil edilmesi meselesinin çözül­
mesi demekti." Triumph, siyahilerin tembel ve çaresiz ol­
duğuna dair efsaneye bir örnek teşkil eder: "Beyaz çiftlik
sahipleri Güney C arolina açıklarındaki adalarda bulunan
çiftliklerini terk edince siyahiler çaresiz ve sefil hale gel­
di ." Aslında siyahiler Birlik ordularına yazıldılar, çiftlikleri
kendileri işlettiler ve diğer köleleri serbest bırakmak için iç
kesimlerdeki çiftliklere saldırdılar.

64 Belki de Bauer, kölelik ve beyazların denetimi sona erer ermez Afrika kö­
kenli Amerikalıların tembellik yaptığını anlatan Margaret Mitchell'in
etkisinde kalmıştır. Ancak serbest kalmış köleler tarafından yazılmış
kitaplar ve anılar bu tasviri desteklemez. Bkz. Escott, Slavery Remem­
bered, Yeniden Yapılanma döneminin nasıl hatırlandığı konusunda de­
ğerli bilgiler sunar. Yerel bölgelerin ve eyalet çapında analizler konu­
sunda bkz. Roberta Sue Alexander, North Carolina Faces the Freedmen
(Durham: Duke University Press, 1 985).

289

Ö G R E TM E N I M I N S Ö Y L E D I G I YA LA N LA R

1 86 6 ayaklanmasında silahlı beyazları Tennessee'nin Memphis şehrin­
de siyahilerin yaşadığı bir mahalleye saldırırken gösteren bu resim,
Yeniden Yapılanma döneminde beyazlarla siyahiler arasında gerçekle­
şen şiddete bir örnek teşkil eder. Bu ayaklanmada kırk Afrika kökenli
Amerikalı ölmüştür ve beyazlar şehirdeki bütün siyahi okul ve kiliseleri
yakıp yıkmıştır.

Günümüz ders kitaplarında Afrika kökenli Amerikalıla­
rın konumlarını yükseltmek için uğraştıkları anlatılır. Ancak
yazarlar Yeniden Yapılanma döneminin başlıca sorunu olan
beyazların uyguladığı şiddeti hafife almaya devam eder. Bu
dönemle ilgili dehşet verici sayılar söz konusudur. İç Savaşın
galipleri, tek bir Konfederasyon idarecisini, yani Anderson­
ville Hapisanesinin kötü bir şöhrete sahip olan Henry Wirz
adındaki müdürünü infaz ederken, yenilenler yüzlerce idare­
ciyi ve bazıları beyaz, bazıları siyahi, birçok Birlik yanlısını
infaz etmiştir.65 Sırf Mississippi'nin Hinds ilçesinde beyaz­
lar Konfederasyonun Yeniden Yapılanma sürecinde, yani eski
Konfederasyon üyelerinin Güney eyaletlerinin çoğunu yönet­
tiği 1 865- 1 867 arasında, çoğu asker olmak üzere, günde orta-

65 George C. Rahle, But There Was No Peace (Athens: University of Georgia
Press, 1 984), ı .

290

AMER iKAN TAR i H DERS i KITAPLA R I N DA IRKÇ I L IG IN GÖRÜNMEZL IGI

Her ne kadar ders kitaplarının anlatımında düzelmeler olduysa da
bazı resimlerde olmamıştır. On sekiz ders kitabından yedisinde yer
alan bu karikatürde yoğun olarak Demokratlara oy veren Güney, na­
rin, beyaz bir kadın olarak tasvir edilmiştir. Kadın Grant'ın ve bir
carpetbag'in [halı çanta] içine doldurulmuş ve mavi üniformalı işgal
askerleri tarafından desteklenmiş silahların altında iki büklüm ol­
muştur. Yeni ders kitaplarından ikisi öğrencilerden bu karikatürü yo­
rumlamasını ister. Pageant'ın yeni baskısı, gerçekte olmuş gibi, Grant
yönetiminin "carpetbag"lerinden ve "süngüleri"nden söz eder. Diğer
dört ders kitabı bu karikatürü Yeniden Yapılanma'ya örnek olarak
sunar. Triumph of the American Nation'da resmin altında "Güney'in
ağır yükü" yazar.

lama bir Afrika kökenli Amerikalı öldürmüştür. 1868 yılının
yaz ve sonbahar aylarında Louisiana'da beyaz Demokratlar,
çoğu Afrika kökenli Amerikalı ve beyaz Cumhuriyetçi olmak

291

Ö G R E TM E N I M I N S Ö Y L E D I G I YALA N LA R

üzere, 1 0 8 1 kişi öldürmüştür.66 Kuzey Carolina'nın bir yar­
gı bölgesinde Cumhuriyetçi bir yargıç 700 adam dövme ve
1 2 cinayet olduğunu belirtmiştir.67 üstelik şiddet, beyazların
siyahilerin ilerlemesine gösterdiği geniş kapsamlı direnişin
sadece en görünür unsuruydu.

Eğitime saldırmak, beyazların üstünlüğünü savunanların
planlarının önemli bir unsurunu oluşturuyordu. Azat Edil­
miş Köleler Dairesinin başı General O. O. Howard' a göre,
"Siyahilerin eğitim almasına karşıtlık, azat edilmiş kölelerin
eğitim alabileceği sınıf veya okullara izin vermeme şeklinde
kendini gösteriyordu. 1 865, 1 866 ve 1 867'de alt sınıflardan
çeteler Güney' in dört bir yanında aralıklarla okulları ve okul
olarak kullanılan kiliseleri yakmış, öğretmenleri kırbaçlamış
veya kovmuş, hatta bazı durumlarda onları öldürmüştür."68

Neredeyse bütün ders kitapları, Yeniden Yapılanma döne­
minde beyazların uyguladığı şiddet konusunda en az bir pa­
ragraf içerir. Çoğu bu şiddetin, Amerika Birleşik Devletleri'nin
sivil hak yasalarını uygulamadaki başarısızlığıyla birleşince
Güney'de Cumhuriyetçi eyalet yönetimlerinin, dolayısıyla da
Yeniden Yapılanma'nın sona ermesinde önemli bir rol oyna­
dığını anlatır. Ancak çoğu ders kitabı Yeniden Yapılanma'yı
ele alırken genelde bu sürecin ana fikrini anlamaz; Yeniden
Yapılanma sürecinin sorunu Afrika kökenli Amerikalıları de­
ğil, Konfederasyon eyaletlerini yeni düzene entegre etmekti.
Federal hükümet, ırkçı beyazlar sorunuyla ilgilenmeyi bırak­
tığı anda Yeniden Yapılanma dönemi sona erdi. Ders kitapla-

66

67

68

Morgan Kousser, "The Voting Rights Act and the 'I\ıvo Reconstructions"
(Washington, D.C. : Brookings Institution, 1 9 Ekim 1 390); DuBois, Black
Reconstruction, 6 8 1 .
Eric Foner, Reconstruction (New York: Harper & Row, 1 988) kitabının
eleştirisine C. Vann Woodward, "Unfinished Business"ta (New York Re­
view of Books, 5/12/1988) yer verilmiş ve Albion W. Tourgee tarafından
bir araya getirilmiş istatistiklere atıfta bulunulmuştur. Ayrıca bkz. Ale­
xander, North Carolina Faces the Freedmen.
General O. O. Howard'ı alıntılayan: Robert Moore, Reconstruction: The
Promise and Betrayal of Democracy (New York: CIBC, 1 983), 17 .

292

AMER i KA N TAR iH D E R S i KITAPLAR I N DA I RKÇILIGIN GÖRÜNMEZLIGI

rı beyazlar konusunda gerçekten olumsuz şeyler söylemekte
zorlanmaya devam ettiğinden, Yeniden Yapılanma'nın neden
başarısızlığa uğradığını ele alışları da açık olmaktan uzaktır.

1 990'ların ortalarında, Amerikan tarih dersi kitapları Ye­
niden Yapılanma'nın son bulmasını hala Afrika kökenli Ame­
rikalıların başansızlığı olarak göstermeye devam ediyordu.
Triumph'ın 1 990 baskısı durumu şöyle açıklıyordu: "Kuzey­
liler Güneyli siyahilerin sorunlarından bıkmaya başladılar
ve yurttaşlar olarak yeni rollerini öğrenmelerine yardımcı
olmak konusunda daha az istekli davrandılar." The Ameri­

can Adventure da benzer bir anlatım sunar: "Milyonlarca
eski köle on yıl içerisinde okuryazar seçmenlere veya başa­
rılı politikacılara, çiftçilere veya işadamlarına dönüştürü­
lemezdi." Aslında siyahi seçmenler, çoğu beyaz seçmenden
çok daha zekice oy vermişti. Yeniden Yapılanma döneminde
Cumhuriyetçi Parti'ye oy vermek kendi lehlerineydi, çoğu Af­
rika kökenli Amerikalı da böyle yapmıştı, ama bazıları des­
teklerini kazanmak için samimi bir şekilde çaba sarf eden
beyaz Demokratlara oy vermeye hazırdı. Bu arada giderek
daha çok sayıda beyaz Güneyli de sırf beyazların üstünlüğü­
ne inandıkları için beyaz Demokratlara oy verdi.

Ben de Afrika kökenli Amerikalıların, Yeniden Yapılanma
sürecinin ana sorununu oluşturduğunu "öğrendiğim" için,
Gunnar Myrdal 'in yazdığı An American Dilemma'yı [Bir

Amerikan ikilemi] okuyunca zihin açıcı bir deneyim yaşa­
dım. Myrdal 1 944'te yazdığı kitabının başında, araştırma­
larını yürütürken bakış açısında nasıl bir değişim yaşamak
zorunda kaldığını anlatır.

Bu kitabın yazarı araştırmasına başladığında, araştır­
ma konusunun Zenciler olduğu konusunda önyargılı
bir düşüncesi vardı . . . Ancak Zenci sorunu konusunda
araştırmalarını ilerlettikçe, Zencilerin özelliklerinin
herhangi bir şeyi bilimsel olarak açıklamaya katkıda

293

Ö G R E T M E N I M I N S Ö Y L E D I G I YAL A N L A R

bulunmayacağı giderek belli olmaya başladı. . . Zenci
problemi daha çok . . . beyazların problemidir.69

Bu kesinlikle siyahi olmayan birçok insanın erişmesi ge­
reken bir anlayıştır. Ancak kültürümüze ters düşer. Üniver­
sitedeki bir öğrencimin bana dediği gibi, "Lisede Yeniden
Yapılanma süreciyle ilgili öğrendiklerimizi -o kadar kötü
olmadığını, okul sistemlerinin oluşturulduğunu falan- gör­
seniz şaşarsınız. Sonra Rüzgar Gibi Geçti'yi gördüm de Yeni­
den Yapılanma dönemiyle ilgili gerçekleri keşfettim!" Sorun
olarak tanımlanan şey bazen retorik çerçeveyi ve istenilen
çözümü belirler. Myrdal'ın keşfettiği, beyazlara odaklanma
gereksinimi, Yeniden Yapılanma sürecini anlamak açısın­
dan temel önem taşır. Ders kitapları, Yeniden Yapılanma'nın
Rüzgar Gibi Geçti 'de etkili bir şekilde tasvir edilen Konfede­
rasyon kaynaklı mitine karşı eşit güçte bir analiz geliştirme­
yi henüz başaramamıştır.

Beyazların ırkçılığına odaklanmak, Rayford Logan'ın
"Amerika'da ırklar arası ilişkilerin en düşük noktası" adını
verdiği dönemi -Afrika kökenli Amerikalıların ikinci sınıf
yurttaş sayıldığı 1 890- 1 940 arası yılları- anlamak açısından
daha da büyük önem taşır.70 Bu dönemde Kuzeyli ve Güneyli
beyazlar, siyahilerin sivil ve ekonomik haklarını sınırlamak
için el ele vermiştir. Ne yazık ki, Amerikalıların büyük ço­
ğunluğu bu dönemden böyle söz edildiğini bilmez ve benim
incelediğim ders kitaplarının hiçbiri de bu dönemden böyle
söz etmemiştir. Onun yerine bu dönemi, çoğu yanlış ve an­
lamsız olan, Neşeli 90'lar veya Çılgın 20'ler gibi çeşitli bö­
lümlere ayırırlar. Örneğin Neşeli 90'larda Amerika Birleşik
Devletleri ikinci en kötü buhran dönemini , Pullman ve Ho­
mestead grevlerini ve başka önemli toplu iş uyuşmazlıkla-

69

70

Gunnar Myrdal, An American Dilemma (New York: McGraw-Hill, 1964
[1944)), lxxv-lxxvi.
Rayford W. Logan, The Betrayal of the Negro (New York: Macmillan,
1 970 [1 954]). Ayrıca bkz. Foner, Reconstruction, 604.

294

AMERiKAN TAR iH D E R Si KITAPlA R I N DA I R KÇ IUGIN GÖRÜNMEZllGI

rım yaşamıştır. Bu durumda "Neşeli 90'lar" terimi şu soruyu
sormamıza neden olur: "Kimin için Neşeli?"

Her ne kadar ders kitaplarının hiçbiri ırklar arası iliş­
kilerde "en düşük nokta" terimini kullanmazsa da, çoğu bu
nokta konusunda bazı ağaç dallarına yer verir, ama ormanı
görmezden gelir. Bu konudaki en başarılı anlatımın sunul­
duğu American History'de bu dönem, "Uzun Gecenin Başlan­
gıcı" başlıklı bir bölümde özetlenir: " 1 877'deki uzlaşmadan
sonra Kuzeyli beyaz yurttaşlar Güneyli siyah yurttaşlara
sırtlarını döndü. Güney eyaletleri zaman içinde siyahilere
adil davranma taahhütlerini yerine getirmemeye başladı.
Adım adım onları oy verme hakkından mahrum bırakıp ikin­
ci sınıf yurttaş konumuna düşürdüler." American History

ayrıca Güney eyaletlerinin beyazların üstünlüğü iddialarım
sürdürebilmek için başvurdukları teknikleri sıralar: Oy ver­
me hakkının sınırlanması, kamuya açık yerlerde ırk ayrımı
ve linç olayları.

Öte yandan Triumph of the American Nation bu dönemi
şu yavan kelimelerle özetler: "Yeniden Yapılanma, Kuzey ve
Güney'de birçok kişinin iki tarafı uzlaştırmak için uğraşma­
ya devam etmesine rağmen p ek çok önemli sorunun çözül­
mediği, hatta bir o kadar önemli, yeni sorunların ortaya çık­
tığı bir dönemdir." Bu cümleler o kadar muğlak ki, neredeyse
içerikten yoksunlar. Frances FitzGerald, Amerikan tarihinde
"sorun" yaklaşımını eleştirmek için bu bölümün daha önceki
bir versiyonundan yararlanmıştır: "Her yerde bu 'sorunlar'
ortaya çıkıyor. Bu metinlerde tarih bir 'sorun' yığınından
başka bir şey değil."71 Triumph'ta, yazarlar beş yüz sayfa
sonra sivil haklar hareketine ulaştığında, ırklar arası ilişki­
ler yine bir "sorun" olarak karşımıza çıkar. Yazarlar, Amerika
Birleşik Devletleri'nin 1 877'de siyahilerin sivil haklarını ga­
rantilemedeki başarısızlığı ile bir yüzyıl sonra sivil haklar
hareketine duyulan gereksinim arasında herhangi bir bağ-

71 FitzGerald, America Revised, 1 57.

295

Ö Ö R E T M E N I M I N SÖYLED IÖI YALA N L A R

lantı kurmaz. Hiçbir şey, hiçbir zaman başka hiçbir şeye yol
açmaz. Her şey kendiliğinden oluverir.

Aslında Yeniden Yapılanma sürecinin "en düşük nokta"
döneminde, Güneyli ırkçı beyazların -ve bir anlamda ulusun
tamamının- ruhu adına mücadele edilmişti. Bu durum, İkin­
ci Dünya Savaşından sonra Almanya'nın yeniden yapılandı­
rılması süreciyle ve Alman halkının ruhu adına yürütülen
ve Nazizmin kaybettiği (öyle olduğunu umalım) mücadeley­
le benzerlik taşır. Ancak American History'ye göre Amerika
Birleşik Devletleri'ndeki savaşı ırkçılık kazanmıştır. 1 890
ile 1 907 arasında bütün Güney eyaletleri ve sınır eyaletleri
Afrika kökenli Amerikalı seçmenlerinin çok büyük çoğunlu­
ğunu "yasal olarak" oy verme hakkından mahrum etti. Linç
olayları tüm zamanların en yüksek noktasına ulaştı. 1 896'da
Anayasa Mahkemesi Plessy'ye karşı Ferguson davasında ırk
ayrımını onayladı.

Ne yazık ki, ders kitaplarının çoğu ırk ayrımını yanlış an­
lar. Dolayısıyla Anayasa Mahkemesinin ırk ayrımının ortadan
kaldırılmaya başlanmasını sağlayan 1 954 tarihli kararım da
yanlış yorumlar. American Joumey'e göre, "Sorun, imkanların
ayn ama eşit olmamasıydı." The Americans da benzer bir gö­
rüş sunar: "Beyazlara ayrılan imkanlar istisnasız olarak beyaz
olmayanlara ayrılanlardan üstün düzeydeydi." "Ayrı"nın ge­
nelde "eşit" anlamına gelmediği doğruysa da, meselenin özü o
değildi. Anayasa Mahkemesinin Brown kararında dediği gibi,
"Söz konusu Zenci ve beyaz okullarının bazıları bina, müfre­
dat, nitelik, öğretmen maaşları ve başka 'elle tutulur' faktör­
ler açısından eşitlendi veya eşitlenmekte. Dolayısıyla kararı­
mız sadece bu elle tutulur faktörleri temel alamaz."

Brown kararını bir tek Boorstin ile Kelley doğru anlar:
"Sorun elbette iki ırk için asla 'ayrı ama eşit' diye bir şeyin
mümkün olmamasıydı. Bir ırk başka bir ırktan ayrı tutul­
duğu anda eşitliğinden, dolayısıyla da kendisine diğer yurt­
taşlar gibi davranılması hakkından mahrum edilir." Ders ki-

296

AMERiKAN TAR i H D E R S i KITAPLAR I N DA I R KÇIL IGIN GÖRÜNMEZLIGI

taplarının, ırk ayrımının sosyolojik tanımlamasını sunması
gerekir; ırk ayrımı, örneğin çarpım cetvelini öğrenmek gibi
eşit görevleri yerine getirirken, ezilen grubu ezen gruptan
ayrı tutan, ama beyazlar için yemek pişirmek veya temizlik
yapmak gibi hiyerarşik işlerde yakınlığa izin veren, ırk te­
melli bir davranış kuralları sistemidir. Dolayısıyla ırk ayrı­
mının gerekçesi, ezilenlerin parya olduğunu ima eder. "Si­
yahilere" tahsis edilmiş çeşmelerin, bekleme odalarının ve
mahkemelerdeki Kitab-ı Mukaddes'in "temiz olmadığı" dü­
şünülürdü. Siyahileri (ve sık sık Meksikalıları, Kızılderilileri
ve "Doğuluları") dışlayan okullar, bu kişilerin beyazlara göre
"aşağı derecede" olduğunu ima ederdi. Kölelik döneminde or­
taya çıkan bu ideoloji, Yeniden Yapılanma döneminden sonra
Afrika kökenli Amerikalılara dayatılan ikinci sınıf yurttaş­
lığı gerekçelendirmek için muhafaza edildi. Bu damgadan
dolayı "ayrı," siyahilerin imkanları daha yeni veya fiziksel
olarak daha üstün olsa bile, asla "eşit" anlamına gelemezdi.
Bu damgadan geri kalan bazı unsurlar, günümüzde bile bazı
Afrika kökenli Amerikalıların benlik algısına zarar vermeye
devam eder ve Amerika Birleşik Devletleri'ne göç eden Ka­
rayipli siyahilerin neden Afrika kökenli Amerikalılara göre
daha başarılı olduğunu açıklamaya katkıda bulunabilir.72

"En düşük nokta"da her yerde ırk ayrımında artış yaşan­
dı. Jackie Robinson büyük beyzbol liginde oynayan ilk siyahi
oyuncu değildi. Siyahiler 19 . yüzyılda büyük liglerde oynar­
dı, ama 1 889' a gelindiğinde beyazlar tarafından kovuldular.
1 9 1 1 'de Kentucky At Yarışında yirmi sekiz yarışın on beşi si­
yahi jokeyler tarafından kazanılınca siyahiler yarıştan dış­
landı.73 Özellikle Güney'de beyazlar kültürel asimilasyonda en

72

73

Antropolog John Ogbu, Minority Education and Caste'de (New York: Aca­
demic Press, 1978) ezilmiş azınlıklara üye insanların genelde kendi top­
lumları dışında daha başarılı olduğunu damga olgusu yoluyla açıklar.
Michael L. Cooper, Playing America's Game (New York: Lodestar, 1993).
10; Gordon Morgan, "Emancipation Bowl" (Fayetteville: University of
Arkansas Department of Sociology, t.y., daktilo metni).

297

Ö Ö R E T M E N I M I N S Ö Y L E D / ô l YA L A N L A R

başarılı olan Kızılderililere saldırdıkları gibi, en zengin ve en
başarılı Afrika kökenli Amerikalılara da saldırdılar, dolayı­
sıyla yukarı yönde sosyal hareketlilik siyahiler için bir kaçış
teşkil etmedi, tam tersine, onları daha da hedef haline getirdi.
Hem Kuzey'de hem de Güney'de beyazlar Afrika kökenli Ame­
rikalıları hem kalifiye işlerden hem de, postacılık gibi, kali­
fiye olmayan işlerden dışladı.74 Zamanla ırk ayrımı sistemi­
miz Güney Afrika'ya, Bermuda'ya, hatta Çin ve Hindistan'da
Avrupa'nın kontrolü altında olan bölgelere yayıldı.

Kuzeyliler "Mississippi planı" adı verilen, Mississippi'de
Afrika kökenli Amerikalıların "yasal olarak" (ama 14. ve 1 5 .
Anayasa değişikliklerini ihlal ederek) yurttaşlıktan çıkarıl­
masını öngören 1 890 tarihli Anayasa'yı engellemek için her­
hangi bir şey yapmayınca bu suça ortak oldular. 1 907 yılına
gelindiğinde bütün diğer Güney eyaletleri ve Oklahoma gibi
uzak yerler bile Mississippi'yi örnek aldı ve Amerikan ulusu
bu durumu kabullendi. Amerikan popüler kültürü de beyaz­
ların Afrika kökenli Amerikalılardan sivil ve siyasi haklarını
geri almasını gerekçelendirecek şekilde gelişmiştir. Bronx
Hayvanat Bahçesinde bir kafesin içinde -bir goril gibi- bir
Afrikalı teşhir edilmiştir.75 "En düşük nokta" döneminin ta­
mamı boyunca Tom Amcanın Kulübesi'nin tiyatro temsilleri
sahnelendi, ancak romanın köleliğe getirdiği eleştiri, ırkçı­
lığı giderek artan beyaz topluma artık uygun olmadığından,
Tom Amca halkını korumak için hayatını feda eden bir kur­
bandan şefkatli sahiplerine sadık, duygusal bir budalaya
dönüştürüldü. Tom Amca siyahi toplumda zamanla halkını
satan, doğruluktan uzak bir Afrika kökenli Amerikalı anla­
mına geldi. 1 880'li ve 1 890'lı yıllarda yüzleri siyaha boyalı,
beceriksiz, kelimeleri yanlış söyleyen beyazların rol aldığı

74

75

Robert Azug ve Stephen Maizlish, ed., New Perspectives on Race and
Slavery in America (Lexington: University Press of Kentucky, 1 986),
1 1 8-2 1 , 1 25; Loewen ve Sallis, Mississippi: Conjlict and Change, 241 .
Wallace, Wallechinsky ve Wallace, Significa, 26-27, "Man in the Zoo."

298

AMERiKAN TAR i H D E R S i KITAPLA R I N DA I R K Ç I LI C I N GÖRÜNMEZL l(;I

ozan gösterileri, New England'dan California'ya kadar her
yerde büyük rağbet gördü. Bu gösteriler, Afrika kökenli Ame­
rikalıları çiftliklerde mutlu, çiftlik dışında şaşkın ve bece­
riksiz göstermekle siyahilerin becerilerini aşağılardı. "Carry
Me Back to Old Virginny," "Old Black Joe" ve "My Old Ken­
tucky Home" gibi ozan şarkıları beyazlara, Harriet Beecher
Stowe'un Tom Amcanın Kulübesi'ni yanlış anladığını anla­
tırdı: Siyahiler aslında köleliği severdi. Böyle zavallı insan­
lara da ikinci sınıf vatandaşlık uygundu.76

Ders kitapları , Yeniden Yapılanma döneminin idealist tas­
virlerinden vazgeçip Konfederasyon kaynaklı mite yöneldiler,
çünkü siyahiler beyazlardan daha aşağı düzeyde ise, o zaman
beyazlarla eşit haklardan yararlandıkları tarihi dönem, kendi
çıkarlarına önem veren, yanlış şekilde düşünen Amerikalıların

76

Thomas Nast tarafından çizilen bu gi­
bi resimler, Kuzey'de yeniden canlanan
ırkçılığı yansıtır. 5 Ağustos 1865'te
Harper's Weekly'de yayınlanan solda­
ki And Not This Man? [Bu Adam Değil
mi?] Nast'ın İç Savaş sonrasındaki ide-

• alizmini gösterir. Dokuz yıl sonra, Yeni­
den Yapılanma'nın giderek yavaşladığı
dönemde Nast'ın Afrika kökenli Ameri­
kalı tasvirleri dönemin artan ırkçılığını
yansıtır. Kuzeyli beyazlar siyahilerin

w=;e!Jl� .. :: sivil haklarından vazgeçmeyi düşünür­
ken, aynı derginin 14 Mart 1 874 sayısın­
da yayınlanan ve arka sayfada yer alan
Colored Rule in a Reconstructed (?) Sta­

te [Yeniden Yapılanmış (?) Bir Eyalette
Siyahi Yönetimi] adlı resminde tasvir
edilen budala meclis üyelerinin dikkate
alınmaması gerektiği apaçıktı.

Ozan gösterilerinin kültürel anlamı konusunda bkz. Robert Tali, Blac­
king Up (New York: Oxford University Press, 1 974). 57 ve Ike Simond,
ônsöz, Old Slack's Reminiscence and Pocket History of the Colored
Profession (Bowling Green, OH: Popular Press, 1 974), xxv; Joseph Bos­
kin, Samba (New York: Oxford University Press, 1 986). 129; Myrdal, An
American Dilemma, 989; ve Loewen, "Black Image in White Vermont."

299

Ö G R E TM E N I M I N S Ö Y L E D I G I YAL A N LAR

hakim olduğu bir dönem olmalıydı. Budala, yalancı, tavuk hır­
sızı ahmak siyahların tasvir edildiği ozan gösterileri devam
etti. İlk sessiz filmlerde de benzer bir durum söz konusuydu.
Bazı filmlerde Afrika kökenli Amerikalılara daha da ciddi suç­
lamalar yöneltilmişti; D. W. Griffith'in Birth of a Nation adlı
ırkçı destansı filminde, ırklar arası cinsellik konusunda sap­
lantılı oldukları ve ahlaksız beyaz carpetbaggerlar tarafından
yozlaştırıldıklan iddia edilmiştir.

1 892 yılında gelindiğinde siyasi alanda beyaz seçmenle­
rin ırkçılığı öyle bir düzeye ulaştı ki, Demokrat aday Gro­
ver Cleveland'ın Beyaz Saray'ı kazanmasının nedenlerinden
biri, Cumhuriyetçilerin Afrika kökenli Amerikalılara sivil
haklarını garantileme çabalarını lekelemesi, dolayısıyla da
hem Kuzeyli hem de Güneyli beyazların zihninde "Zencile­
rin hakimiyeti" türünden korkular uyandırmasıydı. İç Sa-

300

A M E RiKAN TAR iH D E R S i KITAPLARINDA I RKÇJLl(';JN GÖRÜNMEZLl(';I

vaştan yüzyıl sonuna kadar olan dönemde Kongrede Kuzey
veya Güney'i temsil eden tek bir Demokrat, sivil haklar ko­
nusunda herhangi bir yasa lehine oy vermemiştir. Anayasa
Mahkemesi bu açıdan daha da kötüydü; 1 896'dan (Plessy

davası) en azından l 927'ye (Çinlilerin beyazların okullarına
alınmasını yasaklayan Rice, Gong Lum'a karşı davası) kadar
olan dönemde mahkeme tarafından alınan ırk ayrımı lehine
kararlar ulusa beyazların üstün ırk olduğunu ilan etti. Wo­
odrow Wilson'ın 1 9 1 2'de başkanlığı nasıl kazandığını ve fe­
deral hükümette ırk ayrımı uygulamaya başladığını gördük.
1 9 1 5'te gösterime giren Birth of a Nation'ın da yardımıyla,
Ku Klux Klan dört milyondan fazla üyeyle zirveye ulaştı. KKK
bir süreliğine Georgia, Indiana, Oklahoma ve Oregon eyalet
yönetimlerine apaçık bir şekilde hakim oldu; Beyaz Saray'da
düzenlenen bir törende Başkan Warren G. Harding'in de KKK
üyeliğine kabul edilmiş olası muhtemeldir. Wilson ve Har­
ding hükümetlerinde yüz kadar, yani Yeniden Yapılanma dö­
neminin başka herhangi bir dönemine göre çok daha fazla
sayıda ırkçı eylem gerçekleşmiştir. Beyaz çeteler, Amerika
Birleşik Devletleri'nin dört bir yanında Afrika kökenli Ame­
rikalıları öldürdüler. 1 9 1 9 Chicago eylemleri gibi bazıları
herkes tarafından bilinir. 1 92 1 'de Oklahoma'nın Tulsa ken­
tinde yer alan ve beyazların uçaklarla siyahi mahallelere di­
namit attığı, yetmiş beşten fazla siyahiyi öldürdüğü ve bin
yüzden fazla evi yok ettiği eylemler ise tarih kitaplarımızdan
tamamıyla kaybolmuştur. 77

77 Cleveland konusunda bkz. Stanley Hirshson, Farewell to the Bloody
Shirt (Chicago: Quadrangle, 1968), 239-45. Demokratlar konusunda
bkz. Kousser, "The Voting Rights Act and the 'IWo Reconstructions." 1 2.
Harding konusunda bkz. Wyn Craig Wade, The Fiery Cross (New York:
Simon & Schuster, 1 987), 165. Harding'in üye olması, Ku Klux Klan'ın
meşru olduğunu gösterir; Harding yönetimi Wilson'ınki kadar ırkçı de­
ğildi ama Wilson'ın ırk aynını politikalanna da son vermez. Rice, Gong
Lum'a karşı konusunda bkz. James W. Loewen, The Mississippi Chine­
se: Between Black and White (Prospect Heights, iL: Waveland Press,
1 988), 66-68. Tulsa konusunda bkz. Wallace, Wallechinsky ve Wallace,

301

Ö C R E T M E N I M I N S Ö Y L E D I C I YA L A N L A R

ALL

WHITE

HELP!

BILL & REX
MOVING SERViCE

226-1 999

CAi:LI
TO DAV ! !

Amerika Birleşik Devletleri'nin
ırklar arası ilişkilerde "en düşük
nokta" döneminde ırkçılıkta ulaş­
tığı düzey neredeyse tasavvur
edilemez. Florida'daki Myakka
C ity'den Oregon'daki Medford' a
kadar her yerde beyazlar siyahi
komşularına s aldırarak onları
evlerinden kovdu ve bu kentle­
rin nüfusunun sadece beyaz­
lardan oluşmasını sağladılar.
Siyahi içermeyen toplumlar, ge­
ceyi kentlerinde geçirmeyi plan­

Bazı şehirlerde sadece en- layan Afrika kökenli Amerikalı

düstri alanındaki işler değil, olası ziyaretçileri ölümle tehdit
nakliyat b ile sadece beyazlar etme konusunda düzenlemeler
tarafından yürütülür. geçirdi veya gayriresmi karar­
lar aldı. Böylece oluşturulan binlerce "günbatımı kenti""
muhtemelen Illinois, Indiana, Oregon ve Kuzey'deki birkaç
eyaletin daha toplumlarının çoğunluğunu oluşturuyordu.
Günbatımı kentleri, boyut olarak Illinois 'deki 500 nüfus­
lu DeLand'dan Wisconsin'deki 57 bin nüfuslu Appleton'a
ve Michigan'daki neredeyse 200 bin nüfuslu Warren'a ka­
dar uzanırdı. Birçok banliyö Yahudileri de kabul etmez­
di; Batı'da birçok kent Ç inli, Meksikalı ve Kızılderilileri
de dışlardı. Ozark bölgesinin büyük kısmı, C umberlands,
Michigan'ın üst yarımadası gibi bölgelerin tamamı, Afrika
kökenli Amerikalılardan neredeyse tamamıyJ a arındırılmış

Signifi ca, 60---61 . Ben 1 992'de bu bölümü yazarken, Los Angeles'ta bir­
çok muhabirin "yüzyılın en kötü ırkçılık temelli olayları" diye nitelediği
olaylar patlak verdi. Belki de bizim tarih dersi kitaplarımızı okudukları
için ırklar arası ilişkilerin "en alt noktasındaki" vahşi olaylar hakkında
bilgi sahibi değillerdi.
Günbatımı kenti: ABD'de siyahilerin günbatımından önce terk etmesi
gereken, nüfusu sadece beyazlardan oluşan kentlerdi -çn.

302

AMER iKAN TAR i H DERS i KITAPLA R I N DA IRKÇ I LIGIN GÖRÜNMEZLIGI

hale gelmişti. Şehirlerde de yerleşim açısından ırk ayrımı
giderek artmış ve şehir merkezlerinde beyazlar siyahileri,
günümüzde "siyahi mahalleleri" olarak bilinen b ölgelere it­
mişti. 78

Güney'in tamamında ve Kuzey'de birçok yerde Afrika kö­
kenli Amerikalılar jürilerin dışında tutulurdu, bu da beyaz­
lar tarafından işlenen saldırı, hırsızlık veya kundaklanma
gibi apaçık suçlar durumunda bile yasal tazminat olasılığı­
nın söz konusu olmayacağı anlamına gelirdi. Linç olayları
da siyahilerin ne kadar korumasız olduğunu göstermektedir,
çünkü linç olaylarının ana özelliği, cinayetin herkesin önün­
de gerçekleşmesi, dolayısıyla kimin tarafından yapıldığının
herkes tarafından bilinmesi, ancak suçun cezalandırılma­
masıydı. "En düşük nokta" döneminde Duluth kadar kuzeyde
bile linç olayları gerçekleşti. Dred Scott'un 1 857'de dediği
gibi, "Bir zenci, bir beyaza tanınması gereken hiçbir hakka
sahip değildir." Afrika kökenli Amerikalılar, Avrupa kökenli
Amerikalılarla temas halinde olduğu zaman, bu temas ne ka­
dar önemsiz olursa olsun, nasıl davrandıklarına çok dikkat
etmeleri gerekirdi, çünkü birileriyle göz göze gelerek, "efen­
dim" demeyi unutarak veya "hadlerini aşarak" birilerini kız­
dırabilirlerdi. Her an büyük bir tehdit altındaydılar.79

Irklar arası ilişkilerde "en düşük nokta," Afrika kökenli
Amerikalılar için büyük bir ikilem oluşturuyordu. Batı'da
yeni siyahi toplumlar kurmak için gerçekleştirilen "büyük
göç" gerçek özgürlüğe yol açmadı. Kuzey'e göç yine tec­
rit edilmiş kentsel gettolara yol açar. Bir yandan Booker T.
Washington'ın ekonomik iyileştirme planlarına odaklan-

78

79

Bkz. James W. Loewen, Sundown Towns: A Hidden Dimension of Ame­
rican Racism (New York: New Press, 2005), özellikle Bölüm 3.
Güney eyaletlerinde 1 970 civarında sona eren ırk ayrımcılığını yaşa­
mamış Amerikalılar bu sözleri melodramatik bulabilir. Amerikan tarih
dersi kitapları günümüz öğrencilerinin o dönemin gerçekliğini hisset­
mesine yardımcı olmaz. Irk aynını alanındaki son saha çalışması konu­
sunda bkz. Loewen, The Mississippi Chinese, 45-48, 5 1 , and 131-34.

303

Ö G R E TM E N I M I N S Ö Y L E D I G I YAL A N LA R

mak, diğer yandan ise sivil ve siyasi haklardan vazgeçmek
işe yaramayacaktı, çünkü sivil ve siyasi haklar olmadan eko­
nomik kazanç sürdürülür olamazdı.80 "Afrika'ya dönüş" de
uygulanabilir bir şey değildi.

Birçok Afrika kökenli Amerikalı umutsuzluğa kapıldı, aile
içerisi istikrarsızlık ve suçta artış oldu. Bazı sosyologların
Afrika kökenli Amerikan toplumunda "patoloji karmaşası"
adını verdiği olgu, kölelikten değil, Amerikan tarihinin bu
döneminden kaynaklanmıştır.8ı Bazı tarihçilere göre ise, si­
yahilerin moralsizliği daha da geç dönemlere, örneğin Kuzey
şehirlerine göç (1 9 1 8-70) ve Büyük Buhran (1 929-39) dönem­
lerine veya İkinci Dünya Savaşından sonra kentsel hayatta
ve meslek yapısında yer alan değişimlere dayanır. Patoloji
karmaşası, Afrika kökenli Amerikalıların karşı karşıya kaldı­
ğı ırk ayrımının ve tecrit edilmenin nedeni değil, sonucuydu.
Siyahi jokeyler ve postacılar yetersiz oldukları için değil, ba­
şarılı oldukları için dışlanmışlardır.

Son zamanlarda yayınlanmış ders kitaplarında "en düşük
nokta" ormanında daha çok ağaca yer verilmektedir. Öğren­
ciler The American Way'den şunu öğrenir: " 1 900'ların başına
gelindiğinde [beyaz işçiler] çoğu sendikayı siyahileri üyeliğe

BO

81

The Mississippi Chinese'de (s. 48), siyahilerin ekonomik başarısının Gü­
neyli beyazları rahatsız ettiğini ve yasal hakları olmadan sürdürülme­
sinin zor olduğunu gösterdim.
Bkz. Stanley Lieberson, A Piece of the Pie: Blacks and White Immig­
rants Since 1 880 (Berkeley: University of California Press, 1 980). Her­
bert Gutınan (The Black Family in Slavery and Freedom, New York:
Vintage, 1 977) siyahi ailelerdeki istikrarsızlığın köleliğe veya Yeniden
Yapılanına dönemine dayandırılamayacağını belirtir. Roger Lane tara­
fından yürütülmüş araştırmaları özetleyen Edınund S. Morgan ("Neg­
rophobia," New York Review of Books, 6/1 6/ 1 988, 27-29), 1 890'lara
gelindiğinde Philadelphia'daki siyahilerin, neredeyse tüm endüstriyel
mesleklerden dışlandıkları için, suç teşkil eden eylemlere, beyazlara
göre daha yüksek oranda başvurduğunu söyler. Aynca bkz. Vernon Bur­
ton, In My Father's House Are Many Mansions (Chapel Hill: University
of North Carolina Press, 1 985). "Patoloji karmaşası" konusunda bkz. Lee
Rainwater, ed., The Moynihan Report and the Politics of Controversy
(Caınbridge, MA: MiT Press, 1 967).

304

AMER iKAN TAR i H DERS i KITAPLARINDA I R KÇ IL IGIN GÖRÜ N MEZLIGI

kabul etmemeye ikna eder." The Americans'a göre Kuzey'de
"Afrika kökenli Amerikalılar tecrit edilmiş mahallelerde ya­
şamaya zorlandı." Boorstin ile Kelley, Woodrow Wilson yö­
netiminin aşın ırkçılığından dolayı Başkan Wilson'ı suçla­
maz, ama Adalet Bakanı General A. Mitchell Palmer'i "hassas
yurttaşları""korkularını ve nefretlerini . . . siyahiler, Yahudiler
ve Katolikler gibi . . . 'farklı' görünen Amerikalılardan çıkar­
maya" teşvik etmekle suçlar. Ç oğu kitapta linç olaylarından
söz edilir, ama hiçbirinde bu konuyla ilgili resimler yoktur.
Üç yeni ders kitabı 1 908'de Illinois'nin Springfield kentinde
gerçekleşen eylemden ve beyazların Springfield'i günbatımı
kenti yapmak için siyahi nüfusun üçte ikisinden fazlasını
kentten kovmasından söz eder. Yeni metinlerin hepsi, "ikinci"
Ku Klux Klan'ın yükselişinden söz eder.

Öte yandan on ders kitabı Jackie Robinson'ın, American

Journey'in deyimiyle, "büyük beyzbol liginde oynayan ilk Af­
rika kökenli Amerikalı" olduğunu söyler veya ima eder, ama
bu doğru değildir. Öğrencilere ırklar arası ilişkilerde "en dü­
şük nokta" dönemine kadar siyahilerin büyük liglerde oyna­
dıkları öğretilmez, dolayısıyla ders kitaplarının her zamanki
teması -yani genel anlamda günümüze kadar sürekli ilerleme
yaşandığı fikri- sürdürülür. Springfield olaylarını ele alan
ders kitaplarının hiçbiri bu olayların amacının siyahi nüfu­
sun tamamını kentten kovmak olduğunu söylemez. Günbatı­
mı kentlerinden hiçbir kitapta söz edilmez. The Americans,

ilerleme yanlılarının Afrika kökenli Amerikalılar için "fazla
bir şey" yapmadığını belirtir ki, bu ifade, çoğunluk seçimi
yoluyla ülke çapında siyahi üyeleri belediye meclislerinden
çıkaran bir hareket için hafif kalır. Günümüzün ders kitap­
larının yazarları Afrika kökenli Amerikalıların bu olayların
kurbanı olmakla kalmadığını, çevrelerindeki bu yeni baskıya
karşılık verdiklerini vurgular. Ancak Journey işi çok abar­
tır: Bizi "Afrika kökenli Amerikalıların eşitlik elde etmek için
zorlukların üstesinden geldikleri" konusunda temin ettikten

305

Ö G R E T M E N I M I N SÖY L E D I G I YAL A N L A R

sonra, "Afrika kökenli Amerikalılar için Eşitlik" ve "Diğer Ba­
şarılar" gibi başlıklar kullanır. Burada "en düşük nokta"nın
söz konusu olmadığı apaçıktır. Ayrıca "en düşük nokta"dan
az veya çok söz eden kitapların hiçbiri bu kötüleşmenin ne­
denlerini incelemez.

Aslında ders kitabı yazarlarının ırklar arası ilişkilerde "en
düşük nokta" dönemiyle ilgili tasvirlerini sıfırdan uydurma­
larına gerek yoktur. Afrika kökenli Amerikalılar bu dönemle
ilgili zengin ama acı bir miras bırakmıştır. Black Boy'da [Si­

yahi Çocuk] Richard Wright'ın çocukluk anılarını ya da The

Red Record'da [Kırmızı Kayıt] Ida B. Wells'in bir linç olayını
tasvirini okuyanlar veya Big Bill Broonzy'nin IfYou're Black,

Get Back! [Siyahiysen Geri Çekil!] şarkısını yüksek sesle söy­
leyen öğrenciler seçeneklerinin giderek azaldığını gören bir
halkın durumunu anlayacaktır. Zulüm gören topluluğun ken­
di malzemesini içermeyen hiçbir kitap siyahilerin deneyimi­
ni gerçek anlamda yansıtamaz. Ancak ilk olarak incelediğim
ders kitaplarının hiçbiri Afrika kökenli Amerikalıların yaşa­
dığı şartlarla ilgili olarak onların görüşlerine yer vermez.

Öğrencilerin ırklar arası ilişkilerde "en düşük nokta" dö­
neminde Afrika kökenli Amerikalıların maruz kaldığı ırk
ayrımının sadece Güney'e özgü olmadığını, ulusal çapta ol­
duğunu anlaması çok önemlidir. Ç ok az ders kitabı bundan
söz eder. Dolayısıyla birinci sınıf öğrencilerimin çoğu İkinci
Dünya Savaşı sonrasında bile Kuzey'de çeşitli yerlerde ırk
ayrımının uygulandığını, siyahilerin Minneapolis civarında
kasabalarda ev sahibi olamadığını, Philadelphia'da inşaat
alanında çalışamadığını, Chicago'da mağaza çalışanı ola­
rak işe alınmadığını vs. bilmez. 1 990'larda ve 2000'lerde bile
Kuzey'deki bazı banliyölerde Afrika kökenli Amerikalılar fii­
len dışlanmaya devam ediyordu. Brown kararının üzerinden
elli yıl geçtikten sonra bile yüzlerce bağımsız "günbatımı
kenti"nde de aynı durum söz konusuydu.

The American Adventure bile "en düşük nokta" dönemiy-

306

AMERiKAN TAR i H D E R S i KITAPLA R I N DA I R K Ç I LIC IN GÖR Ü NMEZL ICI

Linç çeteleri sıklıkla kamera önünde poz verirdi. Teşhis edilmekten
korkmazlardı, çünkü hiçbir beyaz jürinin onları mahkum etmeyeceğini
bilirlerdi. Eş yazarı olduğum revizyonist bir eyalet tarihi ders kitabı
olan Mississippi: Conjlict and Change kısmen bu fotoğrafı içerdiği için
Mississippi Eyaleti Ders Kitabı Kurulu tarafından reddedilmişti. Açı­
lan davada bir derecelendirme komisyonu üyesi, bu gibi malzemenin
öğretmenlerin ve özellikle "beyaz hanım öğretmenlerin" ağırlıklı ola­
rak siyahi olan sınıflarda öğrencilerini kontrol altında tutmasını zor­
laştıracağını söyledi. Bu noktada sorgulamaya müdahale eden yargıç,
"Mississippi'de linç olayları gerçekleşmedi mi?" diye sordu. Derecelen­
dirme komisyonu üyesi böyle şeylerin olduğunu, ama aradan çok za­
man geçtiğini ve bunların üzerinde durmanın gereksiz olduğunu söy­
ledi. Yargıç, "Fakat bu bir tarih kitabı, değil mi?" diye sordu ve sonuçta
kararını kitap lehine verdi. incelediğim on sekiz kitabın hiçbiri linç
olaylarından resimler içermez. Bu noktada kitabımızın veya bu fotoğ­
rafın hiçbir sınıfta eylemlere neden olmadığını söylemeliyim.

le ilgili doğru anlatımını unutup, başka yerlerde bu dönemle
ilgili aşağıdaki son derece basit görüşü sunar: " 1 880- 1 9 1 0
arası dönem çelişkilerle doludur . . . Yeniden Yapılanma sı­
rasında birçok insan Güney'deki siyahilere yardımcı olmak
için çok uğraştı. Sonra çoğu beyaz Amerikalı yıllar boyu si-

307

Ö Ô R E TM E N I M I N SÖYLE D I C I YALA N L A R

yahilere fazla ilgi göstermedi. Ancak sonradan yavaş yavaş
siyahiler konusunda endişe duyulmaya başlandı." Ne yazık
ki, lise mezunu birçok beyaz bu dünya görüşünü paylaşır.
Siyahiler konusunda ancak ara sıra endişe duyulmuşsa bile
Afrika kökenli Amerikalılar neden Yeniden Yapılanma'dan
beri geçen yüz yıldan uzun sürede toparlanmamış diye dü­
şünülebilir. Ne de olsa, göçmen topluluklarına kimse altın
tepside bir şey sunmamıştı.

Bazı göçmen gruplarının da şiddetli bir ırk ayrımıyla
karşılaştığı doğrudur; Boston'da İRLANDALILAR BAŞVUR­
MASIN şeklinde iş ilanları verilirken New Orleans'da İtalyan
kökenli Amerikalılar linç edildi, California'da da Ç inliler için
çalışma kampları kuruldu. Kuzeydeki bazı banliyöler, birkaç
yıl öncesine kadar Yahudilerle Katolikleri dışlardı. Ancak Af­
rika kökenli Amerikalılara yönelik ırk ayrımı ve fiziksel şid­
det, diğerlerine göre daha şiddetli olmuştur. Eğer "en düşük
nokta" dönemini yaşayan Afrika kökenli Amerikalılar The

American Adventure tarafından ima edildiği üzere apaçık
direnç ve şiddet yerine sadece beyazların kayıtsızlığıyla kar­
şı karşıya kalsaydı, Kentucky At Yarışını kazanmaya, posta
dağıtmaya, hatta beyazların mahallelerinde ev sahibi olma­
ya devam edebilirlerdi. Ancak sorun siyahilerin başarısızlığı
veya beyazların kayıtsızlığı değil, beyazların ırkçılığıydı.

Her ne kadar resmi ırk ayrımına giderek daha ender rast­
lansa da, genç Amerikalılar büyüdükçe ırklar arası ilişkiler­
deki uçurumla karşı karşıya kalırlar. Televizyonda ağırlıklı
olarak beyazların amigoluk yaptığı, çoğunluğu siyahilerden
oluşan atletizm takımları seyreder, üniversite kampusla­
rında yemekhanelerde ırkların kendiliğinden ayrı olduğunu
görür, işyerlerinde de pozitif ayrımcılık konusunda tartış­
malara tanık olurlar. Sosyal değişkenler arasında kiminle
evlenecekleri konusunda en belirleyici olan (cinsiyetten son­
ra) ırktır. Arkadaşlık ağlarının çoğu ırk temellidir ve üyesi
olacakları kiliselerin, kulüplerin ve diğer sosyal grupların

308

AMERiKAN TAR i H DERS i KITAPLARINDA I RKÇIL IGIN GÖRÜNMEZLIGI

çoğu da ağırlıklı olarak siyahi veya beyaz olacaktır. Gelece­
ğin etnik olayları ve ırkçılık eylemleri daha da sancılı tartış­
malara yol açacaktır.

Irklar arası ilişkilerde "en düşük nokta" döneminden beri,
özellikle sivil haklar hareketi sayesinde bu ilişkilerde iyi­
leşmeler yaşanmıştır. Ancak ırklar arasında devasa boyutta
eşitsizlik söz konusu olmaya devam etmektedir ve bu eşit­
sizlik burada ancak özet şeklinde sunulabilir. 2000'de Afri­
ka kökenli Amerikalılar ile Kızılderililerin ortalama aile ge­
lirleri, beyazların aile gelirlerinin yüzde 62'si civarındaydı;
İspanyol kökenli olanların gelirleri, beyazlarınkinin yüzde
64'ü kadardı. Günümüz toplumlarında parayla daha yüksek
SAT [Akademik Yeterlilik Testi] puanlarından yüzme beceri­
sine kadar birçok şey satın alınabilir ve Afrika kökenli Ame­
rikalılar, İspanyol kökenliler ve Kızılderililer böyle şeylere
erişmekte zorlanırlar. En nihayetinde parayla daha iyi bes­
lenmek, sağlık hizmetleri elde etmek ve tehlike ile stresten
uzaklaşmak mümkün olduğu için parayla hayat satın alınır.
Dolayısıyla 2000 yılında Afrika kökenli Amerikalılarla Kızıl­
derililerin ortalama ömür uzunluğunun, beyazlarınkine göre
altı yıl daha kısa olması şaşırtıcı değildir.

Ortalama olarak, Afrika kökenli Amerikalılar hala daha
kötü konutlarda yaşarlar, IQ testlerinde daha düşük puan
alırlar ve hapisteki genç erkek yüzdeleri daha yüksektir. Bazı
siyahiler ve birçok beyaz için Afrika kökenli Amerikalıların
beyazlara göre daha aşağı düzeyde olabileceğine dair sin­
si bir şüphe söz konusudur. Kurbanı suçlayıp siyahilerin en
altta bulunmalarının sorumluluğunu kendilerine yüklemek
çok kolaydır. Bu tür ırklar arası farklılıklar, nedensel tarihi
analizler yapılmadan açıklanamaz.

Ders kitapları Amerikan tarihindeki ırkçılığı görünmez
hale getirdiğinde, günümüzdeki ırkçılığı görme konusunda­
ki acizliğimizi daha da güçlendirir. Bu konuda analiz diye
nitelendirebileceğimiz tek şey muğlak bir iyimserlik duygu-

309

Ö G R E TM E N I M I N S Ö Y L E D I G I YALA N LA R

sudur; her konuda olduğu üzere, toplumumuzda ırklar ara­
sı ilişkilerde de giderek iyileşmeler yaşanmaktadır. Eskiden
kölelik vardı, şimdi yok. Eskiden linç olayları yaşanırdı, şim­
di yaşanmıyor. Beyzbol takımları baştan başa beyazlardan
oluşurdu, şimdi öyle değil. Ders kitaplarının siyahi-beyaz
ilişkilerini ele alışlarına ilerleme kavramı hakimdir ve ırklar
arası ilişkilerde bir şekilde, kendi başına ilerleme sağlandığı
ima edilir. Bu neşeli iyimserlik sorunu daha da derinleştirir,
çünkü beyazlar ırkçılığın bittiği sonucuna varır. The Ameri­

can Tradition'a göre, "ABD herkese eşit hakların sağlanması
konusunda tarihteki bütün diğer uluslardan daha çok uğraş­
mıştır." Bu kitabın yazarları günümüzde Hollanda, Lesotho
veya Kanada'daki, 1 800'lü yıllarda da Çoktav toplumundaki
insan hakları düzeyini ciddi olarak göz önüne almamış ol­
malıdır, çünkü yukarıdaki beyanatları karşılaştırmalı tarih
açısından söz konusu olamaz ve etnik merkezci amigoluk
yapmaktan başka bir şey değildir.

Ulusal çaptaki kamuoyu araştırmalarına göre, lise öğren­
cileri "günümüzde Amerika'daki ırklar arası ilişkiler konu­
sunda kasvetli görüşlere sahiptir." Her ırktan öğrenciler bu
konuda kara kara düşünmektedir.82 Başka bir kamuoyu araş­
tırmasına göre, bu yüzyılda ilk defa genç beyaz yetişkinler,
siyahi Amerikalılara karşı otuz yaşının üzerindekilere göre
daha az hoşgörülüler. Bunun nedenlerinden biri, "30 yaş altı
neslin Amerikan tarihinin yakın geçmişi konusunda son de­
rece cahil olmasıdır."83Yaşları sivil haklar hareketini yaşamış
veya görmüş olamayacak kadar küçük olan bu gençler, Ame­
rikan toplumunda ırkçılığın geçmişte veya günümüzde nasıl
işlediği konusunda herhangi bir bilgiye sahip değildir.

82

83

"Racial Division Taking Root in Young America, People for Finds," Peop­
le for the American Way Forum 2, no. 1 (3/1 992): ı .

Richard Cohen, "Generation of Bigots," Washington Post, 7/2311993;
Marttila & Kiley, Inc., Highlights from an Anti-Defamation League
Survey on Racial Attitudes in America (N ew York: Anti-Defamation Le­
ague, 1 993), 2 1 .

310

AMERiKAN TAR i H DERS i KITAPLARINDA I RKÇIUC';IN GÖR Ü N MEZLIC';I

Eğitimciler, günümüz konusunda bize perspektif kazandır­
dığı için tarihin öğretilmesi gerektiğine inanır. Yazarların
tarihi anlatırken bağdaştırmaları gereken, günümüzde ge­
çerli olan bir konu varsa, o da ırkçılıktır. Ancak tarih dersi
kitapları 20. yüzyılda söz konusu olan beyazların ırkçılığını
görünmez hale getirmeye devam ettiği sürece, ne onlar ne de
bu kitaplardan yararlanan öğrenciler 2 1 . yüzyılda da ırklar
arası ilişkileri akılcı bir şekilde analiz edebilecektir.

3 1 1

6 . JOHN BROWN VE
ABRAHAM LINCOLN

AMERİKAN TARİH DERSİ
KİTAPLARINDA IRKÇILIK

KARŞITLIGININ GÖRÜNMEZLİGİ

Ders kitaplannın görmezden geldiği konular sadece radikal

veya günümüzde moda olmayan fikirler değildir, kahramanla­

rınkiler dahil olmak üzere her türlü fikirdir.
-FRANCES FITZGERALD'

Benden kolaylıkla kurtulabilirsiniz, zaten benden neredeyse

kurtuldunuz. Fakat bu meselenin - yani Zenci meselesinin hal­

ledilmesi gerekiyor, henüz bir sonuca ulaşılmadı.

-JOHN BROWN, 1 8592

Ben burada onun davasını savunuyorum. Hayatını değil, ka­

rakterini - ölümsüz hayatını savunuyorum; böylece bu dava

onun olmaktan çıkıp sizin davanız haline geliyor.

-HENRY DAVID THOREAU,
"YÜZBAŞI JOHN BROWN'IN SAVUNMASI," 1 8593

Ülkede ne kadar kölelik karşıtlığı varsa hepsine, hatta daha

fazlasına ihtiyacımız olacak; şimdi evlerinize gidip insanları

ikna etmeye çalışın, yardımı dokunacaksa, benim hakkımda

da ne isterseniz söyleyebilirsiniz . . . Kölelikle başa çıkma zama­

nı geldiğinde, hayatım pahasına görevimi yerine getirmeye

hazır olacağım. -ABRAHAM LINCOLN'DEN KÖLELİK KARŞITI
ÜNİTERYEN VAİZLERE, 1 8624

Frances FitzGerald, America Revised (New York: Vintage, 1 980), 151 .
John Brown'ı alıntılayan: Henry David Thoreau, "A Plea for Captain
John Brown," Richard Scheidenhelm, ed., The Response to John Brown
(Belmont, CA: Wadsworth, 1 972), 58.
A.g.e., 57.
Rahip M. D. Conway ile Rahip William Henry Channing'e söylenmiştir;
alıntılayan: Cari Sandburg, Abraham Lincoln (New York: Harcourt, Bra­
ce and World, 1 954), 315.

312

JOHN BROWN VE ABRAHAM L INCOLN

Frances FitzGerald'ın 1 979'da Amerikan tarih dersi kitapla­
rı konusunda yürüttüğü, America Revised adlı araştırma­
da ifade ettiği en anlamlı eleştiri muhtemelen bu kitapların
bazı düşünceleri görmezden gelmeleriydi. Fitzgerald' a göre,
l 970'lerin ders kitaplarına bakıldığında, "Amerika'nın siyasi
hayatı tamamıyla anlamsızdı."5

Neden ders kitabı yazarları katıldıkları düşüncelerden
bile kaçınırlar? Düşünceleri ciddiye almak, ders kitaplarının
retorik tarzına uymaz; olaylar, sürekli ilerleme teması doğ­
rultusunda, önceden kararlaştırılmış gibi sunulur. Düşünce­
lerin dahil edilmesi tarihi tesadüfi hale getirecektir; o zaman
olaylar başka türlü de gelişebilirdi, nitekim bazen öyle olur.
"Doğru" düşüncelere sahip olan "doğru" insanlar her zaman
galip gelmez. Galip gelmedikleri zaman da, yazarlar, kendi­
lerini geçmişte olan bir olayı onaylamama gibi mahcup bir
konumda bulur. Düşüncelerin dahil edilmesi, belirsizliğin
dahil edilmesi anlamına gelir, bu da ders kitaplarının tarzı­
na uygun değildir. Ders kitapları tarihi anlatırken gerçek bir
dram veya gerilim değil, sadece melodram sunar.

John Brown'ın ırklar arası ilişkiler konusunda dediği "bu
meselenin halledilmesi gerekiyor" şeklindeki sözler günü­
müzde de 1 859'da olduğu kadar geçerlidir ve neredeyse bir o
kadar kaygı vericidir. Irkçılığın tersi tabii ki ırkçılık karşıtlı­
ğı, ırk idealizmi veya eşitlikçiliktir ve galip gelip gelmeyeceği
henüz belli değildir. Bu mücadelede tarih dersi kitaplarımı­
zın fazla yardımı dokunmamaktadır. Ders kitapları, beyazla­
rın ırkçılığını hafife aldıkları gibi, ırk idealizmini de görmez­
den gelirler. Böyle yapmakla öğrencileri, geçmişteki büyük
uçurumdan kaynaklanarak gelecekte giderek yayılacak olan
yeni çatlakları onarmaya çalışırken başvurabilecekleri po­
tansiyel rol modellerinden mahrum ederler.

FitzGerald, America Revised, 1 5 1 . Paul Gagnon ders kitaplarının ben­
zer şekilde Amerikan Devriminin dünya çapındaki etkisini hafife aldığı­
nı söyler: Democracy's Half-Told Story (New York: American Federation
of Teachers, 1 989), 46-47.

3 1 3

Ö G R E TM E N IM I N S Ö Y L E D I G I YA L A N L A R

Düşünceler ve ideolojiler özellikle İç Savaş döneminde
önemli bir rol oynadığı için Amerikan tarih dersi kitapları­
nın o mücadeleyi ele alışları son derece eksiktir. Ders kitap­
ları nasıl köleliği ırkçılıktan söz etmeden işlerlerse, kölelik
karşıtlığını da idealizmden söz etmeden işlerler.6 Kölelik
karşıtı beyazların en radikali olan John Brown'ı ele alalım.

Amerikan tarih dersi kitaplarında köleliğin ve Yeniden
Yapılanma'nın ele alınışındaki değişime benzer şekilde,
Brown'ın ele alınışında da bir değişim yaşanmıştır. 1 890-
1 970 arasında John Brown'ın deli olduğuna inanılırdı.
1 890'dan önce akıl sağlığı yerindeydi, 1970'den sonra da ya­
vaş yavaş akıl sağlığını geri kazanmaya başlamıştır. 2006-
2007 arasında altı yeni ders kitabını incelemeden önce, bu
eğilimi sürdüreceklerini, Brown'ın eylemlerini akılcı bir
şekilde olmasa da en azından anlaşılmasını sağlayacak şe­
kilde yansıtacaklarını düşünmüştüm. Ancak yeni ders kitap­
ları, Brown'ı işleyiş tarzları açısından l 980'li yıllarda ya­
zılanlara göre çok farklı değil, dolayısıyla hepsini beraber
ele alacağım. Brown'ın kendisi, ölümünden sonra değişmiş
olamayacağına göre -biraz daha çürümüş olmak dışında­
akıl sağlığının ders kitaplarımızda ele alınış tarzı, farkına
varmadan toplumumuzda beyazların ırkçılığı düzeyine dair
bir gösterge oluşturur. Belki de yeni ders kitaplarımız, 2007
civarında ırklar arası ilişkilerde 1 987 civarına göre düzelme
olmadığını gösterir.

İncelediğim on sekiz kitapta Brown, Kansas'ın Pottawa­
tomie ve Virginia'nın Harpers Ferry kasabalarında olmak

Birçok ders kitabı yazarı, William Lloyd Garrison, Theodore Weld ve
başka kölelik karşıtlarının eylemlerinden söz eder ama sözlerine ve dü­
şüncelerine yer vermezler ve konuyu anlayışla ele almazlar. Sojourner
Truth, Harriet Tubman ve Frederick Douglass gibi siyahi kölelik karşıt­
ları daha canlı bir şekilde tasvir edilir. American Adventures, Thadde­
us Stevens'a sempatiyle bakıp çok yer verdiği için bir istisna oluşturur;
bir danışma kitabı olan Discovering American History de Garrison'dan
alıntılara, öğrencilerin onu anlamasını sağlayacak kadar yer verir.

314

JOHN BROWN VE ABRAHAM l lNCOLN

üzere iki kez ortaya çıkar. 1 854 tarihli Kansas-Nebraska Ya­
sasıyla köleliğin "halk egemenliği" yoluyla çözülmeye çalışıl­
dığını hatırlayalım. Kölelikle ilgili son kararı Kansas'a yer­
leşecek olanlara bırakmanın pratik sonucu, ideolojik temelli
bir yerleşim çılgınlığına yol açmaktı. Kuzeyliler yaşayıp çift­
çilik yapmak ve orayı "köleliğin yasak olduğu bölge" haline
getirmek için Kansas'a hücum ettiler. Köleleriyle birlikte
Kansas' a göç eden Güneyli çiftlik sahiplerinin sayısı çok de­
ğildi ama Missourili köle sahiplerinin, bölgesel seçimlerde
oy vermek ve köleliğin yasak olmasını isteyen çiftçilerin ora­
dan ayrılmasına neden olacak bir kaos ortamı yaratmak için
sık sık Missouri Nehri'ni geçtiği bilinir. Mayıs 1 856'da kö­
lelik yanlısı yüzlerce -o zamanki lakaplarıyla- "sınır kaba­
dayısı" Kansas'ta köleliğin yasak olduğu Lawrence kentine
saldırarak iki kişiyi öldürdü, oteli yaktı ve iki matbaayı yık­
tı. Daha eski ders kitapları arasında yer alan The American

Tradition, Brown'ın Pottawatomie'deki eylemlerini yavan bir
şekilde anlatır: "John Brown adında militan bir kölelik kar­
şıtı, bu olaylara misilleme olarak Pottawatomie adlı kölelik
yanlısı yerleşime bir gece yarısı bir saldırı düzenledi. Brown
ile taraftarları beş kişi öldürdü." The American Pageant'ın

2006 baskısı daha ayrıntılı, ama tarafsız olmaktan çok uzak
bir anlatım sunar.

John Brown adında bir fanatik sinsice Kansas savaş
sahnesine çıktı. Zayıf ve s akalları ağarmış olan John
Brown'ın güçlü bir iradesi vardı ve kendini saplan­
tılı bir şekilde kölelik karşıtlığına adamıştı. Işıltılı
gri gözlerinin gücüyle bir köpeği veya bir kedinin bir
odadan sıvışmasını sağlayabileceğini iddia ederdi.
At hırsızlığı dahil olmak üzere çeşitli karanlık işlere
karışan Brown, büyük ailesinin bir kısmıyla Ohio'dan
Kansas'a taşındı. Kısa bir süre önce Lawrence'da ger­
çekleşen saldırı üzerine Osawatomieli "Yaşlı Brown"

3 1 5

Ö C'> R E T M E N I M I N S Ö Y L E D I C'> I YA LAN L A R

Mayıs 1 856'da adamlarıyla birlikte Pottawatomie
Koyu'na gitti. Burada rastladıkları, her şeyden haber­
siz, ama kölelik yanlısı olduğunu sandıkları beş kişiyi
adeta paramparça ettiler. Bu şeytani katliam, kölelik
karşıtlığına leke sürdü ve kölelik yanlılarının şiddetli
misillemelerine neden oldu.

Pageant'ın anlatımı, ırklar arası ilişkilerin "en düşük nok­
tası" döneminde, yani 1 890- 1 940 arası (tarihçiler dahil çoğu

beyaz Amerikalının siyahilerin eşit haklara sahip olmaması

gerektiğine inandığı bir dönem) yazılan kitaplara özgü bir

anlatımdır ve 21 . yüzyıl başlannda insanın üzerinde bir

şok etkisi yaratır. Bu anlatımda siyahlar için eşit haklan sa­

vunanlar, yanlış fikirlere sahip insanlar olmak zorundaydı.
Aslında bu kitabın ilk baskısı 1 956'da, yani sivil haklar

hareketinin neden olduğu değişim kültürümüze nüfuz et­
meye ve tarih dersi kitaplarımızı etkilemeye fırsat bulama­
dan uzun zaman önce yayınlanmıştır. "Fanatik"ten "karanlık
işler"e, "şeytani katliam"dan "sinsice" davranışlara kadar,
kullanılan dilin objektif olduğu söylenemez. Hangi ayrıntı­
ların dahil edildiği ve hangilerinin görmezden gelindiği de
önyargıya işaret eder. Bu anlatım, kölelik yanlısı Güneylile­
rin daha önceki cinayetlerinden söz etmemekle Kuzeylileri
ilk saldıranlar gibi gösterir. Aslında köleliğin yasaklanma­
sını isteyenler çoğunlukta olduğu için Kansas'ı demokratik
ve meşru şekilde kazanmaya çalışmıştı; eyaletin kontrolü­
nü ele geçirmek için teröre ve tehditlere başvuranlar kölelik
yanlısı güçlerdi. Pageant'ın okurları bu anlatımdan, kölelik

yanlısı insanların Lawrence'a düzenledikleri saldırıda ölen

iki kişi dahil beş kişiyi öldürdüklerini tahmin edemez. Ay­
rıca Brown, "büyük ailesiyle" Kansas'a değil, oğullarının da
kendisine katılacağı umuduyla Adirondacks bölgesine göç
etmişti, ama b eş oğlu ve aileleri barış içinde çiftçilik yap­
mak amacıyla Kansas'a göç etmeyi tercih etmişti. Sonra da

316

JOHN B ROWN VE ABRAHAM LINCOLN

kölelik yanlısı komşularının tehditleriyle karşılaşınca baba­
larından yardım istemişlerdi. Yukarıdaki anlatımdaki diğer
hatalar arasında "kölelik yanlısı olduğunu sandıkları" (ger­
çekten öyleydiler) ve "adeta paramparça ederler" (etmezler)
vardır.7

On sekiz kitap arasında daha yeni olanlarından biri olan
Pathways to the Present Brown'a en anlayışla yaklaşandır,
ama o da tarafsızlığın ötesine geçmez. Brown'ın Harpers
Ferry saldırısı şöyle anlatılır:

Kansaslı eski bir militan olan John Brown ve az sayıda
adamı 1 6 Ekim 1 859'da Virginia'da, Harpers Ferry'de
bulunan federal silah deposuna saldırdı . . . Brown ile
adamları silahları ele geçirip köleler arasında bir a­
yaklanma başlatmak için onları kölelere dağıtmayı
planlıyordu.

Albay Robert E. Lee komutasında Amerika Birleşik
Devletleri birlikleri Brown'la adamlarım köşeye sıkış­
tırıp yenilgiye uğrattı. İhanetle suçlanan Brown asıla­
rak ölmeye mahkum edildi. İnfaz edilmeden hemen ön -
ce, doğruluğu sonradan anlaşılacak bir not yazdı: "Ben
John Brown, bu suçlu toprakların işlediği suçların kan
dışında hiçbir şeyle yıkanamayacağından eminim."

Bazıları yeni, bazıları eski sekiz kitap daha olumsuz bir
anlatım sunar, ancak Brown'ın deli olduğunu ima etmezler.
Diğer dokuzu apaçık bir şekilde ona muhalif davranır. Altı
yeni ders kitabından dördü dahil olmak üzere, b azı ders ki­
tapları Brown'ın grubuna hiçbir kölenin katılmadığı iddia­
sını vurgular. Boorstin ile Kelley bu durumdan uzun uzun

Sara Robinson, Kansas: Its Interior and Exterior Life, Bölüm 16, "The
Attack upon Lawrence," kancoll.org/books/robinson/r_chapl 6.htm;
Marvin Stottelmire, "John Brown: Madınan or Martyr?" Brown Qu­
arterly 3, no. 3 (Kış 2000). brownvboard.org/brwnqurt/03-3/03-3a.
htm#cap l , 9/2006; Louis A. DeCaro, Jr., John Brown-The Cost of Free­
dom (New York: International, 2007) . 41-42.

317

Ö G R E TM E N IM I N S Ö Y L E D I G I YA L A N L A R

söz eder: "Grup otuz kadar köleyi zorla 'serbest bıraktı. ' Bu
isteksiz insanları yanlarına alan Brown ile adamları silah
deposuna çekildi. Aslında bu olayda ilk ölen, John Brown ve
adamları, yani bu 'kurtarıcılar' tarafından vurulan, zaten öz­
gür olan bir siyahiydi."

Konfederasyon Askerlerinin Kızları Birliği {United Da­

ughters of the Confederacy - UDC) bu anlatımlara bayılmış
olmalı, çünkü Afrika kökenli Amerikalıların özgür kalma ko­
nusunda istekli olmadığı şeklinde yorumlanabilirler. UDC
Harpers Ferry'de, Boorstin ile Kelley'nin sözünü ettiği özgür
siyahi adam olan Haywood Shepherd için bir anıt dikmiştir.
Anıt 1 93 1 'de törenle açıldığında, UDC onun "bu civarda yaşa­
yan ve bu olaylara katılmak istemeyen Zencilerin temsilcisi"
olduğunu iddia etti. Fakat bunlar kötü tarih yazma örnekle­
rinden başka bir şey değildir. Hannah Geffert ile Jean Libby,
Brown'ın Harpers Ferry civarında köle olan Afrika kökenli
Amerikalılardan kayda değer düzeyde destek elde ettiğini
göstermiştir. Brown'ın adamları, Boorstin ile Kelley'de sözü
geçen otuz kişiyi, hatta hiç ziyaret etmedikleri yakınlardaki
çiftliklerden gelen bazı köleleri de silahlandırmıştı.8 Serbest
bırakılan bu köleler doğuya giden bir yolcu trenini durdur­
du, başında nöbet tuttu, militanların başka köle sahiplerini
bulmalarına yardımcı oldu ve muhtemelen onlara itaat et­
meyen silahlı bir beyazı öldürdü. (Saldırıdan sonra araların­
dan on biri bu eylemlerden dolayı eyalet tarafından suçlu
bulundu.) Saldırıdan sonra bölgede yaşayan Afrika kökenli
Amerikalılar, Brown'ın saldırısının tetiklediği köleliğe is­
yan hareketine devam etti. Libby'ye göre, bölgedeki birçok
köle 1 860 yılındaki nüfus sayımında "kaçak" olarak kayde­
dildi ve "John Brown'ın davasındaki jüri üyelerinin ahırları
-geleneksel bir isyan simgesi olarak- yakıldı."9 Dolayısıyla

Eyleme katılamyı reddeden köleler rahat bırakılır.
Hannah Geffert ve Jean Libby, "Regional Involvement in John Brown's
Raid on Harpers Ferry," T. M. McCarthy and J. Stauffer, ed., Prophets

318

JOHN B ROWN VE ABRAHAM L INCOLN

UDC 'nin kölelerin köle karşıtlığı hareketini desteklemediği­
ne dair iddiası doğru değildir.

Dört ders kitabı ise, Brown'ın eylemlerinin onun deli ol­
duğunu kanıtladığına inanıldığı dönemde yaşamaya devam
eder. American History'ye göre," John Brown muhtemelen de­
liydi." The American Way'de anlatılan ise tam bir p alavradır:
"[Daha sonra] Brown'ın akıl hastası olduğu kanıtlanmıştır."
American Pageant'ın daha önceki baskısı gibi, 2006 baskısı
da, Brown'ı "dengesiz,'' "çok zayıf,'' "haşin" ve "korkunç" ola­
rak tasvir eder, "annesi ve anneannesi dahil olmak üzere ya­
kın akrabalarının on üçünün de deli olduğuna" inanıldığım
söyler ve Harpers Ferry saldırısından da bir "delinin eylemi"
şeklinde söz eder. Başka kitaplar Brown'dan "fanatik" olarak
söz ederek delilik konusunu biraz yumuşatır. Ancak yeni ol­
sun, eski olsun, hiçbir kitabın yazarı bu adama, ideallerine
ve eylemlerine anlayışla yaklaşmaz.

Benim gibi, yetişirken Brown'ın deli olmasa bile fanatik
olduğunu okuyanlar için kanıtları göz önüne alalım. Aslında
Brown'ı kurtarmak isteyen avukatlarıyla akrabaları delili­
ğe dayalı bir savunma önermişti. Fakat Brown'ı tanıyan hiç
kimse onun deli olduğunu düşünmüyordu. Yakalandıktan
sonra onunla konuşanlar, hatta gardiyanı ve köleliği des­
tekleyen Demokrat gazetelerin muhabirleri ondan etkilendi.
Virginia Valisi Wise, Brown, gayriresmi bir görüşmede onu
alt edince, ondan "aklı başında bir insan" diye söz etti. Vali
Wise şöyle demişti: "Onun deli olduğunu sananlar yanılıyor."
Virginia meclisine yazdığı bir mektupta Brown'ın "kıvrak bir
zeka,'' "akılcı temeller ve akıl yürütme becerisi" ve "itidal ve
vakar" sergilediğini söylemişti."10

10

of Protest (New York: New Press, 2006). 1 73-75; Jean Libby, ed . . John
Brown Mysteries (Missoula, MT: Pictorial Histories Publishing, 1999),
16-2 1 , 25, 29-35.
Wise, Brown'ı asabilmek için ruh sağlığının yerinde olmasını istiyordu,
Brown'ın avukatları da kurtulması için ruh sağlığının yerinde olmadı­
ğını iddia ediyorlardı. Brown'ın ruhsal durumuna dair en iyi kanıtlar,

3 1 9

Ö C R E TM E N I M I N S Ö Y L E D I C I YA L A N L A R

-;.,,. /(_,..!.et. f6/' J­
ch-hv t/),.f?f.l ı/f/

RESİM - Sol tarafta, John Brown'ın 1 858 yılındaki bir tasvirini görü­
yoruz. Orta yaşlı bir işadamına benziyordu, nitekim öyleydi. Sakalını o
senenin sonuna doğru, kısmen Missouri'de on bir Afrika kökenli Ame­
rikalı kölenin kaçmasına yardımcı olunca aranmaya başlandığı için,
görünümünü değiştirmek için uzattı. Amerikalıların çoğu bu portresini
bilmez. Sağda ise John Brown'ın, 1 937'de Kansas Eyaleti Meclis Bina­
sının bir duvarına onun portresini yapan John Steuart Curry'ye nasıl
göründüğü yer alır. Bu versiyonunda Brown çok zayıf ve deli gibi tasvir
edilmiştir, çünkü 1 937 yılında kültürümüzde bu gözle görülüyordu. Ta­
bii American Journey'nin, yeni bin yılın başındaki baskısında bu port­
renin bir benzerini Brown'ın tek portresi olarak seçmiş olması hayret
vericidir. Birçok Amerikalı bu portredekinin kim olduğunu bilir.

1 890'dan sonra ders kitabı yazarları Brown'ın deli oldu­
ğuna, gerçekten de zorlama olan planı temelinde karar verdi­
ler. Aslında John Brown'ın kendisi bile Frederick Douglass'a

kendi yazdığı mektuplar, verdiği beyanatlar ve yaptığı görüşmelerdir
ve bunların hiçbirinde delilik emareleri görülmez. Ayrıca bkz. Stephen
B. Oates, To Purge This Land With Blood (New York: Harper and Row,
1970), 329-34. Scheidenhelm (ed., The Response ta John Brown, 132-53)
Wise'ın "Virginia Yasama Organına Mesaj, 5 Aralık 1859" metnini yeni­
den yayınlamıştır; Brown konusundaki değerlendirmeleri sayfa 143'te­
dir. Wise ayrıca Henry David Thoreau tarafından "A Plea for Captain
John Brown"da da alıntılanmıştır (sayfa 51) .

320

JOHN BROWN VE ABRAHAM llNCOlN

bu girişimin başarısızlığa uğrasa bile büyük bir etki yara­
tacağını söylemiştir. Öte yandan, yirmi kadar adamı da mı
deliydi?1 1 Tarihçilerin John Brown'a atfettiği akıl hastalı­
ğının psikolojik değil, ideolojik olduğunu kabul etmeliyiz.
Brown'ın eylemleri 1 890 ile 1 970 yılları arasında yaşamış
ders kitabı yazarları açısından anlamsızdı, anlamsız olmak
da, belli ki, deli olmak anlamına gelir.

Brown'ın çağdaşlarının onun deli olduğunu düşünme­
dikleri bellidir. Brown, asılmadan önceki ay ve ölümünden
sonra müthiş bir ideolojik etki yaratmıştır. Brown kölelik ko­
nusunda kabul edilebilir düşüncelerin ve eylemlerin sınırını
genişletmiştir. Harpers Ferry'den önce, kölelik karşıtı olmak
Kuzey'de bile kabul edilebilir bir şey değildi. Köleleri serbest
bırakmaktan -yani derhal azat etmeyi savunmaktan- sade­
ce söz etmek bile ideolojik sürecin sınırında sayılan bir tu­
tumdu. Brown, cinayet dahil olmak üzere, silahlı bir eylem
gerçekleştirmekle sözlü köle karşıtlığını daha az radikal gibi
göstermeyi başarmıştır.

Kuzey'de de Güney'de de Brown'a karşı hissedilen ilk tik­
sinti dalgasından sonra Amerikalılar Brown'ın söylediklerini
hayranlıkla dinlemeye başladılar. John Brown, 1 859'daki da­
vasında başka hiçbir köle karşıtının veya köle sahibinin o ana
kadar veya o andan itibaren çekmediği kadar çok ilgi çekmiş­
tir. O da bunun farkındaydı: "Hayatım boyunca haklıları sa­
vunmak için bunun yarısı kadar bile fırsatım olmamıştı."ı2 2
Kasım günü, yargıç onu ölüme mahkum etmeden hemen önce
mahkemede yaptığı konuşmada Brown, "Zenginler ve güçlü­
ler namına uğraşsaydım, o zaman her şey iyi olurdu," dedi.
Mahkeme salonunda gözüne çarpan Kitab-ı Mukaddes'ten

1 1

1 2

Brown'ın mahkemede yaptığı son konuşmada belirttiği gibi, "hepsi
kendi isteğiyle bana katıldı." Kendi oğulları açısından da aynı şey söz
konusuydu.
Başyargıç Daniel R. Tilden'e mektup, 1 1 /28/1959, alıntılayan: Barrie
Stavis, John Brown: The Sword and the Word (New York: A. S. Barnes,
1 970), 1 64.

321

Ö G R E TM E N I M I N S Ö Y L E D I G I YA L A N L A R

söz ederken şöyle söylemişti: "O bana, insanların bana yap­
masını istediği her şeyi onlara yapmamı öğretti. Aynca bana
esaret altında olanları, kendim de esaret altındaymışım gibi
hatırlamamı öğretti. Ben de bu öğreti doğrultusunda hareket
etmeye çalıştım." Brown bu konuşmanın devamında ahlaki
üstünlük iddiasında bulundu: "O'nun zavallı yoksulları için
yaptıklarımı yaparken yanlış yapmadığıma, doğruyu yaptığı­
ma inanıyorum." Her ne kadar ölüm cezasına itiraz edip ada­
letsiz olduğunu söylerse de bu cezayı kabul etti ve daha ciddi
adaletsizliklere dikkat çekti: "Adaletin amaçlarının yerine ge­
tirilmesi için hayatımı feda etmemin ve kanımın, çocukları­
mın kanıyla ve bu köleler ülkesinde acımasız, hain ve adalet­
siz eylemler yoluyla hakları ihlal edilen milyonların kanıyla
karışmasının gerekli olduğuna karar verildiyse, öyle olsun."13

Brown'ın doğru olduğuna inandıkları için darağacına
gitmeyi kabul etmesi, manevi açıdan çok önemliydi. Henry
David Thoreau, Boston'da yapılan bir anma konuşmasında
şöyle demişti: "Amerika'da daha önce hiç kimse ölmemiş
gibi, çünkü ölmek için önce yaşamış olmak gerekiyor. Bu gibi
insanlar bize nasıl ölmemiz gerektiğini öğretirken, aynı za­
manda nasıl yaşamamız gerektiğini de öğrettiler." Thoreau
ayrıca Brown'ı, yine devlet eliyle benzer bir şekilde ölmüş
olan Nas ıralı İsa'yla kıyaslamıştı.14

Kasım ayının geri kalanında da Brown ulusa ölümle na­
sıl yüzleşilmesi gerektiği konusunda zarif bir ders verdi.
New York eyaletinin Larchmont kentinde George Templeton
Strong günlüğüne şöyle yazmıştı: "Ölüm cezasını eleştire­
rek ve kınayarak darağacına gitmeye hazır olan biri, insa­
nın inancını korkunç şekilde sarsar."15 Brown'ın ailesine ve

13

14

15

John Brown, "Last Words in Court," Scheidenhelm, ed., The Response to
John Brown, 36-37.
Thoreau, "A Plea for Captain John Brown," Scheidenhelm, ed., The Res­
ponse to John Brown, 53.
George Templeton Strong'u alıntılayan: Daniel Aaron, The Unwritten
War (New York: Oxford University Press, 1973), 24.

322

JOHN B ROWN VE A BRAHAM LINCOLN

dostlarına yazdığı mektuplar imajını yumuşattı, insancıl
yönünü gösterdi ve Brown'ın kendi için olmasa da, çocuk­
ları ve yakında dul kalacak karısı için çok büyük bir anlayış
hissedilmesine neden oldu. Destekçilerine yazdığı mektup­
lar ve gazetecilere verdiği demeçler hızla yayıldı ve köleli­
ği getirilen ithamların sürmesini sağladı. "Muhafazakar bir
Hıristiyan"dan -mektubun altındaki imza böyledir- hapis­
hanedeki Brown'a yazılmış bu mektupta karizmasını gözle­
mek mümkündür: "Bütün eylemlerinizi onaylamama imkan
yoksa da, yakalanışınızdan beri davranışlarınız karşısında
hayranlık duyuyorum ve size karşı çıkmaya cesaret edemi­
yorum, çünkü Tanrı'yla mücadele etmek zorunda kalmaktan
korkuyorum, çünkü otorite sahibi biri gibi konuşuyorsunuz
ve yükseklerden güç alıyor gibisiniz."16 Virginia 2 Aralıkta
John Brown'ı asıp onu ülkenin kuruluşundan itibaren hain
olarak asılan ilk Amerikalı haline getirince, Kuzey'deki çeşit­
li şehirlerde kilise çanları Brown'ın matemini tuttu. Louisa
May Alcott, William Dean Howells , Herman Melville, John
Greenleaf Whittier ve Walt Whitman, bu olaya tepki veren
şairler arasında yer aldı. Victor Hugo Fransa'dan şöyle yazdı:
"Avrupa'nın bakışları şu anda Amerika'nın üzerinde." Hugo,
Brown'ın asılmasının, "Birliği nihayet paramparça edecek
bir çatlağa" neden olacağını öngördü. "John Brown'ın ceza­
landırılması Virginia'da köleliği güçlendirebilir, ama Ameri­
kan demokrasisinin yıkılmasına neden olacağı kesin. Utan­
cınızı muhafaza ederken şanınızı yok ediyorsunuz."17

Brown, ölümünden sonra da tartışmalı biri olmaya de­
vam etti. Cumhuriyetçi kongre üyeleri, Brown'ın canice ey­
lemlerinden uzak durmaya çalıştılar. Ancak Güneyli köle sa­
hipleri, Kuzeylilerin Brown'a beslediği sempati karşısında

16

17

Bu mektubu alıntılayan: William J. Schafer, ed., The Truman Nelson Re­
ader (Amherst: University of Massachusetts Press, 1 989), 250.
Stavis, John Brown: The Sword and the Word, 14, 1 67; Richard Warch
ve Jonathan Fanton, ed., John Brown (Englewood Cliffs, NJ: Prentice
Hall, 1973), 142.

323

Ö G R E TM E N IM I N S Ö Y L E D I G I YAL A N L A R

şoka uğradı; köleliği muhafaza etmek için bir sonraki seçimi
kaybettikleri takdirde Birlik'ten ayrılmak dahil, ne gerekliy­
se yapmaya karar verdiler. Bu arada Brown'ın Kuzey'deki ka­
rizması sönmedi, tam tersine, şehit olduğu görüşü yayıldık­
ça giderek arttı. Savaş yaklaşınca binlerce Amerikalı John
Brown'a benzer şekilde ölümle yüzleşme gereği hissetti ve
Brown'ın teşkil ettiği örnek yeni bir önem kazandı. Asker­
lerin savaşa giderken, "John Brown's Body" [John Brown'ın
bedeni] şarkısını söylemesinin sebebi budur. İki yıl sonra
kiliselerde cemaatler Julia Ward Howe'un bu şarkıya yazdı­
ğı yeni sözleri söyledi: "O nasıl insanları kutsal kılmak için
öldüyse, biz de insanları özgür kılmak için ölelim," ve John
Brown'ın İsa'yla özdeşleştirilmesi yeni bir dönüm noktası­
na ulaştı. Ertesi yıl 54. Massachusetts Siyahiler Alayı, Gü­
ney C arolina'da kahramanca ölmeden önce, Boston'da geçit
törenine katıldı ve bu şarkı eşliğinde ilerledi; William Lloyd
Garrison bir balkondan sokakta tezahürat yapan kalabalık­
ları izlerken bir elini John Brown'ın bir büstüne dayamıştı.
Şubat 1865'te bir başka Massachusetts siyahiler alayı, bu se­
fer Güney Carolina'da Charleston kentinin sokaklarında yine
bu şarkıyı söyleyerek ilerledi . 18

Bu dönem, John Brown'ın "en yüksek noktası"nı teşkil
eder. 1 9. yüzyıl sonlarında Güney'deki ve sınır bölgelerindeki
eyaletler Afrika kökenli Amerikalıları haklarından mahrum
ederken, linç olayları giderek yayılırken ve yüzleri siyaha
boyalı ozan gösterileri Amerikan popüler kültürüne hakim
hale gelirken, beyaz Amerika ırk idealizminin son izlerini
de arkasında bıraktı. 1 923'te yayınlanmış bir tarih kitabın­
da Brown'ın akıl hastası olduğu görüşünün nasıl geliştiği

ıs Bu melodi böylece daireyi tamamlamış olur, çünkü orijinal versiyonu
"Kardeşlerim, Kenaan'ın Mutlu Kıyılarında Buluşalım mı?" şeklinde
Metodist mezhebin bir ilahisiydi. Leon Litwack Been in the Storm Sa
Long'da (New York: Alfred A. Knopf, 1979, 77-78) Boston'daki durumu
tasvir eder. Hollywood 54. Massachusetts alayını nihayet 1990'da çeki­
len Glory adlı filmde anlatmıştır.

324

JOHN B ROWN VE ABRAHAM L INCOLN

apaçık bir şekilde görülür: "1859 yılının heyecan verici olay­
larından uzaklaştıkça, bu olağanüstü insanın bir zihinsel
hezeyanın kurbanı olduğunu görmemiz kolaylaşır."19 Beyaz
Amerika'nın, siyahilerin eşitliği için ölen beyaz bir adamın
deli olmak zorunda olmadığını kabul edecek kadar ırkçı dü­
şüncelerden kurtulması ancak 1 960'lardaki sivil haklar ha­
reketiyle gerçekleşti. 1 960'lı yıllarda Mississippi'de Mickey
Schwerner ve Andrew Goodman, Alabama'da James Reeb ve
Viola Liuzzo ve başka Güney eyaletlerinde sivil hakları savu­
nan çeşitli beyazların öldürülmesi, bir anlamda ders kitabı
yazarlarının John Brown'ı yeniden akıl sağlığı yerinde olan
birisi olarak görmesini sağlamıştır. 1 9 6 l 'de yazılan Rise of

the American Nation, Harpers Ferry planından "başarısızlı­
ğa uğraması kesin, çılgın bir düşünce" şeklinde söz ederken,
1 986'da yayınlanan Triumph of the American Nation'a göre
bu plan "cesur bir düşünceyi temel alıyordu ama başarısızlı­
ğa uğraması kesindi."20

Amerikan tarihinde beyaz ırkçılarla siyahi milliyetçilerin
ideolojileri sıklıkla örtüşür. John Brown konusundaki görüş­
leri açısından da böyle oldu. Black Power [Siyahi İktidar) ha­
reketinin zirvesinde Mississippi'de düzenlenen bir forumda
beyazları eleştiren konuşmacıları dinlemiştim. Siyahi bir mi­
litan şöyle gürlemişti: "Onlar sizin düşmanlarınız. Siyahilerin
çıkarlarını gerçek anlamda düşünen tek bir beyaz yoktur." Be­
nim aklıma John Brown geldi ama konuşmacı sanki itirazımı
öngörmüştü: "John Brown düşünmüştü diyebilirsiniz, ama
unutmayın ki, o deliydi." John Brown, beyazlara yöneltilebi­
lecek bu tür küresel saldırılara karşı bir savunma oluşturabi­
lirdi, ama ne yazık ki, Amerikan tarih dersi kitapları onun bu
amaçla kullanılabilecek bir şahsiyet olmasını engellemiştir.

19

20

John Spencer Bassett, A Short History of the United States (New York:
Macmillan, 1 923), 502.
Halt American Nation'ın Harpers Ferry'yi ele alışı nihayet bu dili aş­
mıştır ve Brown'ın akıl sağlığını sorgulamaz.

325

Ö C R E TM E N I M I N S Ö Y L E D I C I YA LA N LA R

John Brown'la tanışmış hiçbir siyahi onun deli oldu­
ğunu düşünmemişti. Dönemin birçok siyahi lideri -Martin
Delaney, Henry Highland Garnet, Frederick Douglass, Har­
riet Tubman ve başkaları- Brown'ı tanırdı ve onu sayardı.
Tubman'ın Harpers Ferry'de Brown'a katılmamasının tek ne­
deni, hasta olmasıydı. Brown'ın infaz edildiği gün Kuzey'de
siyahilerin sahip olduğu dükkanlar matem nedeniyle kapan­
dı. Frederick Douglass, Brown'ı "Amerikan tarihindeki en bü­
yük kahramanlardan biri" olarak tasvir etmişti.2 1 Siyahiler
için bir kolejin Harpers Ferry'de kurulmasına karar verildi ve
1 9 1 8'deki mezunları, Brown ile adamlarının "kahramanlığını
anmak için" bir kitabe yaptırdılar. Kitabede şöyle yazıyordu:
"John Brown ile 21 arkadaşı, bu ulusun özgürlük açısından
yeni bir doğuş yaşaması ve köleliğin Amerikan toprakların­
dan ebediyen defedilmesi için hayatını feda etmiştir."

Belki de ders kitaplarının bir katili bir kahraman gibi tas­
vir etmemesi gerekir, ama Kristof Kolomb'dan Nat Turner'a
kadar çeşitli katiller kahraman gibi tasvir edilmiştir. Ancak
ders kitaplarının Brown'ı ele alırken başvurduğu yavan an­
latım tarzı tam olarak tarafsız değildir. Ders kitabı yazar­
larının Brown'a gelince gösterdiği anlayış eksikliği kolay­
lıkla hissedilebilir; Brown'ı tanıtırken başvurdukları ton,
neredeyse diğer herkesten söz ederken kullandıkları tondan
farklıdır. Örneğin Brown'ın dini inançlarının işlenişinden
bu böyledir. John Brown dindar bir Hıristiyandı, Kitab-ı
Mukaddes'i iyi bilirdi, ahlaki öğretilerini ciddiye alırdı. An­
cak Pathways to the Present dışında, son zamanlarda yayın­
lanmış ders kitapları Brown'ın dindarlığını bir erdem olarak
görmek yerine, onu bundan dolayı suçlar.22 The Americans

iki kez "Brown Tanrı'nın kölelikle mücadele etmek için kendi­
sini görevlendirdiğine inanırdı," der. Ancak Brown Tanrı'nın

21

22

Bkz. Benjamin Ouarles, The Black Abolitionists (New York: Oxford Uni­
versity Press, 1 969), 244.
Pathways Brown'ın dindar olduğundan hiç söz etmez.

326

J O H N B ROWN VE A BRAHAM L INCOLN

ona talimatlar vermek şeklinde onu görevlendirdiğine inan­
mazdı; o, Hıristiyanlığın ahlaki anlamı üzerinde düşünürdü
ve köleliğin bu anlamla uyuşamayacağına karar vermişti.
Boorstin ile Keller Brown'dan "kendini kölelik karşıtı mesih
ilan etti" diye söz eder. Ancak Brown kendini bir mesih ola­
rak görmezdi. Tam tersine, Brown'ın Frederick Douglass'tan
veya Harriet Tubman'dan kendisine katılmasını istemesinin
ana nedeni, Afrika kökenli Amerikalı kölelerin ondan ziyade
onları izleyeceğine olan inancıydı.

Öte yandan 183 l 'de, Amerika Birleşik Devletleri'nin bir
ulus haline gelmesinden sonraki en büyük köle isyanına li­
derlik eden Nat Tumer'ı ele alalım. John Brown da, Nat Tumer
da büyük bir soğukkanlılıkla beyazları öldürmüştür. Her ikisi
de dindardı, ancak Brown'ın tersine, Tumer düşler görür, ses­
ler duyardı. Tumer çoğu ders kitabında bir kahraman olarak
tasvir edilir. Birkaç ders kitabı Tumer'dan "çok dindar" veya
"yetenekli bir vaiz" olarak söz eder. Hiçbiri ondan "fanatik
dindar" şeklinde söz etmez. O tanımlama Brown için kulla­
nılır. Tumer'ı tasvir ederken deli olabileceğine ima eden tek
ders kitabı olan American History'de şöyle bir cümle yer alır:
"Tumer'ın akıl sağlığının yerinde olup olmadığı, tarihçiler
arasında tartışma konusu olmaya devam etmektedir." Ancak
yazar hemen sonra şöyle bir yorumda bulunur: "Gerçek şu ki,
neredeyse bütün köleler esaretten nefret ederdi. Neredeyse
hepsi bu sistemin ortadan kaldırılması için bir şeyler yapıl­
masını isterdi." Dolayısıyla American History de Tumer'ın
yaptıklarının, kuşkulu olduğu iddia edilen bir zihin içindeki
psikolojik oluşumu yerine siyasi ve sosyal anlamını vurgular.

Ders kitaplarının Brown konusuna anlayışla yaklaşma­
ması, Harpers Ferry'den önceki hayatıyla ilgili neleri dahil
edip neleri görmezden gelmelerinden de anlaşılır. American

Adventures'a göre, " 1 840'larda nedense içinde siyahi kölele­
re yardımcı olma arzusu doğar." Brown'ın bu konuya neden
ilgi duyduğu bir sır değildir; babası, kölelik karşıtlığının bir

327

Ö G R E T ME N I M I N S Ö Y L E D I G \ YALAN L A R

merkezi olan Oberlin Kolejinin mütevelli heyetinin bir üye
siydi. Adventures isteseydi, genç John'un 1 8 1 2 Savaşında si
yahi bir çocukla kurduğu ve siyahilerin alt bir ırk olmadığına
inanmasını sağlayan o dostluğun çok iyi bilinen hikayesini
anlatabilirdi. Halbuki burada kullanılan cümle neredeyse
hakaret amacı taşır. Ders kitabı yazarları o ana kadar Kan­
sas 'taki bütün şiddetin ağırlıklı olarak kölelik yanlıları ta­
rafından uygulandığını söylememekle Pottawatomie'deki
cinayetleri nedensiz gibi göstermeyi başarır. Aslında kölelik
yanlıları kısa bir süre önce köleliğin yasaklanmasını isteyen
altı yerleşimciyi öldürmüştü. Pottawatomie'den birkaç ay
sonra Brown, Kansas'ın Osawatomie kentinde otuz beş köle­
lik karşıtı kişinin Missourili birkaç yüz kölelik yanlısı yağ­
macıdan kendini korumasına yardımcı oldu ve "Osawatomie
John Brown" lakabıyla tanınmaya başladı. Ders kitaplarının
hiçbiri Brown'ın savunma rolünde olduğu Osawatomie'de ne
yaptığını anlatmaz, ama on sekiz kitaptan on dördünde sal­
dırgan rolünde olduğu Pottawatomie'de ne yaptığı anlatılır.23

Ders kitaplarımız ayrıca Brown'ın söylediklerine yer ver­
meyerek sesini duyurmasını engellerler. Benim incelediğim
on sekiz kitaptan on ikisi, Brown'ın söylediği veya yazdığı
tek bir cümleye yer vermez. Dolayısıyla zamanında bütün ül­
keyi etkilemiş olan Brown'ın sözlerinin, günümüz öğrencile­
rini etkilemesine izin verilmez.

Ders kitaplarının Brown'ın düşüncelerinden kaçınması­
nın nedeni, Hıristiyanlığın etkisini yansıtması olabilir. Din,
insanların bu ülkedeki girişimlerinin en büyük ilham kay­
nakları arasında yer alır. Ancak ders kitapları Shakers tari­
katı veya Hıristiyan Bilim Kilisesi gibi dini örgütlerden söz
ederse de, hiçbir dönemde dini düşünceleri ciddi bir şekilde
ele almazlar.24 Mormonluğun, Hıristiyan Bilim Kilisesinin

23

24

Brown'ın eylemlerinin tam anlatımı konusunda bkz. Oates, To Purge
This Land With Blood.
Bir tek The American Pageant, dinleri sosyal kurumlar olarak ele alır
ve ardındaki düşünceleri bir dereceye kadar inceler. Bunun dışında,

328

JOHN B ROWN VE A B RAHAM L INCOLN

veya Büyük Uyanış'ın Metodizminin derinlemesine analizi
yapılsaydı büyük tartışmalara yol açardı. Ateizmden veya
Deizmden söz etmek daha da kötü olurdu. Bir defasında
bir ders kitabı editörü bana şöyle dedi: "Çocuklara Thomas
Jefferson'ın İsa'ya inanmadığını mı söyleyelim? Ben söyle­
mem!" Ancak dini düşünceleri tarafsız bir şekilde, dini değil
de diğer sosyal faktörler arasında ele almak da olmaz, çünkü
o zaman o dini cemaatler alınabilir. Dolayısıyla ders kitap­
ları dini düşünceleri tamamıyla görmezden gelmeyi tercih
eder.25 John Brown'ın Altın Kural'dan ilham alarak mahke­
mede söylediği, "insanların b ana yapmasını istediğim her
şeyi ben de onlara yapmalıyım" şeklindeki cümleyi sunmak
o tabuyu ihlal etmek anlamına gelirdi.

İdeolojik karşıtlık tarihte çok önemli bir rol oynar. Düşün­
celer güç sahibidir. John Brown'a ilham veren düşünceler ve
kendisinin oluşturduğu örnek, bedeni mezarda çürüdükten
uzun bir süre sonra bile etkili olmaya devam etmiştir. Ancak

25

Robert Bryan'ın History, Pseudo-History, Anti-History: How Public
School Textbooks Treat Religion'de (Washington, D.C.: Learn, Inc., 1984,
3) öne sürdüğü, Pilgrimlerden sonra Hıristiyanlığa Amerikan tarih der­
si kitaplarında fazla yer verilmediğine dair görüşüne katılıyorum. Ay­
rıca bkz. Paul Gagnon, Democracy's Untold Story: What World History
Textbooks Neglect (Washington, D.C.: American Federation of Teachers,
1987); Charles C. Haynes, Religion in American History (Alexandria,
VA: Association for Supervision and Curriculum Development, 1 990);
ve William F. Jasper, "America's Textbooks Are Censored in Favor of the
Left," Lisa Orr, ed. , Censorship: Opposing Viewpoints (San Diego: Gre­
enhaven, 1 990), 1 54-59.
Sağ görüşlü ders kitabı eleştinnenleri haklı olarak bu duruma kızar;
Mel Gabler'in eleştinnenlerinden birinin Life and Liberty'yi eleştirir­
ken dediği gibi, "Belli ki yayıncılar Arapaholann dindar olduğunu söy­
lemekten çekinmiyor - bu durumda neden geçmişteki ve günümüzdeki
ileri gelen [Kızılderili olmayan] Amerikalıların dindar olduğunu söy­
lemiyorlar?" (Deborah L. Brezina, başlıksız eleştiri [y.y., Mel Gabler'in
lideri olduğu Educational Research Analysts tarafından dağıtılmış
daktilo metni, 1993]. 7). Fakat ne yazık ki, Gabler'in eleştirmenleri din
hakkında ve özellikle kendi dinleri olan Hıristiyanlık hakkında sadece
olumlu şeylerin söylenmesini isterler, dolayısıyla başka bir ders kita­
bını Benjamin Franklin'in deist olduğunu söylediği için eleştirirler.

329

Ö G R E T ME N I M I N S Ö Y L E D I G I YAL A N L A R

Amerikan tarih dersi kitapları, düşüncelerin geçmişimizde
oynadığı rolü anlamamıza izin vermez.

Ders kitabı yazarlarının John Brown'ın düşüncelerini
görmezden gelmesinin nedeni, onun şiddet dolu eylemlerinin
anlayışla ele alınmasının zorluğu olması olabilir. Brown'dan
Abraham Lincoln'e geçtiğimizde, Amerikan tarihinin en tar­
tışmalı şahsiyetlerinden birinden en saygın olanlardan biri­
ne geçmiş oluruz. Ders kitapları elbette Abraham Lincoln' e
büyük bir sempati besler. Ancak özellikle ırk konusu başta
olmak üzere, bazı düşüncelerini de pek önemsemezler. Ab­
raham Lincoln ırk meselesiyle Thomas Jefferson dışın­
da tüm başkanlardan daha açık bir şekilde uğraşmıştır ve
Jefferson'ın tersine, Lincoln'ün eylemleri de söylediklerini
yansıtmıştır. Ders kitaplarımızın çoğu Lincoln'ün kendi için­
deki çelişkiler konusunda bir şey demez. Eğer söyleselerdi,
ne müthiş eğitim araçları haline gelirlerdi! O zaman öğren­
ciler, konuşmacıların farklı dinleyici gruplarına göre düşün­
celerini değiştirdiklerini görür, dolayısıyla da beyanatlarını
kelimesi kelimesine kabul edemeyeceğimizi anlardı. Eğer
ders kitapları Lincoln'ün ırkçılığından söz etseydi, öğrenci­
ler ırkçılığın Ku Klux Klan gibi aşırı grupları etkilemekle kal­
madığını, tarihimizin tamamı boyunca "normal" sayıldığını
görürdü. Ve Lincoln'ü, Amerika'nın demokratik ilkelerini ırk
ayrımı gözetmeksizin uygulamak için kendi kendiyle müca­
dele edişini izlerken düşüncelerin ve insanların nasıl gelişe­
bileceğini fark ederdi.

Lincoln, o dönemde yaşamış beyazların büyük kısmı gibi,
konuşmalarında siyahilerden "nigger"· olarak söz ederdi.
Hatta daha önceki bölümde gördüğümüz üzere, Lincoln-Do­
uglas tartışmasında bazen beyazların üstünlüğünü açıkça
savunduğu olmuştur. Ancak Lincoln'ün ırk konusundaki dü­
şünceleri Douglas'ınkilerden daha karmaşıktı. Douglas'ın
Chicago'da beyazların üstünlüğünü savunup meselenin

Nigger: Zenci anlamına gelen aşağılayıcı bir terim -çn.

330

JOHN BROWN VE ABRAHAM l lNCOlN

"apaçık" olduğunu söylemesinden hemen sonra, Lincoln ona
karşılık verirken meseleyi net bir şekilde sunar:

Bütün insanların prensipte eşit olduğunu ilan eden
Bağımsızlık Bildirisini alıp bazı istisnalar olduğuna
karar versek, merak ediyorum, bu iş nerede biter? Ya
biri Zencileri kapsamıyor dese, başkası da başka bi­
rilerini kapsamıyor dese? Bu Bildiri doğru değilse . . . o
zaman yırtıp atalım! ["Hayır, hayır!" şeklinde bağırış­
lar] O zaman Bildiriye kararlılıkla uyalım.26

Hiçbir ders kitabı bu alıntıya yer vermez ve biri dışında
hepsi Lincoln'ün, Douglas'la tartışmalarının özü konusundaki
olağanüstü özetini görmezden gelir: "Yargıç Douglas ve benim
zavallı dillerimiz sustuğu zaman bu ülkede geçerli olmaya de­
vam edecek mesele budur; bu iki ilke -doğru ile yanlış- ara­
sında dünyanın her yerinde gerçekleşen ebedi mücadele."27

Lincoln'ün Afrika kökenli Amerikalıların temelde insan
olduğunun farkına varması, Kentucky'de onay gören ırk te­
melli köleliği tasvip etmediği için ailesiyle Indiana'ya göç
etmeye karar veren babasından kendisine geçmiş bir özellik
olabilir. Veya Lincoln'ün 1 841 'de bir buharlı gemi yolculu­
ğunda başından geçen ve yıllar sonra arkadaşı Josh Speed' e
yazdığı bir mektupta ona hatırlattığı bir olaydan kaynaklan­
mış olabilir: "Louisville'den Ohio Nehri'nin ağzına kadar olan
yolculukta gemide, birbirlerine zincirlerle bağlı on ila on iki
köle olduğunu hatırlarsın. O manzara bana sürekli olarak
eziyet çektiriyor; Ohio'ya veya köleliğin olduğu eyaletlere ne
zaman gitsem hep böyle şeyler görüyorum." Lincoln bu anı-

26

27

Paul M. Angle, Created Equal? The Complete Lincoln-Douglas Debates
of 1 858 (Chicago: University of C hicago Press, 1 958), 41 .
The American Pageant'ın yeni baskısı, Lincoln'ün beyazların toplum­
sal anlamda üstün olması gerektiği Douglas'la hemfikir olduğu, ama
siyahilerin de eşit haklara sahip olması gerektiğini söylediği, titizlikle
seçilmiş bir paragraf içerir.

331

Ö G R E T M E N I M I N S ÖY L E D I G I YAL A N LA R

nın "hala bedbaht hissettirmeyi" başardığını söyler. 28 Hiçbir
ders kitabı bu mektuba veya benzer alıntılara yer vermez.

Lincoln daha 1 835'te, Illinois Temsilciler Meclisindeki ilk
döneminde, kölelik karşıtlarını kınayan bir yasa tasarısına
aleyhte oy veren sadece beş kişiden biriydi. Ders kitapları
Lincoln'ün kölelik konusunda ılımlı olduğu için 1 860'ta baş­
kanlığa aday gösterildiğini söyler ama aslında Cumhuriyetçi­
ler kısmen "kaya gibi sağlam kölelik karşıtı düşünceleri"nden
dolayı Lincoln'ü favori aday William H. Seward'a tercih etti­
ler, çünkü Seward bu konuda uzlaşmacı sayılırdı.29

Lincoln başkan olunca ırklar arası ilişkilerin iyileştiril­
mesinde sembolik liderliğin önemini kavradı. Amerika Birle­
şik Devletleri ilk defa Haiti ve Liberya ile diplomatik ilişkiler
kurdu. 1 863'te Lincoln Beyaz Saray'daki ırk ayrımını kaldırdı;
federal hükümetteki ırk ayrımının kaldırılması onun döne­
minde başladı ve Woodrow Wilson'a kadar devam etti. Lin­
coln, başta Frederick Douglass olmak üzere, Beyaz Saray'da
siyahi ziyaretçiler kabul etmeye başladı. Kendi içindeki ırk­
çılıkla mücadele etmeye devam ederken, yardımcılarından
Afrika kökenli Amerikalıların Afrika'ya veya Latin Amerika'ya
gönderilmesi (daha yumuşak bir ifadeyle "kolonize etme" diye
nitelendirdiği) konularını araştırmalarını istedi.

Ders kitaplarının çoğu Lincoln'ün "kişisel olarak" köleli­
ğe karşı çıktığını söyler. Hatta iki kitap 1864 yılına ait bir
mektubundan bir alıntı sunar: "Eğer kölelik yanlış değilse,
hiçbir şey yanlış değil."30 Ancak ders kitabı yazarlarının çoğu
Lincoln'ü kölelik konusunda gereksiz idealizmden ayrı tutar.

28

29

30

Richard Current, The Lincoln Nobody Knows (Westport, CT: Greenwo­
od Press, 1 980 [1 958]), 216 .
Richard H. Sewell , A House Divided (Baltimore: Johns Hopkins Univer­
sity Press, 1 988) , 74-75.
American Adventures ve American History Lincoln'ün Albert Hodges' a
4 Nisan 1 864 tarihli mektubundan alıntılar sunar. Metnin tamamı için
bkz. Herbert Aptheker, And Why Not Every Man ? (New York: Internati­
onal, 1961) . 249.

332

J O H N B ROWN VE ABRAHAM LINCOLN

Lincoln, "Birliği kurtardığı" için saygı görür. Lincoln'den alın­
tılar arasında ders kitaplarının en sevdiği, on sekiz kitaptan
on beşinin sunduğu veya anlattığı, 22 Ağustos 1 862'de Hora­
ce Greeley'nin New York Tribune gazetesine yazdığı mektup­
tan alınmadır:

Bu mücadelede benim en önemli hedefim, köleliği kur­
tarmak veya yok etmek değil, Birliği kurtarmaktır. Eğer
Birliği kurtarmak için hiçbir köleyi serbest bırakma­
ma gerek olmasaydı, öyle yapardım; eğer Birliği kur­
tarmak için hepsini serbest bırakmam gerekseydi, öyle
yapardım; eğer bunun için bazılarını serbest bırakıp
b azılarını bırakmamam gerekseydi, onu da yapardım.
Kölelik ve siyahi ırk konusunda yaptıklarımı, Birliği
kurtarmaya yaradıklarına inandığım için yapıyorum;
yapmadıklarımı da Birliği kurtarmaya yaradıklarına
inanmadığım için yapmıyorum . . .

Çoğu ders kitabı bu alıntıyı vurgulamakla Lincoln'ü köle­
lik konusunda ahlaki açıdan kayıtsız olan ve siyahi insanla­
ra önem vermeyen biri olarak tasvir etmiş olur. Pathways to

the Present'in dediği gibi, "Lincoln köleliğin sonlandırılma­
sını, savaşı sonlandırmak için bir strateji olarak görüyordu."
İşin ilginç tarafı, siyahi milliyetçiler de Afrika kökenli Ame­
rikalıların Lincoln hakkında olumlu görüşlere sahip olması­
nı engellemek için onu böyle tanıtırlar.31

Lincoln'ü bu şekilde sunmak için ders kitaplarının bağ­
lamı tamamıyla ortadan kaldırması gereklidir. Görmezden
geldikleri ilk şey, Lincoln'ün yukarıdaki cümlelerden hemen
sonra söyledikleridir: " . . . burada ifade ettiğim amaç, resmi
makamımla bağlantılı görüşümdür; sık sık ifade ettiğim, her

31 Örneğin bkz. Jehuti El-Mali Amen-Ra, Shattering the Myth of the Man
Who Freed the Slaves (Silver Spring, MD: Fourth Dynasty Publishing,
1 990), 2 1 . Baltimorelu Afrika kökenli bir milliyetçi olan Amen-Ra
Lincoln'ün mektubunu ders kitaplannın yaptığı gibi, itibannı sarsmak
için sadece bazı bölümlerini sunar.

333

Ö C R E TM E N I M I N S Ö Y L E D I C I YA L A N L A R

yerdeki bütün insanların özgür olması gerektiği şeklindeki
şahsi görüşümü değiştirmeyi de düşünmüyorum." Tabii bu­
rada kölelik konusunda söylenen, bambaşka bir şeydir. Üçü
dışında ders kitaplarının hiçbiri bu bölüme yer vermez.

Ardından, siyasi bağlamı yok ederler. Bütün tarihçiler,
Lincoln'ün Greeley'e yazdığı mektuptan çoğu ders kitabın­
da sunulan bölümün Lincoln'ün kölelik konusundaki amaç­
larını yansıtmadığını bilir. Lincoln bu mektubu yazarken,
Kuzey'in en Demokrat şehri olan (dolayısıyla da beyazların
üstünlüğüne inanan) New York şehrinin sakinlerinden savaş
için destek elde etmek istiyordu. Savaşın köleliğe son vere­
ceğini iddia etseydi o desteği kazanamazdı, çünkü New York­
lular o açıdan savaşa karşı olurlardı. Dolayısıyla meseleye
işe yarayacak tek açıdan yaklaşmıştır: Savaşı desteklerseniz
ulusu bir arada tutabileceğiz. Hitap ettiği , köleliğin bitme­
sini arzulayan Greeley değil, s avaş karşıtı Demokratlar, si­
yahi karşıtı İrlanda kökenli Amerikalılar ve sınır eyaletleri­
nin valileri ile kölelerin özgür olmasına karşı çıkan birçok
Kuzeyliydi. 1 860'ta son dakikada sunulan ve köleliği ebedi
olarak muhafaza etmek suretiyle Birliği korumayı amaçla­
yan bir anayasa değişikliği olan Crittenden Uzlaşmasını red­
detmesinden de anlaşıldığı üzere, aslında Birliği kurtarmak
Lincoln'ün tek amacı değildi.32 Ne var ki hiçbir yazar Greeley
mektubunun siyasi bağlamını veya bu mektupla kime hitap
edildiğini anlatmaz. Ayrıca hiçbir ders kitabı, Lincoln'ün o
yaz Üniteryan vaizleri "evlerinize gidip insanları ikna etme­
ye çalışın . . . ülkede ne kadar kölelik karşıtlığı varsa hepsine,
hatta daha fazlasına ihtiyacımız olacak" şeklinde teşvik etti-

32 Sınır eyaletleri tarafından önerilen bu uzlaşmayla Dred Scott tersine
çevrilecek, Missouri Uzlaşma hattı yeniden uygulanacak ve bu hattın
güneyinde köleliğin sürmesi garantilenmiş olacaktı. Bu fikre karşı olan
Lincoln, Cumhuriyetçi kongre üyelerine bu öneriyi desteklememeleri
talimatını verir. C umhuriyetçi desteği olmayınca da öneri her iki mec­
liste de az farkla reddedilir. Yeni ders kitaplarının bazıları Lincoln'ün
Crittenden Uzlaşmasına karşı çıktığını aktarır.

334

J O H N BROWN VE ABRAHAM L INCOLN

ğini de söylemez. Eğer bu alıntıya yer verselerdi, öğrenciler
Lincoln'ün Amerika'da kölelik meselesinde pek de "kayıtsız"
olmadığını anlardı.

Ders kitaplarında Özgürlük Bildirgesi ele alındığında,
Lincoln'ün eylemleri realpolitik açısından açıklanır. Triumph

of the American Nation'a göre, "Eylül 1 862'ye gelindiğinde
Lincoln istemeye istemeye, kısmen de olsa kölelere özgürlük
vermek için yürütülen bir savaşın Avrupa'nın desteğini ala­
cağına ve Konfederasyon tarafında yabancı müdahale tehli­
kesini azaltacağına karar verdi." Abraham Lincoln usta bir
siyasetçi olduğundan, şüphesiz uluslararası ve ulusal siyasi
meselelere önem veriyordu. Fakat neyin doğru, neyin yanlış
olduğuna da önem verirdi. O dönemde de, günümüzde de si­
yasi analistler Lincoln'ün Eylül 1 862'de ilan ettiği özgürlü­
ğün, kasım ayında Cumhuriyetçilerin Kongre'nin kontrolü­
nü kaybetmesine neden olduğuna inanır, çünkü Kuzey'deki
beyaz kamuoyunun siyahilerin özgürlüğünü kabul edecek
şekilde evrilmesi ancak bir yıl sonra olacaktır.33 Ders kita­
bı yazarları, Lincoln'ün en azından kısmen, doğru olduğuna
inandığı için bu şekilde davranmış olabileceği ihtimalini göz
önüne almaz. Kızılderili savaşlarından Vietnam' a kadar, ders
kitabı yazarları geçmişteki olaylarla ilgili doğru veya yanlış
meselesini göz ardı etmekle kalmaz, Amerikalıların geçmişte
bu meseleyi göz önüne aldığını bile görmezden gelir.

Abraham Lincoln, İngiliz dilini büyük bir ustalıkla kulla­
nırdı. Özellikle ırklar arası ilişkiler ve kölelik meselelerinde
konuşmalar yaptığı zaman kamuoyunu harekete geçirmek
için diğer başkanlara göre güçlü sembolleri daha etkili bir şe­
kilde kullanmıştır. Ders kitapları, her şeyi otoriter bir tonda
sunma adetleri doğrultusunda, Lincoln'ün sözlerini sadece
üçer beşer verir. Bir bütün halinde sundukları tek konuşma
veya mektup, Gettysburg konuşmasıdır, üstelik on sekiz ki ta-

33 V. J. Voegeli, Free but Not Equal (Chicago: University of Chicago Press,
1967), 62-63, 1 28-50.

335

Ö Ô R E TM E N I M I N S Ö Y L E D i(; ! YAL A N L A R

hın altısı onu da yapmaz. Lincoln'ün Gettysburg'da söylediği
üç paragraf, Amerikan tarihindeki en önemli konuşmalardan
birini oluşturur ve dahil edildikleri ders kitaplarında bir
sayfanın sadece dörtte birini kaplar. Beş kitap bu konuşma­
dan söz bile etmez, beş kitap da sadece son cümlesini sunar:
"halkın, halk tarafından, halk için yönetimi." Bu açıdan en
saçma davranan The American Pageant'ın yeni baskısıdır;
bu konuşmaya tam bir sayfa ayırır, ama bu sayfanın büyük
kısmını Lincoln'ün el yazısını içeren el yazmasını göstermek
için kullanır ve el yazması sayfaya sığdırılmak için o kadar
küçültülmüştür ki, yazıları okunamaz !34 Pageant konuşma
konusunda yorumlar içerir, ama Lincoln tarafından yazılmış
tek bir cümleye yer vermez.

Ancak sözler ve öğrencilerin o sözleri düşünmesini sağla­
mak önemlidir. Lincoln, özgürlük için savaşmanın ahlaki ola­
rak tarafsız bir Birliği muhafaza etmek için savaşmaktan ideo­
lojik olarak daha tatmin edici olduğunu biliyordu. Amaç birliği
kurtarmaksa, savaş için "birliği kurtarmak" gibi bir gerekçeden
fazlasını bulmak gerekliydi. Gettysburg o gerekçeyi sağlar.

Lincoln, Amerika Birleşik Devletleri'nin köleliği temel
alan bir ülke olduğunu çok iyi bilen usta bir avukattı, çünkü
Anayasa'nın en az beş yerinde kölelikten söz edilir. Ancak
Lincoln yine de şöyle demiştir: "Seksen yedi yıl önce ataları­
mız bu kıtada özgürlüğü ve bütün insanların eşit yaratıldığı
düşüncelerini temel alan yeni bir ulus yarattı." Dolayısıyla
Lincoln, Birlik davasını Bağımsızlık Bildirisinin retoriği çer­
çevesinde sundu, çünkü bildiri, imza atanlarının bazılarının
köle sahibi olmasına rağmen, özgürlüğe önem veriyordu.35
Böylelikle Lincoln, Bildiriyi aynı zamanda Birlik davasını
baştan tanımlamak için kullandı ve ırkları ne olursa olsun,

35

Pageant cümlenin son yarısının büyütülmüş halini içerir, dolayısıyla
zor da olsa okunabilir.
O yılın sonuna doğru, bir başka Kurucu grubunu Amerika Birleşik
Devletleri'yle özdeşleştirmek amacıyla Şükran Gününü ilan edecektir.

336

JOHN BROWN VE ABRAHAM llNCOlN

bütün Amerikalılar için eşit haklar öngördüğünü ima etti.
Lincoln şöyle devam etmişti: "Şimdi büyük bir iç savaşın

içindeyiz ve bu düşünceleri temel alan bu ulusun veya her­
hangi bir ulusun ayakta kalıp kalamayacağı test edilecek."
Lincoln ne dediğinin bilincindeydi; 1 863 yılına gelindiğinde
başka uluslar da demokrasiyi benimsemişti. Avrupa'daki bü­
tün uluslar ve Amerika'daki çoğu ulus köleliği yasaklamış­
tı. Peki, İç Savaş neden onların ayakta kalıp kalamayacağını
test etsin? Lincoln burada Birlik davasını, Amerika Birleşik
Devletleri ile Tanrı arasındaki özel ahit fikrinin seküler bir
versiyonu olan "insanoğlunun son büyük umudu" şeklinde
sundu.36 Bu tür bir retorik, kötü tarih yazımına bir örnek teş­
kil ediyorsa da müthiş bir konuşma anlamına gelir. Dolayı­
sıyla başkan Kuzeyli savaş karşıtı Demokratlardan, insanlı­
ğın iyiliği için savaşı desteklemelerini istemiştir.

Lincoln, üçüncü, güçlü bir sembole -"burada mücadele
etmiş olan yaşayan veya ölmüş, cesur insanlar"- başvurduk­
tan sonra konuşmasında bu kadar çok insanın uğruna öldü­
ğü nedeni açıklamıştır: "Tanrı'nın şahitliğindeki bu ulusun
yeni bir özgürlük doğuşu yaşamasını sağlamak." Hangi öz­
gürlükten söz ediyordu? Tabii ki siyahilerin özgürlüğünden.
Lincoln'ün de bildiği gibi, savaş köleliği zayıflatıyordu, çün­
kü başlangıçta amacı Birliği kurtarmak olan savaş, giderek
siyahilerin özgürlüğüne dönüşmüştü. O dönemde yurttaşlar
Lincoln'ün ne demek istediğini biliyordu. Aslında bütün bu
dönem boyunca Amerikalılar siyasi konuşmaların metinle­
rini alıp okur, meseleleri tartışır ve günümüzde inanılmaz
yüksek gelen oranlarda oy verirdi. Demokrat bir gazete olan

36 Bu analizden dolayı Lincoln fazlasıyla etnik merkezci gibi görünebilir,
ama Tocqueville dahil olmak üzere, bazı Avrupalıların ve birçok Ameri­
kalının Amerika Birleşik Devletleri'nin geleceği temsil ettiğine inandı­
ğını göz önüne almak gerekir. Bkz. Abbott Gleason, "Republic of Hum­
bug," American Quarterly 44, no. 1 (311992): 1-20; ve G. D. Lillibridge,
Beacon of Freedom (Philadelphia: University of Pennsylvania Press,
1 955).

337

Ö G R E TM E N I M I N S Ö Y L E D I G I YA LA N LA R

Chicago Times bu konuşmayı "bütün insanların eşit yaratıl­
dığı önermesi"nden dolayı eleştirdi . Birlik öldüğüne göre, di­
yordu Times, "kendilerine saygıları biraz aşırı olan insanlar
Zencilerin kendileriyle eşit olduğuna veya eşit ayrıcalıklara
sahip oluklarına mı karar verecekti?"37

Abraham Lincoln'ün doğduğu ahşap kulübenin tuhaf kariyeri bir an­
lamda ders kitaplarının Lincoln'ü ele alışını simgeler. Asıl kulübe muh­
temelen daha Lincoln Başkan olmadan önce harap hale gelmiş olmalı­
dır. D. T. Pitcaithley tarafından yürütülen bir araştırmaya göre, 1 894'te
inşa edilmiş olan sahte kulübe iki lunapark sahibine kiralanmış, Coney
Adası'na taşınıp burada Jefferson Davis'in doğduğu kulübeyle (o da
sahte) bir arada sergilenmiş, son olarak da sökülüp Kentucky'de mer­
merden bir tapınağa sığacak şekilde küçültülüp burada yeniden monte
edilmiştir. Bu kulübe aynı zamanda bir çocuk oyuncağı haline de gel­
miştir; 1 920'de Frank Lloyd Wright'ın oğlu John tarafından icat edilen
Lincoln Logs [Lincoln Kütükleri] hem Lincoln'ün hem de Tom Amcanın
kulübelerinin inşası için gerekli talimatları da içeriyordu ! Ders kitap­
larında hiilii bir arketip olarak yer alan kulübe, Abraham Lincoln'ün
yoksulluktan zenginliğe şeklindeki yükselme efsanesini simgeler. Bir
öğrencinin ağzından çıkmış ve büyük popülerlik kazanmış gafa şaşma­
mak lazımdır: "Lincoln, kendi elleriyle inşa ettiği ahşap bir kulübede
doğmuştur."

37 Alıntılayan: M. Hirsh Goldberg, The Book of Lies (New York: Morrow,
1 990), 79-80.

338

J O H N BROWN VE ABRAHAM l lNCOlN

Ders kitaplarının, benim yaptığım gibi, Lincoln'ün
Gettysburg'da söylediklerini açıklamasına gerek yoktur.
Gettysburg konuşması sayısız analizi atlatacak kadar zen­
gindir.38 Ancak bu konuşmaya yer veren altı kitaptan dördü
konuşmayı sayfanın bir köşesindeki bir kutuya yerleştir­
miştir. Pathways ta the Present sonrasında oldukça boş bir
özetini sunar. Bir tek Life and Liberty konuşma konusunda
zekice sorular sorar.39 Dolayısıyla Gettysburg konuşması
üzerinde biraz olsun kafa yormuş bir lise mezununa henüz
rastlamadım.

Lincoln'ün İkinci Dönem yemin töreni konuşması, ders
kitaplarında daha da kötü bir şekilde ele alınır. Amerikan hi­
tabet sanatının başyapıtlarından olan bu etkili konuşmada
Lincoln, kölelik meselesi konusundaki farklı görüşlerin, o sı­
ralarda dördüncü yılına girmiş olan kanlı İç Savaşın başlıca
nedeni olduğunu anlatmıştır. 40

38

39

40

Eğer Amerika'daki köleliği Tanrı'nın takdiri olarak
gerçekleşmesi gereken, ama belirlenen zamana kadar
sürdükten sonra Tanrı'nın yok edilmesini istediği bir
suç olarak görürsek ve hem Kuzey' e hem de Güney' e
verdiği bu korkunç savaşın, bu suçu işleyenlerin hak

Bu konunun çağımıza olan yansımaları aydınlar arasında tartışılmaya
devam etmektedir. Bkz. Clarence Thomas, "The Modern Civil Rights Mo­
vement" (Winston-Salem, NC: The Tocqueville Forum, 4/18/ 1 988); Garry
Wills, Lincoln at Gettysburg (New York: Simon & Schuster, 1992); Allan
Nevins, ed., Lincoln and the Gettysburg Address'ta (Urbana: University
of Illinois Press, 1 964, 88-89) tasvir edildiği haliyle Robert Lowell; Ro­
bert Bellah, "Civil Religion in America," Daedalus (Winter 1 967): 1 -2 1 ;
Willmoore Kendall, "Equality: Commitment o r Ideal?" Intercollegiate
Review (Sonbahar 1 989): 25-33; ve Harry V. Jaffa, "Inventing the Getty­
sburg Address," Intercollegiate Review (Sonbahar 1 992): 51-56.
Triumph of the American Nation iki soru sorar ama onları bölümün
sonundaki "Önemli Terimler" ve "Eleştirel Düşünme Becerileri" gibi say­
faların içine gömer.
Aynı düşünce temelinde Paul Gagnon da Democracy's Half-Told Story'de
(70-7 1) "[İkinci Dönem yemin töreni konuşmasının] tamamının bütün
metinlerde yer alması gerektiği" görüşündedir.

339

Ö Ô R E TM E N I M I N S Ö Y L E D l ('; I YA L A N LA R

ettiği bir ceza olduğunu göz önüne alırsak, yaşayan bir
Tanrı'nın müminlerinin ona atfettiği ilahi özellikler­
den uzaklaşıldığını mı düşünelim?

Lincoln konuşmasına bu şekilde devam ederken, günümü­
ze göre o zamanlar ulusun düşünce sistemi açısından daha
önemli bir unsur olan takdir-i ilahi konusunu ele almıştır.

Bu korkunç savaş felaketinin bir an önce geçip gitme­
sini umuyoruz ve bunun için tüm kalbimizle dua edi­
yoruz. Ancak Tanrı bu savaşın, kölelerin iki yüz elli yıl
boyunca karşılıksız olarak verdiği emek sonucu biri­
ken zenginlik yok olana ve -üç bin yıl önce söylendiği
gibi- kırbaçla dökülen her bir damla kanın karşılığı
kılıçla dökülen kan damlalarıyla ödenene kadar sür­
mesini isterse, biz yine de "Tanrı'nın yargısı doğru ve
adildir" demeliyiz.

Bu son cümle insanı hayrete düşürür. Uzunluğu bile şa­
şırtıcıdır. Günümüz politikacıları bu şekilde konuşmaz. Öğ­
renciler bu bölümü yüksek sesle, ağır bir şekilde ve üzerinde
kafa yorarak okuduğu zaman, Amerika'nın siyahilere karşı
işlediği suçların şiddetli ithamnamesi olduğunu anlamakta
gecikmezler. İç Savaş, ulusumuzun tarihinin mutlak anlam­
da en korkunç deneyimiydi. Ancak Lincoln'ün burada dediği
gibi, müstahaktı. Lincoln'ün retorik bağlamında uygun olan
kelime sadece bir trajedi değil, günah, hatta suçtur. Aslında
Lincoln'ün ABD'deki ırklar arası ilişkilere getirdiği bu suç­
lama, John Brown'ın son yazdıklarını tekrarlar: "Ben John
Brown, bu suçlu toprakların işlediği suçların kan dışında
hiçbir şeyle yıkanamayacağından eminim."41

Lincoln'ün İkinci Dönem yemin töreni konuşması Amerika­
lıları o kadar derinden etkiledi ki, bir ay sonra Başkan vuruldu­
ğunda New York ve Ohio'da çiftçiler, onun cenazesini üzerinde

41 Karşılaştırma için bkz. Voegeli, Free but Not Equal, 1 38.

340

JOHN BROWN VE ABRAHAM LINCOLN

bu cümlelerin yazdığı pankartlarla karşıladı. Fakat yukanda
sözü edilenlerden en azından bir kısmını sunan tek kitap, The

United States - A History of the Republic'tir.42 Yedi ders kita­
bı ise alıntılannı bu konuşmanın, ulusun yaralannı sararken
"kimseye kin beslenmemesi" ile ilgili son cümlesiyle sınırlar.
On kitap ise bu konuşmayı tamamıyla görmezden gelir.

Helen Keller'ın sosyal sınıfların adaletsizliği konusunda
duyduğu endişe gibi, Lincoln'ün ırkçılık suçu konusunda­
ki endişesi de ders kitabı yazarlarına uygunsuz görünüyor
olabilir. Lincoln'ü bu nedenle mi hatırlamalıyız? Bunu dahil
etmeyelim! Lincoln konusundaki bu yaklaşıma Walt Disney
yorumu diyebiliriz; Disney'nin 1 964'teki New York Dünya
Fuarı için hazırladığı Lincoln'ün hareketli heykeli birkaç
dakika boyunca konuşuyordu, ama sözleri kölelik hakkında
hiçbir şey söylememesini sağlayacak şekilde seçilmişti.

Bazı ders kitapları, Abraham Lincoln'ü doğru ile yanlış
anlayışından uzak tutmakla kalmaz, İç Savaşı da aynı şekil­
de ele alır. Aslında savaşa sadece Birliği kurtarmak için baş­
layan ABD askerleri sonradan Gettysburg konuşmasındaki
muğlak ama olağanüstü düşünceler için savaşır hale geldiler.
Birlik askerleri, 1 862'den itibaren George Root tarafından o
yılın yazında bestelenmiş olan Battle Cry for Freedom'ı [Öz­
gürlük İçin Savaş Çığlığı] söylemeye başladı:

Sadık ve cesur olanlara kucak açacağız,

Özgürlük için savaş çığlığını atarken.

İnsan yoksul olsa bile köle olmayacak,

Özgürlük için savaş çığlığını atarken.43

Günümüzde bile bu mısraları okuyanlar, hem özgürlü­
ğün hem de Birliğin muhafaza edilmesinin Amerika Birleşik
Devletleri'nin savaştaki amaçlan olduğunu kavrayacaktır

42
43

Pathways to the Present, kölelik konusunda farklı bir cümle de içerir.
Şarkı sözlerini alıntılayan: James M. McPherson, Battle Cry of Freedom
{New York: Oxford University Press. 1 988), vi.

341

Ö C R E T M E N I M I N S Ö Y L E D I C I YA L A N L A R

Triumph of the American Nation, İç Savaşta ABD gemisi Hunchback'in
mürettebatının bu etkileyici fotoğrafını içerir. Bu türden ırksal bütün­
leşme, Amerika Birleşik Devletleri 'nde ırklar arası ilişkilerin "en düşük
noktası" döneminde kaybolmuştur.

ve o bileşimin gücünü hissetmeden edemeyecektir. Ders ki­
taplarının görmezden geldiği de o güçtür işte; ders kitapları
düşüncelerin önemli olabileceği konusunda öğrencilere her­
hangi bir ipucu bile vermez.

Afrika kökenli Amerikalıların eylemleri, beyazların ırkçılı­
ğına karşı çıkılmasında önemli bir rol oynamıştır. Köleler ka­
çarak Birlik ordularına katıldı. Siyahi birliklerin savaşmasına
izin verildikten sonra, savaşa yaptıkları katkılar beyazların
siyahilerin birer insan olduğunu reddetmeye devam etmesi­
ni zorlaştırdı.44 Birlik ordusundan bir yüzbaşı karısına şöyle
yazmıştı: "Birçok [beyaz] , Zenci ırkının tamamının alt bir ırka
ait olduğuna inanır, ama burada önyargıdan uzak birkaç hafta
geçirseler, bence fikirlerini değiştirirlerdi - Zencilerin beceri­
leri konusundaki kanaatim eskisine göre çok daha yüksek."45

45
Bkz. Carleton Beals, War Within a War (Philadelphia: Chilton, 1 965) , 145-50.
Alıntılayan: James M. McPherson, "Wartime," New York Review of Books,
1 2 Mart 1 990, 33. Litwack'a göre (Been in the Storm Sa Long, 1 00) siyahi
askerler Birlik ordusunun "düşünce tarzında bir devrim" yaratırlar.

342

J O H N BROWN YE ABRAHAM LINCOLN

Birkaç on yıl önceki tarihçilerin tersine, günümüz ders kitabı
yazarları savaştan söz ederken, Afrika kökenli Amerikalıların
katkılarını görmezden gelmenin kötü tarih yazmaya bir örnek
oluşturduğunun bilincindedir. İncelediğim on sekiz ders ki­
tabının hepsi 180 binden fazla siyahinin Birlik ordusunda ve
donanmasında savaştığını belirtir. Kitapların bazıları Afrika
kökenli Amerikalı askerlerin resimlerini de içerir ve savaşın
sonlarına kadar kazandıkları ücretin beyazların aldığıyla eşit
olmadığını anlatır.46 Discovering American History, Konfe­
derasyon hatlarının arkasında kalan Birlik askerlerinin kö­
lelerin "yardımının paha biçilmez" bulduğunu söyler. Bir tek
The United States - A History of the Republic bir adım ileri
giderek siyahi birliklerin varlığının ve başarısının beyazların
ırkçılığını azalttığını söyler.47

iç Savaşın ırkçılık karşıtı yankıları özellikle sınır eya­
letlerinde hissedilmiştir. Lincoln'ün Özgürlük Bildirgesi
sadece Konfederasyon açısından geçerliydi ve Birliğe dahil
olan Delaware, Maryland, Kentucky ve Missouri'deki köleliği
kapsamına almıyordu. Ancak savaş durumunda böyle olma­
dı. Çiftçilerin statüsü artık daha muğlaktı; siyahilere sahip
olmak artık genç bir beyaz erkeğin yapmayı hayal ettiği şey
veya genç bir beyaz kadının evlenerek elde etmek istediği bir
statü değildi. Maryland, savaşın başında Konfederasyona
kayda değer düzeyde destek veren bir köle eyaletiydi. Ama
Maryland sonuçta Birliği destekliyordu ve Washington'ı ko­
rumak için binlerce asker göndermişti. Bundan sonra olan­
lar, bilişsel uyumsuzluğun etkileri konusunda "pozitif' bir
örnek oluşturur: Marylandli beyazların köle sahipleriyle sa­
vaşırken kendi eyaletleri içerisinde köleliğe izin vermeleri,
çözülmesi gereken bir meseleydi. 1 864'te Maryland'de gide-

46

47

The American Adventure, Challenge of Freedom, Discovering Ameri­
can History ve Life and Liberty, siyahi askerler konusunu oldukça iyi
bir şekilde ele alır.
Daha dikkatli okurlar, The American Journey'nin konuyu ele alışından
da bu sonuca varabilir.

343

Ö C R E T M E N I M I N S Ö Y L E D I C I YA L A N L A R

1 9 . yüzyılın tamamı boyunca, Cumhuriyetçi Parti'nin sözcülüğünü ya­
pan Harper's dergisinin 1 5 Ekim l 864'teki orta sayfası. Bu sözler De­
mokrat platformdan alınmadır. Thomas Nast'ın gençlik dönemine ait
olan resimler, Demokratların planındaki eksikliklere işaret eder. Günü­
müzde bir siyasi partinin bu türden bir ırk idealizmi temelinde beyaz­
ların oylarını çekmeye çalıştığını hayal etmek zordur.

344

JOHN BROWN VE ABRAHAM L INCOLN

rek daha etkili olan kölelik karşıtları, bu meselenin oylan­
masını sağladı. Sonuç az bir farkla özgürlük aleyhine görü­
nürse de, posta yoluyla gönderilen çok sayıdaki oy sayılınca
bunların çok büyük kısmının özgürlük için olduğu görüldü.
1864'te Maryland'de oylarını posta yoluyla gönderenler kim­
lerdi? Tabii ki askerler ve denizciler. "John Brown'ın Bedeni"
şarkısını söyleyerek savaşmaya giden askerlerin zihni de ey­
lemleriyle elde ettikleri bu özgürlüğün lehine dönmeye baş­
lamıştı.48

Daha önceki bölümde de "Zenci Doodle Dandy" gibi şar­
kılar Demokratların 1 864'teki Başkanlık kampanyasında
benimsediği ırkçı tarzı yansıtmaktadır. Peki, Cumhuriyetçi­
ler bu kampanyaya nasıl karşılık vermişti? Kısmen ırkçılık
karşıtı beyazların oylarını çekmeye çalıştılar. Cumhuriyetçi
kampanya, 1 864 sonbaharında elde edilen askeri zaferlerin
de katkısıyla etkili oldu. Demokratların ırkçılık yanlısı kam­
panyası başarısızlığa uğradı, Cumhuriyetçilerin ırkçılık kar­
şıtlığı ise hemen her yerde üstün geldi. New Yorklu bir Cum­
huriyetçi şöyle yazmıştı: "Kölelik konusundaki görüşlerde
yaşanan değişim . . . büyük bir tarihi olaydır. Bu kadar büyük
ve kutsal bir devrimi kim öngörebilirdi ki?"49 Dünyanın dört
bir tarafından insanlar, ideolojisinden dolayı Birliği destek­
ledi. Bazıları siyahi olan kırk bin kadar Kanadalı, Birliğin
davası için güneye geldi. Savaş yavaş yavaş sona ererken, kö­
lelik karşıtı Senatör Charles Summer, "Düşünceler savaşlar­
dan daha önemlidir," dedi.50

48

49
50

Bill Evans, Konfederasyon ordusunda savaşan bazı kölelik yanlılarının
seçimlerde oy kullanmamasının sınır eyaletlerinde kölelik karşıtlığı­
nı teşvik eden faktörler arasında yer aldığını belirtir (kişisel mektup,
1211993).
Alıntılayan: McPherson, Battle Cry of Freedom, 688 (üç nokta ona aittir).
Hugh L. Keenleyside, Canada and the United States (New York: Knopf,
1952), 1 1 5; Aptheker, Essays in the History of the American Negro, 1 59;
Charles Sumner, konuşma, 01/06/1 865.

345

Ö l> R E TM E N I M I N S Ö Y L E D l l; I YA L A N LA R

Demokrat platform masumane bir şekilde başladı: "ULUS olarak GÜCÜ­
MÜZÜN, GÜVENLİGİMİZİN ve MUTLULUGUMUZUN TEK sağlam teme­
li olan ANAYASA çerçevesinde sarsılmaz bir sadakatle BİRLİGE bağlı
kalacağız." Fakat Nast'ın, zavallı kaçakları bir bataklıkta köle avcıları
ve köpekler tarafından kovalanırken gösteren resmi şok ediciydi, çünkü
okurları "Peki onlar ne olacak, onlar da insan!" diye itiraz etmeye teşvik
etmişti.

Düşünceler Konfederasyonda zıt etki yaptı. İdeolojik çe­
lişkiler daha savaş başlamadan kölelik sistemine yansıdı.
John Brown köle sahiplerinin, kölelerin köle olmayı sevdi­
ği konusunda köle karşıtlarını ikna etmeye çalışırken bile
aslında isyan etmelerinden korktuğunu biliyordu. Harpers
Ferry saldırısının Güney'de bu kadar büyük bir yaygara kop­
masıyla sonuçlanmasının nedenlerinden biri, köle sahiple­
rinin kölelerinin Brown'a katılmasından korkmasıydı. An­
cak Brown'ı ve onu finanse eden "Siyahi Cumhuriyetçileri"
kınamaları, Kuzeyli ılımlıların köle karşıtlarına katılmasına
sebep oldu. Eğer Brown, köle sahiplerinin iddia ettiği gibi,
gerçekten tehlikeliyse, o zaman kölelik de gerçekten adalet­
sizdi. Köleler mutlu olsaydı isyan etmezdi.

Güneyli beyazlar, Konfederasyonu kurarken beyazların
üstünlüğünü temel almıştı. Konfederasyonun Başkan Yar-

346

J O H N B ROWN VE ABRAHAM L INCOLN

Nast "KAMUSAL ÖZGÜRLÜK

ve KİŞİSEL HAKLAR"ı tasvir

etmek için New York City'de

1 863'te yer alan askere alma

isyanını resmetti: Resimde be­

yaz haydutlar, Afrika kökenli

Amerikalıları dövme, öldürme

ve bir çocuğu baş aşağı tutma

"hakkı"nı kullanmaktadır.

dımcısı Alexander Stephens'e göre, "Yeni yönetimimizin te­
melleri, köşe taşı, Zencilerin beyazlarla eşit olmadığı ve kö­
leliğin -yani bir üst ırka boyun eğmelerinin- onların doğal
ve normal hali olduğu şeklindeki o büyük hakikate dayanır."
Birlik eyaletlerine iki ana saldırı noktası olan Antietam ve
Gettysburg' a giden Konfederasyon askerleri, bu ideolojiyi
uygulamaya geçirip, Maryland ve Pennsylvania'da sayısız
siyahiyi yakalayıp, köle olarak güneye gönderdiler. Konfede­
rasyon askerleri yakaladıkları siyahi Birlik askerlerine kötü
davrandılar.51 Tarihçi Paul Escott'a göre, savaş boyunca "kö­
leliğin muhafaza edilmesi Konfederasyonun ana hedefiydi
ve öyle olmaya devam etmişti."52 Ders kitapları, muhteme-

51

52

Bu alıntıya bir tek bir danışma kitabı olan The American Adventure yer
verir. The American Pageant, kölelik karşıtı James Russell Lowell'den
Güney'in ayrılma nedenleri konusunda bir o kadar anlamlı bir bölüm
içerir. Her ne kadar Güney' in var olma sebebi konusunda yanlış bilgiler
Amerika Birleşik Devletleri'nin dört bir tarafında yaygınsa ve bu alıntı
sayesinde çürütülebilmesi mümkünse de bu kitap dışında başka hiç­
bir kitap bu alıntıyı içermez. Bkz. McPherson, Battle Cry of Freedom,
649; Reid Mitchell, "The Creation of Confederate Loyalties," in Robert
Azug ve Stephen Maizlish, ed., New Perspectives on Race and Slavery
in America (Lexington: University Press of Kentucky, 1986). 101-2.
Paul Escott, After Secession (Baton Rouge: Louisiana State University
Press, 1978), 254.

347

Ö C R E T M E N I M I N S Ö Y L E D I G I YA LAN LA R

len günümüzün Güneyli beyazlarını rencide etmemek için bu
durumu hafife almaya çalışır.

Son bölümde, bölünmenin ardında eyalet haklarının ol­
madığını gördük. Savaş devam ederken Konfederasyon yeni
ulus içerisinde eyalet haklarını reddetti. Daha Aralık 1 862'de
Başkan Jefferson Davis, eyalet haklarının Konfederasyon
açısından zarar verici olduğunu ilan etti. Bunun üzerine Batı
Virginia'nın dağlık bölgelerindeki ilçeler Birlik tarafına geç­
ti. Konfederasyon birlikleri, Batı Virginia'yı izlememesi için
Doğu Tennessee'yi işgal etmek zorunda kaldı. Louisiana'daki
Winn ilçesi Birliğe katılmayı reddetti. Alabama'daki Winston
ilçesi, kendini Özgür Winston Eyaleti ilan etti. Mississip­
pi'deki Jones ilçesinin Birlik yanlısı çiftçileri ve orman işçi­
leri, Özgür Jones Eyaletini ilan etti. Güney Carolina dışında
tüm Konfederasyon eyaletleri, Birlik ordusuna beyaz asker­

lerden oluşan en az bir alay veya bir bölük ve birçok siyahi
asker gönderdi. Tüm Konfederasyon eyaletleri silahlı gerilla
eylemlerine maruz kalıyordu (Missouri ve 1 863'te New York
şehrinde yer alan askere alma isyanları dışında Birlik eya­
letlerinin bu tür sorunları pek yoktu) . Konfederasyon yurt­
taşlarının Alabama, Florida, Kuzey Carolina, Tennessee ve
Teksas'ta yolculuk yapması tehlikeli s ayılırdı. Savaş sadece
Kuzey ile Güney arasında değil, Konfederasyon içerisinde (ve
Missouri'de) Birlik yanlıları ile Konfederasyon yanlıları ara­
sında da gerçekleşiyordu.53 Şubat 1 864'e gelindiğinde, Baş­
kan Davis umutsuzluğa kapıldı: "Eyalet egemenliği namına,
ihanet niteliğinde halka açık toplantılar düzenlenmektedir."
Dolayısıyla bir ideoloji olarak eyalet hakları çelişkili bir me­
seleydi ve Güneyli beyazları uzun vadede seferber edemezdi.

Son zamanlarda yayınlanmış bütün ders kitaplarında,
eyalet hakları meselesinin Konfederasyon davasıyla çakıştı-

53 James W. Loewen and Charles Sallis, ed., Mississippi: Conjlict and
Change (New York: Pantheon, 1 980), 1 29-3 1 ; Beals, War Within a War;
Mitchell, "The Creation of Confederate Loyalties," 93-108.

348

JOHN B ROWN VE ABRAHAM LINCOLN

ğı anlatılır. Öte yandan, düşüncelerin Güney'de oynadığı rol
görmezden gelinir. Konfederasyonun ırk konusundaki dü­
şünceleri savaş sırasında pek faydalı olmadı. Konfederasyon
ideolojisine göre, siyahiler köleliği seviyordu; ancak yine de
Konfederasyon eyaletleri, olası isyanları ve kaçışları engel­
lemek için, her yirmi köleyi denetleyecek bir beyazı askerlik­
ten muaf tutan "yirmi zenci yasası"nı geçirdi. Konfederasyon
eyaletleri savaşın tamamı boyunca, savaşabilecek insanla­
rın neredeyse üçte birini cepheden geride tutarak onları köle
isyanlarını engellemek amacıyla köle nüfusunun yüksek ol­
duğu bölgelere dağıttı.54 Amerika Birleşik Devletleri, Afrika
kökenli Amerikalıların askere alınmasına izin verince, Kon­
federasyon eyaletleri, savundukları ideolojiden dolayı bunun
işe yaramayacağını, siyahilerin beyazlar gibi savaşamayaca­
ğını öne sürmek zorunda kaldı. Massachusetts'in 54. alayı
ve diğer siyahi alaylar, siyahilerin alt ırk olduğu fikrinin çü­
rütülmesini sağladı. Ancak Güneyli beyazların yakaladıkları
siyahi askerlere korkunç şekilde davrandıkları bazı olaylar
gerçekleşti; örneğin Fart Pillow katliamında, Nathan Bed­
ford Forrest komutasındaki birlikler "beyaz uygarlığı muha­
faza etme" adına siyahi esirleri çadırların direklerine çarmı­
ha gerip onları canlı canlı yaktı.55

54

55

Beals, War Within a War, 1 2, 142; ayrıca bkz. Stavis, John Brown: The
Sword and the Word, 100-10 1 .
John Cimprich ve Robert C . Mainfort Jr. , "The Fort Pillow Massacre: A
Statistical Note." Journal of American History, 76 #2 (1 2/89), 832-37;
Brian S. Wills, A Battle from the Start (NY: Harper, 1 993), 77-78, 1 78,
1 86-93, 2 1 5; David Ndilei, Extinguish the Flames of Racial Prejudice
(Gainesville, FL: I.E.F. Publications, 1996), 40, 9 1 , 1 3 1 , 1 57-58; John L.
Jordan, "Was There a Massacre at Fort Pillow?" Tennessee Historical
Quarterly, 6 (1 947); Nathan Bedford Forrest, 4/1 5/64 raporu, War of the

Rebellion:Official Records, cilt 32 bölüm 1 (DC: GPO, 1891) , 609-10; Ric­
hard Nelson Current, Lincoln 's Loyalists (NY: Oxford University Press,
1 992), 139-43; Richard L. Fuchs, An Unerring Fire: The Massacre at Fart
Pillow (Rutherford, NJ: Fairleigh Dickinson University Press, 1 994), 23,
1 16-17, 1 44-46; James McPherson, Battle Cry of Freedom (NY: Oxford
University Press, 1 988), 565-66, 793-95; McPherson, The Negro 's Civil

349

Ö G R ETME N I M I N S Ö Y L E D I G I YALA N L A R

Vicksburg'un düşüşünden sonra Başkan Davis, Konfe­
derasyon için savaşacak köleleri silahlandırmayı önerdi
ve işbirliği yapmalarını sağlamak için karşılığında özgür­
lüklerini vermeyi taahhüt etti. Fakat diye itiraz etti kölelik
yanlıları, madem ki kölelik siyahiler için olabilecek en iyi
durumdur, özgürlük nasıl bir ödül sayılabilir ki? Ancak siya­
hilerin davranışları, kölelerin özgürlüğe değer verdiğini gös­
terdi; bazı ders kitapları, Birlik orduları yaklaştığı zaman
kölelik sisteminin çöktüğünü anlatır. Ancak yazarlar, köle­
lerin kaçışının eski sahipleri arasında neden olduğu ideo­
lojik karışıklığı görmezden gelir. Çelişkiler giderek artmıştı.
Konfederasyon eyaletlerinin liderleri, yabancılar tarafından
tanınmak için köleliği tamamıyla feshetmeyi önerdi. Bazı
gazetelerin yazı işleri müdürleri de onlarla hemfikirdi. Jack­

son Mississippian'a göre, "Her ne kadar kölelik, başlangıçta
uğruna savaştığımız ilkelerimizden biri idiyse de, 'ayrı bir
milliyeti' elde etmemiz için ondan kurtulmamız gerekliy­
se, 'kurtulalım gitsin! "' Appomattox'tan bir ay önce, Konfe­
derasyon Kongresi siyahilerin askere alınması için bir dü­
zenleme geçirerek savaşın köle sahiplerinin bile kölelerinin
becerileri konusundaki kanaatlerinin yükseldiğini gösterdi,
yani Güney' in ideolojisi karmakarışık bir hal almıştı. Bu yeni
siyahi askerler ne için savaşacaktı? Kölelik için mi? Bölünme
için mi? Öte yandan siyahiler de silahlandığına göre, Güneyli
beyaz askerler ne için savaşacaktı? Georgialı Howell C obb'ın
dediği gibi, "Eğer kölelerden iyi askerler olacaksa o zaman
kölelik konusundaki teorilerimiz yanlış."56

Bazı Konfederasyon askerleri, kısmen bu çelişkilerden
dolayı, daha 1 862'den itibaren taraf değiştirmişti. Sherman,
Atlanta'dan Savannah'ya ünlü yürüyüşünü gerçekleştirdi-

56

War (NY: Pantheon, 1 965). 186-7; Joseph T. Glatthaar, Forged in Battle:
The Civil War Alliance of Black Soldiers and White Of.fi cers (NY: Free
Press, 1 990), 133-34.
Escott, After Secession, 1 98; McPherson, Battle Cry of Freedom, 833-35;
Beals, War Within a War, 1 47.

350

JOHN BROWN VE ABRAHAM L INCOLN

ğinde ordusu sayıca giderek arttı, çünkü yol boyunca bin­
lerce Güneyli ona katılmıştı. Bu arada Sherman'ın karşısın­
daki Konfederasyon ordusunun neredeyse üçte ikisi de firar
etmişti.57 Ancak Sherman'ın ordusuna da on sekiz bin köle
başvurdu ve bir kısmının geri çevrilmesi gerekti. Bu olayla­
rı, ders kitaplarımızda yer alan, Sherman'ın çapulcularının
bir dava çevresinde kenetlenmiş Güney'de neden oldukları
yağmalamalara dair hikayelerle karşılaştırmak yararlı ola­
caktır.

Konfederasyon eyaletlerin giderek artan ideolojik kar­
maşası ile Amerika Birleşik Devletleri'nin giderek güçlenen
ideolojisi, Birliğin zaferini açıklamaya katkıda bulunabilir.
C arleton Beals'e göre, "Karşılaştığı bütün zorluklara rağmen
Güney en sonuna kadar zengin kaynaklara ve insan gücüne
sahipti." Birçok ulus ve halk, çok daha az miktarda kaynak ve
silahla mücadele etmeyi başarmıştır. Beals'e göre, Konfede­
rasyonun ideolojik çelişkileri en zayıf yönünü oluşturuyordu
ve en nihayetinde bundan dolayı yenilmişti. Beals, Konfede­
rasyon ordusunun 1 865 yılının bahar aylarında, daha Birlik
ordularının saldırıları başlamadan Teksas'ta ve başka eya­
letlerde dağılmaya başladığını gösterir. Jefferson Davis'in
dediği gibi, sivil cephede de "halkın coşkusu azalmaktadır."58

Neden ders kitapları düşüncelerin ve ideolojilerin, Kon­
federasyonun zayıf yönünü oluşturduğundan söz etmez?59 İç

57

58

59

Stavis, John Brown: The Sword and the Word, 1 01-2; ayrıca bkz.
McPherson, Battle Cry of Freedom, 832-38; Joseph T. Glatthaar, The
March to the Sea and Beyond (Batan Rouge: Louisiana State University
Press, 1 995). Savaşın son yılına kadar Birlik ordularından firar edenle­
rin sayısı neredeyse Konfederasyon ordularından firar edenlerinki ka­
dar yüksekti, ancak Birlik ordularından firar edenlerin Konfederasyon
ordularına katıldığı hemen hiç olmazdı.
Beals, War Within a War, 73. Ayrıca bkz. Gabor Boritt, ed., Why the Con­
federacy Lost (New York: Oxford University Press, 1 992).
İlk incelediğim kitaplar arasında yer alan The American Adventure,
Birlik açısından savaşın amaçlarında yaşanan değişim konusunda ori­
jinal kaynaklara yer verir ve şöyle bir soru sorar: "Böyle bir yaklaşım
savaşın seyrini ve sonucunu nasıl etkiler?"

351

Ö G R E TM E N I M I N S Ö Y L E D I G I YAL A N LA R

Savaşın bir nedeni olmalıydı, o neden de sonucunu etkile­
miştir. Ders kitaplarının o nedeni bize anlatması gerekir.60

Bu sessizliğin bir geçmişi vardır. Ders kitapları 20. yüzyıl
boyunca İç Savaşı "neredeyse birbirinin aynı olan insanlar"
arasında bir mücadele olarak tasvir etmiştir. Bu, Amerika
Birleşik Devletleri'nde ırklar arası ilişkilerin "en düşük nok­
tası" döneminde (1 890- 1 940) varılmış olan, Güney'deki be­
yazların Kuzey'deki beyazlar kadar Amerikalı olduğuna dair,
dile getirilmeyen bir antlaşmanın bir parçasıdır.61 O yıllarda
Kuzeyli beyazlarla Güneyli beyazlar Afrika kökenli Ameri-

60

61

American History'nin yazarının Güney eyaletlerindeki görüş ayrılığı ko­
nusundaki literatürden haberdar olmadığı anlaşılmaktadır, çünkü Kon­
federasyonun şöyle bir avantaja sasip olduğunu iddia eder: "hayat tarz­
ları tehlikedeydi. Bu durum kararlılıkalrın akatkıda bulundu ve insan ve
erzak yokluklarını telafi etmeye yardımcı oldu."Tabii ki Birliğin zaferinin
tek nedeni fikirler değildi. Birçok ders kitabında Kuzey' in nüfus, endüst­
ri ve demiryolları açısından hatırı sayılır avantajlara sahip olduğu be­
lirtilir. Bazı ders kitapları Güney'in denizden ablukaya alındığından ve
bölgenin iç ulaşım sisteminin yetersiz olduğundan söz eder. Bazı kitap­
lar Birliğin hükümetinin ve finans sisteminin kurulmuş olduğunu kabul
eder. Öte yandan bazı ders kitapları Konfederasyonun kendi bölgelerinde
savaşma ve daha kısa ikmal hatlarına sahip olma gibi avantajları ol­
duğunu belirtir; bazıları başlangıçta İngiltere ve Fransa hükümetleri­
nin desteğini aldıklarını söyler. Bu gibi faktörlerin dışında, tarihçilerin
tarihi tesadüfler adını verdiği kendine özgü durumlar söz konusuydu.
Başlangıçta Güney'in generalleri daha başarılıydı. Lincoln Davis'ten çok
daha başarılı bir başkandı. McClellan kararsızdı. Güney'in en yetenekli
generalleri olan Albert Sidney Johnston ile Stonewall Jackson savaşın
başlarında öldürülür. Bazı subayların birlikleri bazı muharebelere tam
zamanında yetişir, bazıları yetişmez. Lee'nin Antietam'daki planlan Bir­
liğin eline geçer. Vesaire. Dolayısıyla sonuç kaçınılmaz değildi, ama ders
kitaplarının Birliğin ideolojik nedenlerden dolayı kazandığını söyleme­
mekle hata yaptığını iddia etmiyorum. Benim söylemek istediğim, Ame­
rikan tarih dersi kitapları genelde nedenselliği ele almadığı için Birliğin
zaferinin nedenlerini iyi bir şekilde işlemeleri beklenemez. Nitekim beş
ders kitabı zaferin ardındaki nedenleri hiç ele almaz! Ders kitapları fi­
kirleri daha da az ele aldığından, İç Savaşın nedenleri arasında fikirlerin
olduğunu söylemelerini de bekleyemeyiz. Ancak American Adventure bu
işi mantıklı bir şekilde yapar.
David Lowenthal, The Past Is a Foreign Country (Cambridge: Camb­
ridge University Press, 1 988), 345; ayrıca bkz. Peter Novick, That Noble
Dream (Cambridge: Cambridge University Press, 1988), 74-80.

352

JOHN B ROWN VE ABRAHAM L INCOLN

kalılar yoluyla barışmış, kölelik karşıtları da kötü adamlar
haline gelmiştir.

"En düşük nokta" dönemine gelindiğinde, "Konfederasyo­
nun Gri Hayaleti" Albay John S. Mosby, tarihçilerin savaşın
nedeni konusunda yarattığı karışıklık karşısında öfkelendi.
Tarihi gerçekleri aydınlatma amacıyla 1 907'de şöyle yazmıştı:
"Güney, kölelik için savaşmıştır." Güney Carolina'nın ayrılma
bildirisine atıfta bulunarak, küçümseyici bir edayla, "Güney
Carolina'nın, ayrılmasının nedeninin ne olduğunu bilmesi
gerekir." 1 920'li yılların sonlarına gelindiğinde, Birliğin ga­
zilerinden oluşan Büyük Cumhuriyet Ordusu, Amerikan ta­
rih dersi kitaplarının İç Savaşı anlatırken Birliğin davasının
haklı olduğuna "ima bile edilmediğinden" şikayet etti. Belli ki
Konfederasyon Askerlerinin Kızları Birliği yayıncılar üzerinde
daha etkiliydi.62 UDC, ders kitaplarım Konfederasyon davasını
olumlu bir şekilde sunmaya teşvik etmenin yam sıra, "anaya­
sal hakları ihlal eden bir işgali geri püskürtürken, insanların
sahip olduğu hakları savunurken, eyaletlerin egemenliğini
muhafaza ederken öldüler" iddiasıyla (kölelik, hatta ayrılma
konusunda tek kelime yok) Wisconsin'de Konfederasyon uğru­
na şehit olanlar onuruna bir heykel yaptırmayı bile başardı.63

Ders kitapları günümüzde hala Birlik ve Konfederasyon
yanlılarını eşit derecede idealistmiş gibi sunmaya devam
eder. Kuzey, Birliği bir arada tutmak için mücadele ederken,
The American Way'e göre, Güney "hakları ve kendileri için
karar verme özgürlüğü uğrua" mücadele ediyordu. Hiç kimse
ırk temelli köleliği muhafaza etmek veya sonlandırmak için
savaşmamıştı. Dolayısıyla Nazilerin günümüzde bir utanç

62

63

Bessie L. Pierce, Public Opinion and the Teaching of History in the
United States (New York: Alfred A. Knopf, 1 926), 146-70; ayrıca bkz.
Lowenthal, The Past Is a Foreign Country, 345; John S. Mosby, letter
to Sam Chapman, 7/411907, at Gilder Lehrınan Institute of American
History, gilderlehrınan.org/collection/docs_current.html.
Michael Kammen, Mystic Chords of Memory (N ew York: Alfred A. Knopf,
1991) , l l 8.

353

Ö G R E TM E N I M I N S Ö Y L E D I G I YA LAN LAR

simgesi sayılan gamalı haçının tersine, Kuzey'de bile beyaz
lar hala Konfederasyonun bayrağını evlerinin duvarlarında,
araba plakalarında, tişörtlerinde ve lise logolarında gururla
sergilemeye devam etmektedir. Hatta bazı (beyaz) Kuzeyliler
"ümitsiz dava"larını kaybetmiş olmaktan dolayı halen hayıf­
lanır. Sanki siyahilere yönelik ırkçılık özlemle hatırlanır.64 Bu
anlamda, Appomattox'tan bu kadar zaman sonra bile niha­
yet Konfederasyon kazanmıştır.

Başkan Lincoln, Appomattox'tan beş gün sonra öldürül­
dü. Onun şehit edilmesi, Birlik ideolojisini bir adım ileri
götürdü. Özgürlüğe karşı olan beyazlar bile Lincoln'den bü­
yük bir özgürlük yanlısı olarak söz etmeye başladı.65 Ve ulus,
Cumhuriyetçilerin liderliğinde, ideolojik çelişkilerin devam
edeceği Yeniden Yapılanma sürecine girdi.

Konfederasyon b aşlangıçta, savaş öncesine ait kölelik
yasalarını ve özgür siyahilere getirilen sınırlamaları temel
alan yeni yasalar yoluyla savaş öncesi şartları sürdürmeye
çalıştı. Mississippi, bu acımasız "Siyahi Yasaları"nı geçiren
ilk eyaletti. Ancak bu yasalar işe yaramadı. İç Savaş, Ameri­
kan ideolojisinde bir değişime yol açmıştı. Yeni doğan ırkçılık
karşıtlığı, Kuzey' e on yıl kadar hakim olacaktı. Cumhuriyetçi
Parti'nin ortabatıdaki en önemli yayın organı olan Chicago

64

65

Mark Halton, Konfederasyon bayrağının l 950'lerde yeniden ortaya
çıkışı ve sivil haklar hareketine karşı bir sembol olarak sunuluşunu
"Time to Furl the Confederate Flag"de (Christian Century 1 05, no. 1 7
(1 8/05/1988): 494-96) ilginç bir şekilde ele alır. Konfederasyon Müze­
sinde yer alan ve Kuzey Virginia Ordusunun bayrağının Yeniden Yapı­
lanma döneminden l 990'lara kadar olan tarihini konu alan "Embattled
Emblem" adlı sergide de bu bayrağın yeniden ortaya çıkışı beyazların
sivil haklar karşıtlığına atfedilir. Güneyli beyazlar kendilerini Konfede­
rasyon ile özdeşleştirmekten yavaş yavaş vazgeçmektedir. Bir zamanlar
ırkçılık karşıtlığına direnişin kalesi olan Mississippi Üniversitesi bile
l 983'te Konfederasyon bayrağını ambleminden çıkardı. 200 l 'de Geor­
gia Konfederasyon bayrağını eyalet bayrağından çıkardı, 2004'te de
seçmenler yeni tasarıma destek verdi.
Carl Sandburg, Abraham Lincoln: The War Years (New York: Harcourt,
Brace, 1939), 4:347-49.

354

J O H N BROWN VE ABRAHAM L INCOLN

Tribune, bu duruma öfkeyle tepki verdi: "Mississippi'deki
beyazlara, askerlerimizin kemiklerinin yattığı ve üzerinde
özgürlük bayrağının dalgalandığı bu toprakların bir karışı
böyle yasalarla aşağılanmadan önce Kuzeylilerin Mississip­
pi eyaletini bir bataklığa çevireceğini söylüyoruz."66 Böyle­
likle siyahilerin sivil hakları 1 866 yılının kongre seçimlerin­
de bir kez daha ana konu haline geldi. Demokratlar, Afrika
kökenli bir Amerikalının mide bulandırıcı bir karikatürü­
nü içeren bir kampanya afişinde şöyle diyordu: "Kongre'yi
Desteklerseniz Zencileri Desteklemiş Olursunuz - Başkanı
Desteklerseniz Beyazları Korumuş Olursunuz."67 Fakat Ku­
zeyli seçmenler böyle şeylere kanmadılar. Başkan Andrew
Johnson'ın eski Konfederasyon eyaletlerini memnun etmek
istemesine karşı çıkarak, Kongreye "radikal" Cumhuriyetçi­
leri seçtiler. Cumhuriyetçiler Kongreye, 1 864'e göre, 1 866'de
daha da güçlü bir şekilde gelince, seçmenlerin de büyük kıs­
mının desteğiyle ırkçılık karşıtlığı ülkenin politikası haline
geldi. Johnson'ın karşı çıkmasına rağmen Kongre ve eya­
letler On Dördüncü Anayasa Değişikliğini geçirerek herkesi
yurttaş ilan etti ve onlara "yasalar tarafından eşit düzeyde
koruma" garantiledi. Anayasamızın bu parlak ilkesinin yasa­
laştırılması Cumhuriyetçi Parti'nin ne kadar idealist oldu­
ğunu gösterir (özellikle kadınlar konusunda benzer yasala­
rın günümüzde bile geçirilemediği göz önüne alınırsa) .68

Yeniden Yapılanma sırasında birbirinden apayrı insanlar
yeni sivil "cephe"ye katılarak Güney'de yeni azat edilmiş Af­
rika kökenli Amerikalılarla beraber çalıştı. Çoğu, aralarında
Oberlin Koleji mezunlarının da bulunduğu Kuzeyli siyahiler­
di. Öğretmenlik yapmak için güneye giden siyahi bir kadın

66

67

68

Loewen ve Sallis, ed., Mississippi: Conjlict and Change, 145-47. John
Hope Franklin "Başkanlık Yapılanrnası"na "Konfederasyon Yapılanma­
sı" adını vermeyi öne sürmüştür.
Arnerican Social History Project, Who Built America ? (New York: Pant­
heon, 1 989), 482.
Eric Foner, Reconstruction (N ew York: Harper and Row, 1 988), 267.

355

Ö G R E TM E N I M I N S Ö Y L E D I G I YAL A N L A R

olan Edmonia Highgate, bir mektubundan alınan aşağıdaki
bölümde Louisiana'nın Lafayette ilçesindeki hayatını tasvir
şöyle tasvir etmişti:

Öğrencilerimin büyük kısmı beş, yedi, hatta on iki ki­
lometre uzaklıktaki çiftliklerden geliyor. Eğitim alma
konusunda o kadar hevesliler ki, geç kalmamak ama­
cıyla sabahları erkenden yola çıkıyorlar.

Okula karşı çıkan çok kişi var. Odamda bana iki kez
ateş edildi. Gece okulu öğrencilerime de ateş edildi
ama ölen olmadı. Geçen hafta yolun karşısında yaşa­
yan, azat edilmiş yaşlı bir adam o kadar kötü dövüldü
ki, kolu ve bacağı kırıldı. Buradaki isyancılar okulu ve
kaldığım evi yakmakla tehdit ettiler, ama bize mad­
di anlamda zarar vermediler. Buraya en yakın askeri
merkez 320 kilometre uzaklıkta, New Orleans'da.69

Birlik ordusuna bağlı askerler terhis edilince bazıları
Güney'de kaldı. Kuzey'deki bazı Cumhuriyetçi siyasetçiler
de partilerini daha önce varlığını göstermediği bir bölgede
örgütlemek için Güney' e taşındı. Bazıları bir göreve seçilme­
yi veya atanmayı umduğu için Güney' e gitti. Birçok kölelik
karşıtı, siyahilerin sivil ve siyasi haklarını kazanmalarını
sağlamak için Azat Edilmiş Köleler Bürosunda veya özel ku­
rumlarda çalışarak davalarını savunmayı sürdürdü. Hangi
partiyi desteklediklerine gelince, bu insanların hemen hepsi
Cumhuriyetçiydi veya farklı farklı görüşleri desteklerlerdi.
Ancak biri dışında on sekiz ders kitabının hepsi, Yeniden
Yapılanma sırasında Güney'de yaşamış olan Kuzeyli beyaz
Cumhuriyetçiler için carpetbagger şeklinde aşağılayıcı bir
niteleme kullanmaya devam etti ve genelde önyargılarının
farkında bile değillerdi. 70

69

70

Edmonia Highgate'i alıntılayan: Robert Moore, Reconstruction: The
Promise and Betrayal of Democracy (New York: CIBC, 1983). 17 .
Bu açıdan bir istisna oluşturan Discovering American History, Güneyli
Cumhuriyetçilerden hiç söz etmez ve Yeniden Yapılanma'ya çok az yer verir.

356

JOHN BROWN VE A BRAHAM L INCOLN

Ders kitaplarında "carpetbagger" diye söz edilen sol taraftaki beyaz ka­
dın, bu resmin yapıldığı Vicksburg yakınlarında öğretmenlik yaparak
zengin olmayı bekleyemezdi. Bu kadın, Yeniden Yapılanma sürecinde
Afrika kökenli Amerikalı çocuklara ve yetişkinlere okuma yazma öğret­
mek için hayatını tehlikeye atıyordu.

Güneyde doğmuş birçok beyaz Yeniden Yapılanma'yı des­
tekliyordu. Bütün Güney eyaletlerinde Birlik yanlıları var­
dı ve bazıları Birlik ordularında gönüllü olarak rol almıştı.
Artık çoğu Cumhuriyetçiydi. Gettysburg'da General Lee'nin
altında komutan yardımcısı olan General James Longstre­
et gibi bazı eski Konfederasyon askerleri de Cumhuriyetçi
oldu, çünkü siyahiler için eşitliğin ahlaken doğru olduğuna
inanıyorlardı. Mississippili bir çiftlik sahibi olan Robert
Flournoy bir bölük Konfederasyon askeri eğitmişti, ama
sonra görevinden istifa edip evine döndü, çünkü "vicdanım­
da bir çatışma yaşıyordum." Savaş sırasında bir defasında
siyahileri kaçıp Birlik hatlarına geçmeye teşvik ettiği için

357

Ö G R E TM E N I M I N S Ö Y L E D I G I YA L A N L A R

tutuklanmıştı. Yeniden Yapılanma sırasında Cumhuriyetçi
Parti'nin örgütlenmesine yardımcı oldu, Equal Rights [Eşit

Haklar] adı altında bir gazete yayınladı ve Mississippi Üni­
versitesi ile yeni devlet okul sisteminde ırk ayrımının kal­
dırılmasını savundu.71 Güneyde, daha önce hiçbir ırktan ço­
cuklar için mümkün olmayan ücretsiz kamu eğitimi dahil,
birtakım Cumhuriyetçi politikalar, bazı yoksul beyazların bu
partiye oy vermeye ikna olmasını sağladı. Birçok eski Whig,

ezeli düşmanları Demokratlara katılmaktansa Cumhuriyetçi
oldu. Bazı Güneyli beyazlar siyahilerin seçim hakkının olmuş
bitmiş bir şey olduğuna inandığı için Cumhuriyetçi oldu, si­
yahilerle beraber siyasi güç kazanmayı kaybetmeye tercih
ettiler. Bazıları da çevrelerini geliştirip yeni Cumhuriyetçi
eyalet yönetimlerinden ihaleler kazanmak için Cumhuriyetçi
oldu. Yeniden Yapılanma döneminde Güney'den seçilen 1 1 3
beyaz Cumhuriyetçi kongre üyesinden 53'ü Güneyliydi, çoğu
da varlıklı ailelerdendi.72 Dolayısıyla beyaz nüfusun dörtte
biri ila üçte birini ve bazı ilçelerde çoğunluğunu oluşturan
bu grup büyük çeşitlilik gösteriyordu. Ancak yine de, biri
dışında tüm ders kitapları, Güneyli beyaz Cumhuriyetçiler
için scalawag [hergele] şeklinde aşağılayıcı bir niteleme kul­
lanır.73

Carpetbagger ve scalawag, Güneyli beyaz Demokratlar ta­
rafından rakiplerini gayrımeşru ilan edip küçümsemek için
uydurulan terimlerdir. O zamanlar en azından Mississip­
pi'deki gazeteler Cumhuriyetçi kelimesini "carpetbagger'' veya
"scalawag"dan daha çok kullanırdı. Carpetbagger kelimesiy­
le Kuzeyli toplumunun ayaktakımının bütün eşyalarını bir

7 1

72

73

William C. Harris, "A Reconsideration of the Mississippi Scalawag,'' Jo­
umal of Mississippi History 37, no. 1 (211970): 1 1-13.
A.g.e., 3-42; C. Vann Woodward, "Unfinished Business," New York Revi­
ew of Books, 12 May 1988.
Discovering American History bu açıdan da bir istisnadır, çünkü Gü­
neyli Cumhuriyetçilerden hiç söz etmez ve Yeniden Yapılanma'ya he­
men hiç yer vermez. İşin ilginç tarafı, para kazanmak amacıyla Güney'e
giden Kuzeyli beyazların çoğu Demokrattı.

358

JOHN B ROWN VE ABRAHAM LINCOLN

carpetbag' e doldurup " diz çökmüş [beyaz] güney" de servet edin­
mek için buraya geldikleri ima ediliyordu. Scalawag ise "herge­
le" demektir. Bunlar, Yeniden Yapılanma'dan uzun bir süre son­
ra, ırklar arası ilişkilerin "en düşük noktası" döneminde hem
Kuzeyli hem de Güneyli beyaz Amerikalılar Kuzeyli beyazların,
başka herhangi bir çıkar gütmeden, sırf siyahilere yardımcı ol­
mak için güneye gittiğine inanamadığı için sık kullanılan ke­
limeler haline geldiler. Eğer ders kitabı yazarları bu kelimele­
rin ne zaman ve neden popüler olduğunu anlatsa, öğrenciler
Yeniden Yapılanma, "en düşük nokta" ve tarihin yazılması gibi
konularda önemli şeyler öğrenir. Bu konuyu açıklamaya en çok
yaklaşan, The Americans'dır: "Her ne kadar scalawag ve car­

petbagger terimleri siyasi rakipler tarafından dayatılmış olum­
suz etiketler idiyse de, günümüzde tarihçiler bu iki gruptan söz
ederken hala bu terimleri kullanır." Ondan sonra da bütün di­
ğer kitaplar gibi, The Americans da bu kelimeleri tırnak işaret­
siz, münasip tarihi etiketlermiş gibi kullanır.

Pathways to the Present'te, Ku Klux Klan tarafından uy­
gulanan şiddetin kurbanları sıralanırken kullanılan şu cüm­
leyi ele alalım: "carpetbaggerlar, scalawagler, azat edildikten
sonra zengin olmuş eski köleler, hatta sadece okuma yazma­
yı öğrenenler." Neden sadece "siyahi ve beyaz Cumhuriyetçi­
ler" demezler? The American Tradition'da ise şöyle bir cümle
yer alır: "Bazı Güneyli beyazların tersine iddialarına rağmen,
Radikal rejimler siyahilerin değil, scalawag ve carpetbag­

gerların hakimiyetindeydi." Aslında "scalawag"ler tabii ki
Güneyli beyazlardı, ama bu cümleyle, katı Konfederasyon
yanlılarının da istediği şekilde, beyaz Güney'den dışlanmış
olurlar. Ayrıca son derece meşru yönetimlerden "rejim" ola­
rak söz etmek de onları gayrımeşru göstermenin bir yoludur
ve Tradition bu yöntemi, 1 836'daki Teksas Cumhuriyeti veya
1 893'te Dole Ananas şirketinin Hawaii'yi ele geçirmesi dahil,
başka hiçbir yönetime uygulamaz.

Aslında Amerikan tarih dersi kitaplarının yeni baskıları

359

Ö G R E T M E N I M I N S Ö Y L E D I G I YA L A N L A R

Güney'in politika dünyasına ve toplumuna katılmış Kuzeyli­
leri artık, Rise ofthe American Nation'ın 1 96 l 'de dediği gibi,
"tek düşünceleri başkalarının pahasına kendi yuvalarını
kurmak olan sahtekar maceraperestler" olarak sunmaz. Sivil
haklar hareketi bu konuda da tarihimizi baştan ele alma­
mızı sağlamıştır. Günümüz ders kitabı yazarları, 1 960'lar­
da siyahi ve beyaz Kuzeylilerin, siyahilerin sivil haklarını
kazanmaları için güneye gittiklerini gördükten sonra Yapı­
lanma Sürecinde Güneyli siyahilerle beraber çalışan Kuzey­
lilere daha anlayışlı bir şekilde yaklaşır.74 Rise of the Ame­

rican Nation'ın yerine 2003'te yayınlanan Halt American

Nation'da "carpetbagger''lar konusundaki bölüm şöyledir:

Eyalet kongrelerinde rol almaya heves duyan Kuzeyli
Cumhuriyetçilerin -hem beyaz- hem de Afrika kökenli
Amerikalıların- Güney'e gelişi, birçok beyaz Güneyliyi
kızdırdı. Bu Kuzeyli Cumhuriyetçilere carpetbagger
denirdi. Bu yeni gelenlerin, sahip oldukları her şeyi
bir carpetbag'de, yani ucuz bir valizde taşıyan, "en alt
sınıftan yoksul maceraperestler" olduğu söylenirdi.

Aşağıdaki de scalawagleri konu alan bölüm:

Eski Konfederasyon eyaletlerinde yaşayanlar, Birlik­
ten yana olup Yeniden Yapılanma sürecini destekleyen
Güneyli beyazları daha da çok aşağıladı. Bu beyazlara
scalawag veya hergele adını taktılar ve onlara "ırkları­
na ve ülkelerine ihanet eden Güneyli dönekler" gözüyle
baktılar.

Yeni yaklaşımla yazarlar aşağılayıcı terimlerden uzaklaş­
mış olurlar çünkü bu terimler "birçok beyaz Güneyli" tarafın­
dan söylenmiş gibi sunulur ama terimlerin kendilerinden vaz­
geçilmez. Terimlerin öğrenilmesi istenir, hatta koyu harflerle

74 Editörler, "Liberating Our Past," Southem Exposure 1 2, no. 6 (1 111 984) : 2.

360

JOHN B ROWN VE ABRAHAM LINCOLN

yazılırlar. Ve ders kitapları, siyahilerin sivil ve siyasi haklara
sahip olması gerektiğine inanan beyazları "açıklamak" için
hırslarını bahane göstermeye devam eder. Tabii bu yazarlar,
Kristof Kolomb'dan Pilgrimlere, George Washington'dan Jac­
kie Robinson'a kadar ders kitaplarındaki bütün kahramanları
aşağılamak için kişisel kazanç kavramına başvurabilirdi ama
böyle yapmazlar. Ders kitapları sadece sempati duymadıkları
karakterlere -örneğin Yeniden Yapılanma dönemindeki idea­
listlere- bencil nedenler atfederler. Bu olumsuz imajlar, car­

petbagger ve scalawag gibi dikkat çekici ama aşağılayıcı te­
rimler yoluyla akılda kalır, halbuki birçok beyaz Güneyli gibi
cümlelerin unutulması kolaydır.

Yeniden Yapılanma döneminde Güney'de siyahilerin hak­
larını desteklemiş olan herkes bundan dolayı kendini kişisel
olarak riske atmıştır. Yeniden Yapılanma döneminin başla­
rında okula gidip gelmek bile hayati tehlike arz ederdi. Bu
dönemin sonlarına doğru bazı toplumlarda sırf Cumhu­
riyetçilere oy vermenin bile hayati tehlikesi vardı. Yeniden
Yapılanma'ya katkıda bulunanlar arasında hiç şüphesiz para
kazanmak isteyenler de bulunuyordu, ama bu, para kazan­
manın çok tehlikeli bir yoluydu. Ders kitapları bu riskleri ve
bu riskleri alanların inandığı ırk idealizmini anlatmalıdır.75

Ancak ders kitapları bizi ırk idealistleri konusunda bilgi­
lerden mahrum bırakırlar; Highgate ile Flournoy'u görmez­
den gelirler, Brown'ı fanatik gibi gösterirler, Lincoln'ün de
idealizmini yavan hale getirirler. Brown'ın Harpers Ferry'de
yapmaya çalıştığını -yani Afrika kökenli Amerikalıları köle­
likle mücadele edebilmeleri için seferber etmeyi- Lincoln za­
man içinde ulusal ölçekte başaracaktır. Ve yine Brown gibi,
Abraham Lincoln de şehit ve bir kahraman olacaktır. Cenaze

75 Bkz. LaWanda Cox ve John Cox, "Negro Suffrage and Republican Po­
litics: The Problem of Motivation in Reconstruction Historiography,"
Journal of Southern History 33 (August 1 967): 31 7-26; Richard Curry,
ed., Radicalism, Racism, and Party Realignment (Baltimore: Johns
Hopkins University Press, 1 969).

361

Ö G R E TM E N IM I N S Ö Y L E D I G I YA L A N L A R

kortejinin geçişine yedi milyon Amerikalı, yani Birlik halkının
neredeyse üçte biri tanıklık etmişti.76 Yasını en çok tutanlar
da Afrika kökenli Amerikalılar oldu. Donanma Bakanı Gide­
on Welles, Başkan son nefesini vermeden bir saat önce, şafak
vakti Washington sokaklarını dolaşmış ve gördüklerini şöyle
tasvir etmişti: "Özellikle siyahiler -ki o anda sayıca muhteme­
len beyazlardan çoktular- üzüntüden mahvolmuş haldeydi."
Welles şöyle devam ediyordu: "Beyaz Saray'ın önündeki cad­
dede, çoğu kadın ve çocuk olmak üzere yüzlerce siyahi var­
dı, başkanı kaybettikleri için ağlıyorlardı" ve "bu kalabalık o
soğuk, yağmurlu günün geri kalanı boyunca hiç azalmadı."
Afrika kökenli Amerikalılar bu üzüntüyü yanlış yönlendiril­
dikleri veya çocuk gibi oldukları için hissetmiyordu. Lincoln,
kendisinin de tahmin ettiği gibi, kölelik meselesini halletme
zamanı geldiğinde görevini yapmış ve bedelini hayatıyla öde­
mişti.77 Irkçı düşüncelerine rağmen Abraham Lincoln -daha
önceden John Brown'ın olduğu gibi- siyahilerin meşru lide­
riydi. Brown ile Lincoln bir anlamda aynı eylemden dolayı,
siyahileri kendi özgürlüklerini kazanma amacıyla silahlan­
dırdıkları için öldürüldüler. Dünyanın dört bir tarafından in­
sanlar, bu kişilerin ölümleri ardından yas tuttu.

Yine de, üniversitedeki ilk tarih derslerinde (beyaz) öğ­
rencilerime Amerikan tarihindeki kahramanlarının kim ol­
duğunu sorduğumda sadece bir veya iki tanesi Lincoln ceva­
bını verir. 78 Ve Lincoln'ü seçenler bile onun "büyük bir insan"

76

77

78

McPherson, Battle Cry of Freedom, 853. Birliğin nüfusu yirmi iki mil­
yon kadardı. Barry Schwartz ("The Reconstruction of Abraham Lin­
coln," David Middleton ve Derek Edwards, ed., Collective Remembering,
Landon: Sage, 1991) , cenaze törenini Lincoln'ün ikon haline getirilme­
sinde önemli bir adım olarak ele alır.
Sandburg, Abraham Lincoln: The War Years, 4:296, 373-80; John T.
Morse Jr. , ed., The Diary of Gideon Welles (Bostan: Houghton Mifflin,
191 1) , 2:288-90.
Kamuoyu anketlerinde beyaz katılımcılar arasında Lincoln genelde "en
büyük başkan" veya "en büyük Amerikalı" olarak ilk sırayı alır; Barry
Schwartz'a ("Abraham Lincoln in the Black Community of Memory",
Washington, D.C. : National Museum of American History colloquium,

362

J O H N BROWN VE ABRAHAM L INCOLN

Mississippi'nin Vicksburg kentindeki bu Afrika kökenli Amerikalılar,
Lincoln'ün ölüm haberinin teyit edilmesi, üzüntülerini ifade etmek ve
belki de geleceğin belirsizliği karşısında kendilerini koruyabilmek için
mahkemede toplandılar.

olduğunu bilirler, ama nedenini bilmezler. Bu konudaki ce­
haletlerini anlamak mümkün, çünkü ders kitapları Abraham
Lincoln'ü sunarken konuyu içeriğinden yoksun kılarlar. Hiç­
bir öğrenci kahramanı olarak John Brown'ı seçmez. Hiçbiri
hiçbir zaman beyaz bir kölelik karşıtını, Yeniden Yapılanma
sürecine katılmış bir Cumhuriyetçi'yi veya sivil haklar uğru­
na şehit olmuş bir beyazı kahramanı olarak seçmemiştir. Öte
yandan bu öğrenciler ırklar arası ilişkilerin iyileştirilmesi
için Amerika'da verilen mücadeleye sıcak bakar. Kahraman­
ları olarak seçtikleri Afrika kökenli Amerikalılar arasında
ise Sojourner Truth, Frederick Douglass, Rosa Parks ve Mal­
colm X yer alır.

John Brown yargılanırken kölelik karşıtı Wendell Phil­
lips , Brown'ın tarihteki yeri konusunda tanıklık etti. Phil­
lips , köleliğin zamanı geçmekte olan bir mesele olduğunu
öngörmüş ve "20. yüzyıl uygarlığında" kölelik çoktan sona

24/08/1 993) göre bunun nedeni kısmen beyazların insancıllığı, popülist
yaklaşımı ve empatisi gibi özelliklerini beğenmesidir.

363

Ö G R ETM E N IM I N S Ö Y L E D I G I YA L A N L A R

erdikten sonra geleceğin Amerikalılarına şu soruyu sor­
muştu: "O gün geldiği zaman bize nasıl yaşamamız ve nasıl
ölmemiz gerektiğini öğreten bu ilk şehitler hakkında neler
düşünülecek?"79 Phillips bu sorunun cevaplandırılmasını
beklemiyordu. O, Amerikalıların köleliği ortadan kaldırma
sürecinde ulusa liderlik edenlerle gurur duyulmayacağını
veya ders kitaplarının Brown'ın küçük çetesinin yanlış yön­
lendirilmiş fanatikler olarak tasvir edileceğini, Brown'ın
kendisinin de deli olabileceğinin ima edileceğini aklının
ucundan geçirmemişti. 80

Irkçılık karşıtlığı, Amerika'nın dünyaya verdiği büyük ar­
mağanlardan biridir ve ırklar arası ilişkileri aşan bir öne­
me sahiptir. Irkçılık karşıtlığı İç Savaştan sonra "özgürlüğü
temel alan yeni bir doğuş" anlamına gelmiştir ve bu süreç,
sadece Afrika kökenli Amerikalıları kapsamaz. Siyahilerin
hakları için yürütülen hareketle her iki yüzyılda hemen ar­
dından kadınların hareketlerini tetiklemiştir. İki kez, körel­
mekte olan demokratik ruhumuzu yeniden canlandırmıştır.
Güney Afrika'dan Kuzey İrlanda'ya, dünyanın dört bir tara­
fında zulüm gören insanların hareketleri, Amerikan köle­
lik karşıtı ve sivil haklar hareketinden ödünç alınmış tak­
tik ve kelimelerden yararlanmaya devam etmektedir. Doğu
Almanya'da yer alan ilk komünist karşıtı yasadışı toplan­
tılarda "We Shall Overcome" [Üstesinden Geleceğiz] şarkısı
söylenirdi. İranlılar, nefret ettikleri şahtan kurtulmak için
Thoreau ve Martin Luther King Jr.'dan ödünç alınmış, şid­
detten uzak yöntemlere başvurdular. Ho Chi Minh Hanoi'de
öldüğü zaman masasında John Brown'ın biyografisi vardı.
Tiananmen Meydanında öğrencilerin ilham aldığı ve söz-

79
80

"The Lesson of the Hour," Warch and Fanton, John Brown, 108.
Burada önemli bir istisna olduğunu belirtmeliyim: Daha genç veya
daha "yavaş öğrenen" okurlara yönelik olan American Adventures, iki
ila üç sayfalık bölümlerinin ikisini kölelik karşıtları William Lloyd Gar­
rison ve Thaddeus Stevens'e ayırır ve onları sıra dışı bir şekilde sunar.

364

JOHN BROWN VE A B RAHAM l lNCOlN

lerini tekrarladığı kahramanlar arasında Abraham Lincoln
vardı.81 Ancak ırkçılık karşıtı düşünceleri dünyanın dört bir
tarafında hayranlık uyandıran Amerika'da bizlerin bu er­
keklere ve bu kadınlara artık kahraman gözüyle bakmadı­
ğımız anlaşılıyor. Ders kitaplarımızın bu kahramanları öyle
bir şekilde sunması gerekli ki, kendi idealizmimize yeniden
değer verebilelim.

81 Brown ve Ho Chi Minh konusunda bkz. Truman Nelson, The Truman
Nelson Reader (Amherst: University of Massachusetts Press, 1 989).
285; Güney Afrika ve Kuzey İrlanda konusunda bkz. Peter Maas, "Ge­
nerations of Torment," New York Times Magazine, 10/06/1 988, 32; 1 988
PBS belgeseli, We 5._hall Overcome.

365

7 . FIRSATLAR ÜLKESİ

Çalışma, kapitalden önce gelir ve ondan bağımsızdır. Kapital, ça­

lışmanın meyvesidir ve çalışma olmasaydı var olamazdı. Çalışma

kapitalden daha önemlidir ve daha büyük saygı görmesi gerekir.

-ABRAHAM LINCOLN'

Eskiden kaderimizin kendi elimizde olduğuna, hayatımızı

istediğimiz gibi şekillendirebileceğimize inanırdım . . . Sağırlığı­

mı ve körlüğümü mutlu olmama izin verecek derecede aştım

ve hayat mücadelesine cesurca atılan herkesin galip geleceğini

düşündüm. Fakat ülkeyi gezdikçe hakkında fazla bir şey bil­

mediğim bir konuda kendimden emin bir şekilde konuştuğu­

mu anladım . . . A rtık herkesin dünyada yükselme imkanına

sahip olmadığını öğrendim.

-HELEN KELLER2

Ülkemizde on insan dünyanın tamamını satın alabilir, a m a

on milyon kendini doyuramayacak durumda.

-WILL ROGERS, 1931

Bir ulusun tarihi, ne yazık ki, genelde egemen sınıfın tarihi

şeklinde yazılıyor. -KWAME NKRUMAH3

Lise öğrencilerinin gözleri, kulakları ve televizyonları var
(çok fazlasının kendi televizyonu var), onun için Amerika'da
sahip olduğumuz ayrıcalıklar konusunda son derece bilgi­
liler. Ailelerinin toplum içindeki konumunu başka ailelerle,
içinde bulundukları toplumun da konumunu başka toplum-

Abraham Lincoln'ü alıntılayan: C ari Sandburg, Abraham Lincoln (New
York: Harcourt, Brace, 1 954), 271 .
Helen Keller, Midstream: My Later Life (New York: Greenwood, 1968
[1 929]), 1 56.
Kwame Nkrumah, Consciencism (New York: Monthly Review Press,
1 964), 63.

366

FIRSATlAR ÜLKESi

larla karşılaştırarak değerlendirirler. Ancak özellikle orta sı­
nıftan çocuklar, Amerika'da sınıf yapısının nasıl işlediği ko­
nusunda fazla bilgi sahibi değil, zaman içinde nasıl değiştiği
konusunda ise hiçbir şey bilmiyorlar. Bu öğrenciler liseyi
bitirdiklerinde sosyal sınıf yapısı konusunda cahil olmakla
kalmıyor, korkunç sosyologlara da dönüşüyorlar. Üniversite
birinci sınıf öğrencilerime, "İnsanlar neden yoksuldur?" diye
sorarım bazen. Veya biraz daha varlıklı bir sosyal sınıfa ait­
lerse, "Neden aileniz varlıklı?" diye sorarım. Bütün iyi niye­
timle, aldığım cevapların ya doğru dürüst düşünülmediğini
ya da düpedüz naif olduğunu söyleyebilirim. Öğrenciler ge­
nelde yoksulları başarısız olmakla suçlar.4 Amerika'da fırsat
eşitliği olmadığını, insanların sosyal yapı içerisinde oraya
buraya itildiğini, düşüncelerinin ve yaşam tarzlarının bun­
dan etkilendiğini anlamazlar.

Lisede kullanılan tarih dersi kitapları bu durumdan kıs­
men sorumludur. Bazı ders kitapları 1894'te Chicago yakın­
larında yer alan ve Başkan C leveland'ın federal birliklerle
kırdığı Pullman grevi veya 1 9 l l 'de New York şehrinde 1 46
kadının ölümüyle sonuçlanan Triangle Shirtwaist yangı­
nı dahil olmak üzere, işçi sınıfının tarihinin bazı önemli
olaylarını kapsar ama yer verdikleri en yeni olay, altmış yıl
öncesine ait Taft-Hartley Yasasıdır. Hiçbir kitapta 1 985'te
Minnesota'nın Austin kentinde yer alan Hormel mezba­
hacıları grevi veya 1 99 l 'de Illinois'nin Decatur kentindeki
Caterpillar grevi gibi, 20. yüzyıl sonlarında sendikalar için
olumsuz biten ve sendikaların günümüzde eskisi kadar et­
kili olmamasına yol açan büyük grevlerin hiçbirinden söz
edilmez.5 Ders kitaplarının çoğunda sendikaların sürekli

Cynthia S. Sunal ve Perry D. Phillips de benzer şekilde, on altı ila on se­
kiz yaşlarındaki öğrencilerinin "eşitsizlikleri açıklayamadıklarını" an­
latır. Bkz. "Rural Students' Development of the Conception of Economic
Inequality" (New Orleans: American Educational Research Association,
ı 988, özet, ERIC ED299069) .
Son zamanlarda yayınlanmış iki ders kitabında Reagan'ın başarısız-

367

Ö C R ETME N I M I N S Ö Y L E D I C'; I YA L A N L A R

olarak karşı karşıya kaldığı, çokuluslu şirketlerin büyüme
si ve mevcut işlerin deniz aşırı ülkelere ihraç edilmesi gibi
meseleler de anlatılmaz. Böyle konular görmezden gelindi­
ği zaman, ders kitabı yazarları işçi sınıfının tarihini kölelik
gibi uzun zaman önce gerçekleşen ve yine kölelik gibi uzun
zaman önce çözüme kavuşturulmuş bir mesele olarak suna­
biliyor. Dolayısıyla günümüzde sendikalar çağdışı gibi gö­
rünüyor. İşçilerin işyerlerinde seslerini duyurabilmesi için
sendikaların gerekli olduğu fikri öne sürülmüyor.

1 990'ların başlarında New York'un Chinatown bölgesinde bir ucuza iş­
çi çalıştıran bir atölyede çekilmiş bu fotoğraf, Amerika'da işçi sınıfının
bir yüzyıl öncesine göre çok da farklı olmayan şartlarda ve bazen aynı
yerlerde çalışmaya devam ettiğini gösterir.

lığa uğrattığı hava trafik kontrolörlerinin grevinden söz edilmişse de
sendikalar tarihi bağlamında değil, Reagan yönetimi bağlamında söz
edilmiştir.

368

F IRSATlAR ÜlKESI

Ancak ders kitaplarının sosyal sınıfları ele alışı göz önüne
alındığında, işçi sınıfının tarihini harika bir şekilde işledik­
lerini söyleyebiliriz. Ders kitaplarında işlenen hiçbir konu
-grevler bile- sosyal sınıf analizini temel almaz. 6 Bu, dersin
kendi yerine sadece dipnotlarını vermek gibi bir şeydir! Be­
nim incelediğim on sekiz lise tarih dersi kitabının yarısının
dizininde sosyal sınıf, toplumsal katmanlaşma, sınıf yapı­

sı, gelir dağılımı, eşitsizlik veya bunlarla uzaktan yakından
bağlantılı herhangi bir konu yer almaz. Tek bir kitapta üst
sınıf veya alt sınıftan söz edilmez. Üçünde orta sınıftan söz
edilir, ama o da sadece öğrencileri Amerika'nın orta sınıf bir
ülke olduğuna dair temin etmek içindir. Land of Promise,

"Köleler dışında kolonicilerin çoğu 'orta sınıf'tandı" dedik­
ten sonra öğrencilerden "her sınıftan özgür Amerikalının
ortak noktası olan, orta sınıfa özgü üç değer" saymalarını
isteyerek Amerika'nın orta sınıf bir ülke olduğunu vurgular.
Ders kitaplarının bazıları da İkinci Dünya Savaşından son­
ra orta sınıf banliyölerdeki büyük artıştan söz eder. Ancak
orta sınıflardan söz etmek, toplumsal katmanlaşmadan söz
etmek anlamına gelmez. Tam tersine, Gregory Mantsios'un
belirttiği gibi, "bu gibi atıfların, sınıflar arası farkları yumu­
şattığı için kabul edilebilir olduğu anlaşılmaktadır."7

Jean Anyon, "Ideology and United States History Textbooks," Harvard
Educational Review 49, no. 3 (8/1979): 373. Anyon, lise tarih dersi ki­
taplarının hep "aynı üç greve" odaklandığını iddia eder: 1877'deki de­
miryolu grevi, 1 892'deki Homestead çelik grevi ve 1 894 Pullman gre­
vi. Anyon hepsinin "çok şiddetli" geçtiğini ve sendikanın hepsinde de
başarısız olduğunu söyler, dolayısıyla bu grevleri vurgulamak, "grevin
geçerli bir eylem şekli olduğu konusunda şüpheler uyandırmayı amaç­
lar." Ancak ders kitapları başarılı grevleri vurgulasaydı, o zaman da An­
yon onları sendikaların verdiği mücadelenin ciddiyetini hafife almakla
suçlayabilirdi. Öte yandan çoğu ders kitabı en dehşet verici şiddetin
yaşandığı sınıflar arası çatışmalardan hiç söz etmez.
Gregory Mantsios, "Class in America: Myths and Realities," Paula S.
Rothernberg, ed., Racism and Sexism: An Integrated Study (New York:
St. Martin's, 1 988), 56. Holt American Nation'ın 2003 baskısı 1900 civa­
rında "Yeni İşçi Sınıfı"nı ele alır ve bazı bölümlerde yoksulluk konusu­
nu işler.

369

Ö G R E TM E N I M I N S Ö Y L E D I G I YA LA N LA R

Hepimizin orta sınıf olduğunu vurgulamak günümüzde
giderek daha problemli hale gelmektedir, çünkü ortalama
gelirin yüzde 75 ila 1 25'ini kazanan hane halkı sayısı 1 967
yılından beri giderek azalmaktadır. Reagan ve Bush hükü­
metleri döneminde orta sınıfın küçülüşü giderek hızlanmış
olup bu sınıftan ayrılan ailelerin çoğu yükselmemiş, alçal­
mıştır.8 1 970'te bile Amerika Birleşik Devletleri'nde aile ge­
lirleri arasındaki eşitlik, Kanada'da olduğundan biraz daha
azdı. 2000'e gelindiğinde buradaki eşitsizlik Kanada'ya göre
çok daha yükselmişti; Amerika Birleşik Devletleri giderek
Meksika gibi, çok katmanlı bir ülkeye dönüşmeye başladı.9
İkinci Bush yönetiminde, apaçık bir şekilde varlıklı sınıfa
yönelik olan vergi kesintileriyle zenginlerle yoksullar ara­
sındaki ayrım büyümeye devam etti. Böyle bir tarihi eğili­
min tarih dersi kitapları için uygun malzeme teşkil etmesi
gerekir, ama incelediğim on sekiz kitaptan sadece beşi Ame­
rika Birleşik Devletleri'ndeki toplumsal katmanlaşma konu­
sunda bir analiz sunar ve bu bölük pörçük analizlerin çoğu,
Amerika'nın koloni dönemiyle ilgilidir. Dizininde sosyal sını­

fa yer verdiği için öne çıkan Boorstin ile Kelley, aslında sade­
ce 1 790'da sosyal sınıflar ve Amerika 'nın erken döneminde

sosyal sınıflara yer verir. Bunlar da aslında aynı paragrafa
işaret eder ve o paragrafta İngiltere'nin "katı sosyal sınıfla­
ra" sahip olduğu, halbuki Amerika'da "sosyal sınıfların daha
hareketli" olduğu anlatılır. The American Tradition'a göre,
"kolonicilerin daha fazla toplumsal hareketliliğe sahip ol­
ması, koloni toplumuyla Avrup a toplumları arasındaki bü-

A.g.e., 60; Kevin Phillips, The Politics of Rich and Poor (:New York: Ran­
dom House, 1 990); Robert Heilbroner, "Lifting the Silent Depression,"
New York Review of Books, 24/10/199 1 , 6; ve Sylvia Nasar, "The Rich
Get Richer," New York Times, 1 6/08/1992. Stephen J. Rose, Social Strati­

fication in the United States (New York: New Press, 2007), 1 979 ile 2004
arasında orta sınıfın nasıl küçüldüğünü grafikler yoluyla gösteren bir
afiş kitabıdır.
"Income Disparity Since World War II-The Gini Index," "Gini coeffici­
ent," en.wikipedia.org/wiki/Gini_coeffi cient, 9/2006.

370

FIRSATLAR ÜLKESi

yük farklardan birini oluşturuyordu." Bu arada, Amerikan
tarihindeki en şiddetli sınıf çatışmalarının -Bacon İsyanı ve
Shays İsyanı- tam da koloni döneminde ve hemen sonrasın­
da yer aldığını unutalım gitsin. Ders kitapları günümüzde
bile koloni toplumunun göreceli olarak sınıfsız olduğunu ve
yükselme imkanı içerdiğini söylemeye devam eder.

O günden bugüne durum daha da umut verici hale gel­
miştir. The Challenge of Freedom, " 1 8 1 5 yılına" gelindiğinde
iki sınıfın ortadan kalktığına dair bizi temin eder ve şöyle
der: "Amerika orta sınıf hedefleri olan, orta sınıf insanlardan
oluşan bir ülke haline geldi." Bu kitap aşağı yukarı ellişer
yıllık aralıklarla Amerika'da ne kadar çok fırsat olduğu ko­
nusunu tekrar tekrar vurgular. Özellikle yükselmeye yapılan
vurgu çok ilginçtir. Bu kitapların hiçbirinde sınıflar arası
eşitsizlik veya toplumsal hareketlilik açısından engeller ko­
nularından hemen hiç söz edilmez. Land of Promise şöyle
bir soru sorar: "Kolonilerde yoksul beyaz göçmenlerin zengin
olmasını mümkün kılan şartlar hangileriydi?" Ancak "Hangi
şartlar bunu zorlaştırdı/zorlaştırıyor?" sorusu sorulmaz. Bo­
orstin ile Kelley sosyal sınıf konusunu (yukarıda sözü edilen,
1 790'la ilgili olan) işledikleri tek bölümü şöyle olumlu bir
cümleyle bitirir: "Kısa süre sonra Amerikan başkanlarının
kariyerlerinden de görüleceği üzere, burada insanların en alt
düzey konumdan en üst düzey konuma ulaşması için sade­
ce çok çalışmaya, zekaya, beceriye ve biraz da şansa ihtiyacı
vardır."

Keşke böyle olsaydı! Sosyal sınıf muhtemelen toplumda­
ki en önemli değişkendir. İnsanların ana rahminden mezara
kadar, ölçülebilecek neredeyse tüm diğer sosyal nitelikleriy­
le bağlantılıdır. Hali vakti yerinde olan hamile kadınların
doğum öncesi bakım ve sağlık üzerine güncel öneriler elde
etmesi ve sağlık, zindelik ve beslenme düzeylerinin daha
yüksek olması daha muhtemeldir. Birçok yoksul veya işçi
sınıfından hamile kadın sağlık hizmetleriyle hamileliğinin

371

Ö Ö R E TM E N I M I N SÖYLE D I Ö I YA LA N LA R

son ayında, hatta son saatlerinde karşılaşır. Zengin bebekler,
yoksul bebeklere göre daha sağlıklı ve daha yüksek bir kiloda
doğar. Bu bebekler evlerine gittiklerinde de farklı şartlarla
karşılaşırlar. Yoksul bebeklerin çevrelerinde ve bedenlerinde
zehirli kurşun düzeyinin yüksek olması daha muhtemeldir.
Zengin bebekler anne ve babalarıyla daha çok zaman geçirir,
daha çok sözlü etkileşimleri olur ve anne ve babalarıyla be­
raber olmadıkları zaman daha kaliteli bakıcıları olur. Anao­
kuluna gittikleri zaman ve ondan sonraki on iki yılda zengin
çocuklar, yoksul kentsel veya kırsal bölgelerdeki okullara
göre çocuk başına iki veya üç kat daha fazla para harcayan
banliyö okullarında okuma imkanı bulur. Yoksul çocuklar,
genelde varlıklı çocukların sınıflarına göre yüzde 50 daha
büyük olan sınıflarda eğitim alır. Bu gibi farklılıklar, liseyi
bırakanlar arasında neden yoksul çocukların daha yüksek
oranda olduğunu anlamaya katkıda bulunur.

Yoksul çocuklar zengin çocuklarla aynı okullara gitme
şansını yakaladığı zaman bile doğru cevapları sadece varlık­
lı ailelerin çocuklarının verebileceğine inanan öğretmenlere
rastlarlar. Sosyal bilimler alanında yürütülen araştırmalar­
da, öğretmenlerin yoksul çocukların başarıları karşısında
şaşırdıkları, hatta sıkıldıkları görülmüştür. Öğretmenlerle
rehberler, kimlerin "üniversiteye uygun" olduğunu öngörebi­
leceklerine inanır. İşçi sınıfından birçok çocuk daha birinci
sınıftan itibaren yanlış belirtileri gösterebildiğinden lise­
de kendilerini "genel eğitim" grubunda bul urlar. ıo Theodore

10 Jere Brophy ve Thomas Good sosyal sınıf, öğretmen beklentileri ve ta­
kip alanındaki geniş literatürü Teacher-Student Relatianships'te (New
York: Halt, 1974, özellikle 7-1 7 1) özetler. Ray Rist, siyahi okullarda
birinci sınıflarda benzer şekilde öğretmenlerin sosyal sınıflar temelli
beklentilerini gözlemlemiştir; bu konunun özeti için bkz. Edsel Erick­
son ve diğerleri, "The Educability of Dominant Groups." Phi Delta Kap­
pan (December 1972) : 320. Dale Harvey ve Gerald Slatin öğretmenlerin
çocukları sosyal sınıf temelinde sınıflandırdığını ve orta veya üst sınıf
öğrencileri açısından beklentilerinin daha yüksek olduğunu göstermiş­
tir; bkz. "The Relationship Between Child's SES and Teacher Expectati-

372

F I RSATLAR ÜlKESI

Sizer'ın Amerika'daki liseleri incelediği ve çok satan Horace's

Compromise [Horatius'un Uzlaşması] adlı kitapta dediği
gibi, "eğer dar gelirli bir ailenin çocuğuysanız, lisenizdeki
yetişkinlerden sınırlı düzeyde, hatta hiç ilgi görmemeniz
muhtemeldir. Eğer orta ve üst gelirli bir ailenin çocuğuysa­
nız, yüksek düzeyde ve yakın ilgi görmeniz muhtemeldir."11
Araştırmacı Reha Page, lise Amerikan tarihi derslerinde alt
sınıf öğrencilerini derslerden soğutmak için ezbere dayalı
eğitime başvurulduğunu göstermiştir. 12 Dolayısıyla okulla­
rın yaptığı, Woodrow Wilson'ın önerisini yerine getirmektir:
"Belli bir sınıfa ait insanların liberal bir eğitime sahip olma­
sını ve her toplumda çok daha büyük olması gereken baş­
ka bir sınıfa ait insanların da liberal eğitim ayrıcalığından
feragat edip belirli zor, el emeği gerektiren görevleri yerine
getirmesini istiyoruz."13

Ev ve okul hayatlarının eşit olmaması yetmiyormuş gibi,
zengin ergen çocuklar Akademik Yeterlilik Testine (SAT) gir­
mek için Princeton Review gibi hazırlık kurslarına kaydo­
lur. Zengin çocuklar özel ders almasa bile daha avantajlıdır,
çünkü çevreleri testleri hazırlayanların çevrelerine benzer
ve testlerin söz dağarcığıyla, üstü örtülü alt kültürel varsa­
yımlarıyla daha aşinadırlar. Sosyal sınıfla SAT puanları ara­
sında bağlantıların olması kimseye şaşırtıcı gelmeyecektir.

Bu sıralananlar, sosyal sınıfın üniversite okuma oranı ve
seçilen üniversite tipi konusunda, zihinsel beceri dahil ol­
mak üzere, b aşka faktörlere göre daha belirleyici olmasının
nedenleri arasında yer alır. Üniversiteden s onra da varlıklı

i l

12

13

ons," Social Forces 54, no. 1 (1 975): 140-59. Aynca bkz. Richard H. DeLo·
ne, Small Futures {New York: Harcourt Brace Jovanovich, 1 979).
Sizer'ı alıntılayan: Walter Karp, "Why Johnny Can't Think," Harper's,
611 985, 73.
Reha Page, "The Lower-Track Students' View of Curriculum." {Washing­
ton, D.C.: American Education Research Association, 1 987).
Woodrow Wilson'ı alıntılayan: Lewis H. Lapham, "Notebook," Harper's,
71199 1 , 1 0.

373

Ö G R E TM E N I M I N S Ö Y L E D I G I YAL A N L A R

çocukların çoğu beyaz yaka işler bulurken, işçi sınıfından
çoğu çocuk mavi yakalı işlere girer ve sınıflar arası farklı­
lıklar böylece sürer gider. Yetişkinler arasında da zenginle­
rin avukatının olması ve toplum içindeki güçlerini artıran
birliklere üye olmaları daha muhtemeldir. Yoksulların te­
levizyon seyretmesi daha muhtemeldir. Zengin aileler para
biriktirebilirken, yoksul aileler kazandıklarım harcamak
zorunda kaldığı için zenginlik açısından farklılıklar, gelir
açısından farklılıklara göre on kat daha büyüktür. Dolayı­
sıyla çoğu yoksul veya işçi sınıfı aile bir ev almak için ge­
rekli olan peşin ödemeyi biriktiremez, bu da ev ipoteği faizi
şeklindeki en önemli vergi sığınağına dahil olamadıkları
anlamına gelir. İşçi sınıfından anne ve babalar seçkin ma­
hallelerde oturamaz ve kaliteli çocuk bakımı elde edemez,
dolayısıyla eğitimde eşitsizlik süreci bir sonraki nesilde de
baştan tekrarlanır. Son olarak, varlıklı Amerikalıların orta­
lama ömür süresi de alt sınıf veya işçi sınıfından insanlara
göre daha uzundur ve bunun en büyük tek nedeni, sağlık
hizmetlerine erişim düzeyidir. 14 Helen Keller'ın körler ko­
nusunda yürüttüğü araştırmaların sonuçlarını hatırlatan
araştırmalar, sağlıksızlığın sosyal yapı içinde rastgele da­
ğılmadığını, özellikle alt sınıflarda daha yoğun olduğunu
göstermiştir. Sosyal güvenlik sistemi de devasa bir transfer
sistemi gibidir, çünkü tüm Amerikalılar tarafından ödenen
primler büyük ölçüde, ömür süreleri daha uzun olan varlık­
lı Amerikalılar için kullanılır.

Son olarak sosyal sınıflar, insanların sosyal sınıflar konu­
sundaki düşüncelerini de belirler. Amerika'da yoksulluğun
yoksulların mı, yoksa sistemin mi suçu olduğu sorulduğun­
da iş dünyasından liderlerin yüzde 57'si yoksulları ve sadece

14 Aradaki fark Health Care: Your Money ar Your Life (New York: Down­
town Community TV Center, c. 1 977) adlı filmde etkileyici bir şekilde
belgelenmiştir; filmde New York şehrinde biri ağırlıklı olarak yoksul­
lara, diğeri daha varlıklı hastalara hizmet veren ve her ikisi de kamu
tarafından finanse edilen, birbirine komşu iki hastane kıyaslanır.

374

F I RSATLAR ÜLKESi

yüzde 9'u sistemi suçlamıştır. Tam tersi görüşler ifade eden
sendika liderlerinin ise sadece yüzde 1 5'i yoksulları, yüzde
56'sı ise sistemi suçlamıştır (Bazıları "bilmiyorum" diye ce­
vap vermiş veya ara bir cevap s eçmiştir). İki ana siyasi parti­
miz arasındaki en büyük farklılık, üyelerinin sosyal sınıf ko­
nusundaki görüşlerinde yatar: Cumhuriyetçilerin yüzde 55'i
yoksulları suçlarken, sadece yüzde 1 3'ü sistemi suçlamıştır;
öte yandan Demokratların yüzde 68'i sistemi ve sadece yüz­
de 5'i yoksulları sorumlu tutmuştur. 1 5

Bu bilgilerin çok azı okurlar için bir yenilik teşkil etti­
ğinden çoğunu belgeleme gereği görmedim, ama lise öğ­
rencilerimizin büyük çoğunluğu bu konularda bilgi sahibi
değildir ve bu fikirleri anlamaz. Ayrıca bu süreçler zaman
içinde değişim geçirmiştir ve günümüz Amerika'sında sınıf
yapısı, 1 890'lardaki sınıf yapısı değildir, koloni döneminde­
ki Amerika'dan büsbütün farklıdır. Ancak örneğin American

Pageant'ın en son baskısında bile 20. yüzyıl bölümünde sos­
yal sınıftan hiç söz edilmez. Birçok öğretmen de 2 1 . yüzyılda
sosyal sınıflardan söz etmekten kaçınarak sorunu daha da
derinleştirir. Tarih ve sosyal bilimler öğretmenleri konusun­
da yürütülen bir araştırmada "ekonomi alanında hem akade­
mik açıdan hem de deneyimleri açısından sınıfta gösterdik­
lerinden çok daha fazla bilgi sahibi oldukları anlaşılmıştır."
Öğretmenler "öğrencilerin ekonomik ve siyasi kurumların
neden olduğu adaletsizlikleri ve yetersizlikleri keşfetmesin­
den korktuklarını ifade etmiştir."16 Dolayısıyla Amerikan ta­
rih dersleri hiçbir zaman sistemi suçlamadıkları için Cum­
huriyetin tarihini yanlış yansıtır.

15

16

1979 civarıyla ilgili anket verilerini sunan: Sidney Verba ve Gary Or­
ren, Equality in America (Cambridge: Harvard University Press, 1985),
72-75. Daha önce ve daha sonra yürütülmüş başka araştırmalarda da
benzer sonuçlar ortaya çıkmıştır.
Linda McNeil, "Defensive Teaching and Classroom Control," Michael W.
Apple ve Lois Weis, ed., Ideology and Practice in Schooling (Philadelp­
hia: Temple University Press, 1983), 1 1 6.

375

ÖCR ETME N I M I N S Ö Y L E D I C I YA L A N L A R

Sosyal sınıf, tarihi açıdan geçmişimizdeki her türlü olayla
ve süreçle bağlantılıdır. Yönetim sistemimiz zenginler tara­

fından, yönetimi mülk sahibi sınıf için bir istihkam olarak
gören teoriler temelinde belirlenmiştir. Varlıklı olmasına
rağmen sosyal eşitsizlik konusunda endişeleri olan James
Madison, önerilen yönetim şeklinin varlıklı sınıfa boyun eğ­
meyeceğini anlatmak için The Federalist #1 0 adlı bir eser
yazmıştır. Reagan' a kadar bütün Amerikan başkanlarının
sosyal sınıflarını incelemiş olan Edward Fessen'e göre, Ma­
dison bu amacında tam olarak başarıya ulaşamamıştır. Fes­
sen, başkanların yüzde 40'ından fazlasının üst sınıftan ve
bu seçkin grubun en üst kısmından olduğunu, yüzde 1 5'inin
de üst sınıfla üst-orta sınıf arasından geldiğini keşfetmiştir.
Yüzde 25'inden fazlası üst-orta sınıftan olup, geri kalan yüz­
de 1 5'i, yani sadece altı başkan orta veya alt-orta sınıftandır
ve alt sınıfı sadece biri, yani Andrew Jackson temsil eder.
Yakın geçmişte başkanlık yapmış olan Bill Clinton da işçi
sınıfından olduğundan, alt sınıf temsilcileri aslında iki ta­
nedir. Fessen haklı olarak kitabına The Log Gabin Myth [Ah­

şap Kulübe Efsanesi] adını vermiştir. 17 Belli ki, Boorstin ile
Kelley, Fessen'in kitabını okumamıştır, yoksa başkanlarımı­
zın kariyerlerinin "insanların en alt düzeyden en üst düzeye"
ulaşabileceğini gösterdiğini iddia etmezlerdi. Aslında sosyo­
loglar çoğu Amerikalının içinde doğduğu sosyal sınıfta öldü­
ğünü ve toplumsal hareketlilik gösterenlerin, genelde tek bir
sosyal sınıf yükseldiğini veya düştüğünü göstermiştir.

Sosyal sınıf tehlike anında bile ölümle kalım arasında­
ki farktır. Titanic'in batması çok üzücü bir olaydı, ama en
çok alt sınıflar açısından üzücüydü; kadınlar arasında 143
birinci sınıf yolcusundan sadece 4'ü ölürken, 93 ikinci sı­
nıf yolcusundan 1 5'i ve 1 79 üçüncü sınıf yolcusundan 8 l 'i
boğulur. Mürettebat üçüncü sınıf yolcularının güverte altın-

17 Edward Pessen, The Log Gabin Myth (New Haven: Yale University Press,
1 984).

376

F I R SATLAR ÜLKES i

Bira, reklamcıların işçi sınıfına

ait imajlar yoluyla satmaya çalış­

tığı az sayıdaki üründen biridir

(diğerleri kamyonet, bazı patentli

ilaçlar ve takma diş temizleme ü­

rünleridir). Reklamcılar şaraptan

çoraba ve tuvalet temizleme ürün­

lerine kadar birçok ürünü satmak

için üst-orta sınıf imajlara baş­

vurur. Resimdeki iki model, ayak­

kabılarından şapkalarına kadar

sosyal sınıflarını yansıtmaktadır.

Kimde gazete, evrak çantası ve

sefer tası, kimde bira kutularıyla

şişelerinin olduğuna dikkate edin.

da kalmasını emretmiş, hatta bazılarını silah zoruyla orada
tutmuştu.18 Daha yakın geçmişte sosyal sınıf, Vietnam Sava­
şına kimin katılacağım belirlemek konusunda önemli bir rol
oynamıştır; herkesi kapsayan askere alma kararına rağmen
varlıklı ailelerin çocukları savaşın büyük kısmı boyunca
eğitim veya sağlık nedenli teciller elde etmeyi başarmıştır.
Irak'ta savaşan ve tamamıyla gönüllülerden oluşan ordu, ge­
nelde yoksulluktan kurtulmak için orduya kaydolan alt sınıf
erlerden oluşur. 19 Ama ders kitapları ve öğretmenler böyle
şeyleri görmezden gelir.

Öğretmenler, öğrencilerinin mahcup olmaması gibi övgü­
ye değer bir gerekçeyle sosyal sınıf meselesinden kaçınıyor
olabilir. Ancak eğer durum böyleyse, endişelerinde yanı­
lıyorlar. Varlıklı olmayan öğrencilerim sınıf sistemi konu-

18

19

August Hollingslıead ve Frederick C. Redliclı, Social Class and Mental
lllness (New York: Wiley, 1958), 6. Geleneksel cinsiyet rolleri bu olayda
kadınlar lehine işlediğinden bütün sınıflardaki erkekler arasında ölüm
oranları çok daha yüksek olmuştur.
Lawrence M. Baskir ve William Strauss, Chance and Circumstance
(New York: Random House, 1986) .

377

Ö G R E TM E N I M I N S Ö Y L E D I G I YAL A N L A R

sunda bilgi edindiğinde, bu deneyimi genelde özgürleştirici
bulurlar. Ailelerinin yoksul olmaya devam etmesine neden
olan sosyal süreçleri gördükleri zaman yoksul oldukları için
kendileriyle ilgili geliştirdikleri olumsuz benlik algısından
vazgeçmeyi başarırlar. Eğer anlamak, affetmek anlamına
geliyorsa, işçi sınıfından çocukların katmanlaşmanın na­
sıl işlediğini anlaması, kendilerini ve ailelerini affetmesi
anlamına gelir. Sosyal sınıf sistemi konusunda bilgi sahibi
olmak, başka sosyal sınıflardan Amerikalıların, kurbanları
kendi yoksulluklarından dolayı suçlama eğilimini de azaltır.
Toplumsal katmanlaşma, pedagojik açıdan ilginç bir öğren­
me deneyimi oluşturur. Öğrenciler, üst sınıfların Kongre'de
enerjiyle ilgili yasalardan küçük kentlerdeki imar kararları­
na kadar her alanda ne kadar orantısız bir güce sahip oldu­
ğunu görünce hayretler içinde kalırlar.

Vermont'ta, ağırlıklı olarak orta sınıf olan bir kentte,
Amerikan tarihi dersine giren dokuzuncu sınıf öğrencisi
beyaz bir kız düşünün. Alçıpan fabrikasında çalışan baba­
sı, inşaatın yavaşladığı sezonda kazandığı gelirle aileye zor
bakar. Annesi kızın iki küçük kardeşine bakmanın yanı sıra
yarı zamanlı olarak okul otobüsü şoförlüğü yaparak büt­
çeye katkıda bulunur. Kız ailesiyle yazlık bir evden bozma
küçük bir evde oturur, sınıf arkadaşlarının çoğu ise banli­
yölerde büyük evlerde yaşar. Bu kız yoksulluğunun nedenini
nasıl anlasın? Tarih dersi kitapları, Amerika'nın geçmişini
dört yüz yıllık sürekli bir ilerleme süreci olarak sunduğu ve
toplumumuzu insanların hak ettiklerini elde ettikleri, elde
ettiklerini de hak ettikleri bir fırsatlar ülkesi olarak tasvir
ettiği için, işçi sınıfından Amerikalılar, doğdukları sınıftan
kurtulmaktaki başarısızlıklarından dolayı suçlanır.

Bu kız, beyaz işçi sınıfı toplumunda muhtemelen ona
kendi sınıfından kahramanları veya bu sınıftan insanların
mücadelelerini anlatacak fazla kaynak -öğretmenler, kilise
cemaati üyeleri, aile üyeleri- bulamayacaktır, çünkü sınıflar

378

f lRSATlAR ÜLKESi

arası çatışmaların sürdüğü bazı küçük örnekler dışında, işçi
sınıfı genelde kendi tarihini unutur. İşçi sınıfından beyaz öğ­
renciler, bu alt statüyü hak ettiklerine başka herhangi bir
gruba göre daha çok inanır. Sonuçta ortaya bir mahcubiyet
alt kültürü çıkar. Bu olumsuz benlik algısı, Richard Sennett
ile Jonathan Cobb'un "sosyal sınıfın gizli yaraları" diye ni­
teledikleri arasında en önde yer alır. 20 İki öğrencim şöyle bir
deney yaptı: Vermont'un Burlington kentinde önce neredeyse
yepyeni, kocaman, siyah, lüks bir arabayla, sonra da on yıl­
lık, yıpranmış, küçük bir arabayla gezdiler. Her iki arabayla
bir trafik ışığına geldikleri zaman, ışık yeşil yandığında ar­
kadaki araba kornaya basana kadar hareket etmediler. Öğ­
rencilerim küçük arabadayken kendilerine korna çalınması
ortalama 7 saniye sürmüş, lüks arabayla ise korna çalınana
kadar 13 ,2 saniye geçmiş. Bu deney, pahalı bir araba almak
için bir neden sunmanın yanı sıra, Amerikalıların bilinçalt­
larında eğitimli ve başarılı olanlara saygı duyduğunu gös­
terir. Küçük araba söz konusu olunca her tür sosyal sınıftan
sürücü kornaya daha hızlı bastığına göre, işçi sınıfından
sürücüler bir anlamda kendilerinden üstün olanlara saygı­
lı davranırken kendi kendilerine saygısızlık ediyorlardır. "O
kadar zekiysen neden zengin değilsin?" şeklindeki iğneleyici
espri, Amerika'nın bir meritokrasi olduğu düşüncesine okul­
larda karşı çıkılmadığı zaman yoksulların benlik algısına ne
kadar zarar verildiğini gösterir.

Amerikan tarih dersi kitaplarının Amerikan eğitimini bir
meritokrasi olarak tanıtması, meselenin unsurlarından biri­
ni oluşturur. Çok sayıda araştırmada, eğitimin sınıf yapısı­
nın hakimiyetinde olduğu ve bu yapıyı bir sonraki nesiller­
de baştan yaratmayı amaçladığı teyit edilmiştir.21 Bu arada

20

21

Richard Sennett ve Jonathan Cobb, The Hidden Injuries of Class (New
York: Alfred A. Knopf, 1 972).
Sadece 1970'lere ait literatür arasında bkz. Joel Spring, Education and
the Rise of the Corporate State (Boston: Beacon, 1 972); Ray Rist, The Ur­
ban School: A Factory for Failure (Cambridge: MIT Press, 1973); Samuel

379

ÖGRETME N I M I N S Ö Y L E D I G I YAL A N L A R

tarih dersi kitapları, federal hükümetin cömertliğine örnek
olarak Başkan Lyndon Johnson döneminde geçirilen İlköğ­
retim ve Orta Öğretim Yasasından söz eder. Ders kitaplarının
hiçbiri eğitim kurumlarında eşitsizlik konusunda herhangi
bir veri veya analiz sunmaz. Hiçbiri dar gelirli yerlerdeki
okul bölgelerinin, Jonathan Kozol tarafından "zalim eşit­
sizlikler" şeklinde nitelendirilen, korkunç mali sınırlamalar
altında işlediğini söylemez.22 Hiçbir ders kitabı öğrencilere
kendi okullarının tarihini ve hizmet ettiği halkı araştırması­
nı önermez. Eğitimle sınıf sistemini bağdaştıran tek tük ders
kitapları ise eğitimi bir çözüm olarak görür! The Challenge

of Freedom'a göre eğitim "savaş sonrası Amerika'sında yük­
selmenin anahtarıydı." Ama aynı zamanda eşitsizliğin deva­
mının da anahtarıydı. 23

Öğretmenlerle ders kitaplarının, sosyal sınıf sistemin­
den kirli bir sırmış gibi kaçınması, işçi sınıfından ailelerin
bu konuyu konuşmadaki isteksizliklerini daha da pekiştirir.
Paul Cowan, 1 9 1 2'de Massachusetts'in Lawrence kentinde
yer alan ünlü değirmen grevine katılmış olan İtalyan göç­
men ailelerinin çocuklarıyla görüşmeler yapmıştı. Konuştu­
ğu çocuklardan biri, Washington'da kongrenin grev soruş­
turması oturumunda tanıklık yapan Lawrence işçilerinden
birinin kızıydı. O zamanlar on üç yaşında olan Camella
Teoli'nin, grevden hemen önce bir pamuk sarma makinası
yüzünden kafa derisi yüzülmüş ve aylarca hastanede tedavi
görmüştü. Kongre oturumundaki tanıklığı "Amerika'nın dört

22

23

Bowles ve Herbert Gintis, Schooling in Capitalist America (New York:
Basic Books, 1976); Joel Spring, The Sorting Machine (New York: David
McKay, 1 976); James Rosenbaum, Making Inequality (New York: Wiley,
1976); Paul Willis, Leaming to Labor (Farnborough, Eng.: Saxon House,
Teakfi eld Ltd., 1977); ve Jerome Karabel ve A. H. Halsey, ed., Power and
Ideology in Education (New York: Oxford University Press, 1 977).
Jonathan Kozol. Savage lnequalities (New York: Crown, 1991) .
İncelediğim on sekiz kitap arasında bir danışma ders kitabı olan The
American Adventure, eğitim ve sosyal sınıflar konusunu en fazla ince­
leyendir.

380

F I RSATlAR ÜLKESi

bir tarafında gazetelerin baş sayfasında yer almıştı." Ancak
l 976'da, annesinin ölümünden sonra görüşülen Teoli'nin
kızı, C owan'ın sorularına cevap veremedi. Kızının hemen her
gün "annesinin saçlarını, saçsız bölgesini kapatacak şekil­
de tarayıp" toplamış olmasına rağmen, annesi ona geçirdiği
kaza, Washington'a yaptığı yolculuk ve Amerika'nın vicdanı
üzerindeki etkisi konusunda hiçbir şey anlatmamıştı.24 İşçi
sınıfı bir aileden gelen bir meslek sahibi, benzer bir şekilde
b ana amcasının "çelik işçisi" olmasından ne kadar utandığı­
nı anlatmıştı. İşçi sınıfı kültürü bir tür içkin savunmacılık
içerir; işçi sınıfının Lawrence'daki grev gibi başarılı direniş
hareketleri bile alt sınıf ve dar gelir anlamına geldiği için
daha aşağı bir düzeye işaret eder. Eğer genel anlamda top­
lum, ders kitaplarının dediği kadar iyi ise, o zaman ihtilaf­
ların anısını yüceltmek, hatta sonraki nesle aktarmak sada­
katsizlik gibi gelir.

Ders kitapları aslında göçmenlerin tarihini içerir. 1 9. yüz­
yıl sonlarında göçmenler, Des Moines veya Louisville gibi kı­
yılardan uzak şehirlerde bile Amerika'nın kentsel işçi sınıfı­
na hakim oldu. Beyaz nüfusun yüzde 30'undan azının göçmen
olduğu dönemde bu, kentsel işçi sınıfının yüzde 90'ından
fazlası için geçerliydi.25 Fakat ders kitapları göçmenlerin
hikayesini anlattığı zaman Joseph Pulitzer, Andrew C arnegie
gibi büyük başarılar kazanan göçmenlerden söz eder. Çeşitli
ders kitapları, göçmenler konusunu işlerken sıfırdan zengin

olmak veya fırsatlar ülkesi gibi terimlere başvurur. Efsane­
lere konu olacak başarılar elbette ki elde edilir, ama bunlar
istisnaidir. 1 9. yüzyıl sonlarında Amerika'daki yöneticilerin
ve yatırımcıların yüzde 95'i üst sınıftan veya üst-orta sınıf­
tandı. Yüzde 3'ünden azı hayatlarına yoksul göçmenler veya
çiftçi çocukları olarak başlamıştı. 1 9. yüzyıl boyunca Ameri-

24

25

Cowan'ın çalışmaları Herbert Gutman'ın Power and Culture (New
York: Pantheon, 1987, 396-97) kitabında anlatılıp alıntılanmıştır.
Gutman, Power and Culture, 386-90.

381

Ö (; R ETME N I M I N S ÖY L E D I G I YA L A N L A R

kalı sanayicilerin sadece yüzde 2'sinin kökeni işçi sınıfıydı.26
Ders kitapları, ilham verici istisnaların üzerinde durmakla
göçmenlerin tarihini, Amerika'nın eşsiz bir fırsatlar ülkesi
olduğu düşüncesinin bir kanıtı daha olarak sunar.

Ders kitapları Amerika'mn Avrupa' ya göre toplumsal kat­
manlaşmasının daha az olduğunu, ekonomik ve sosyal ha­
reketliliğinin daha fazla olduğunu tekrar tekrar vurgular.
Bu da Amerikan istisnailiği arketipinin bir başka yönüdür:
Toplumumuz eşsizlik derecesinde adildir. Örneğin Fransız
veya Avustralyalı tarihçiler, toplumlarının olağanüstü dü­
zeyde eşitlikçi olduğunu iddia etmeyi aklının ucundan bile
geçirmez. Amerika Birleşik Devletleri'ni bu şekilde sunmak
öğrencileri gerçeklerle yüzleşmeye hazırlar mı? Ülkenin
günümüzdeki halini doğru şekilde yansıtmadığı kesindir.
Sosyal bilimciler Amerika Birleşik Devletleri'nin ekonomik
eşitlik düzeyiyle başka endüstriyel ülkelerinkini birçok defa
karşılaştırmıştır. Kullanılan ölçü temelinde, Amerika Birle­
şik Devletleri altı ülke arasında altıncı, yedi ülke arasında
yedinci, on iki ülke arasında dokuzuncu, on üç ülke arasında
on üçüncü ve on dört ülke arasında on dördüncü olmuştur. 27
Amerika Birleşik Devletleri'nde halkın en zengin beşte bi­
rinin geliri, en yoksul beşte birinin gelirinin on iki katıdır,
bu da endüstrileşmiş dünyadaki en yüksek oranlardan biri­
dir; Britanya'da bu oran yediye bir, Japonya'da dörde birdir.28

26

27

28

William Miller, "American Historians and the Business Elite" adlı maka­
lesinde (Miller, ed., Men in Business, New York: Harper and Row, 1962,
326-28), kendi araştırmalarını ve Reinhard Bendix ile F. W. Howton'ın
çalışmalarını özetler. Ayrıca bkz. David Montgomery, Beyond Equality
(New York: Vintage, 1 967), 1 5. Bazı araştırmalarda biraz daha yüksek
oranlar ortaya çıkmıştır, ama New Jersey'deki Paterson dahil olmak
üzere, birkaç fırsat alam dışında büyük bir fark yoktur.
Verba ve Orren, Equality in America, 10. Ayrıca bkz. Paul Gagnon,
Democracy's Half-Told Story (New York: American Federation of Teac­
hers, 1 989). 84-85; "Income Disparity Since World War II," a.g.e.
Mantsios, "Class in Aınerica," 59; Isaac Shapiro ve Robert Greenstein,
The Widening Gulf(Washington, D.C. : Center on Budget and Policy Pri­
orities, 1 999).

382

F IRSATlAR ÜLKESi

1 965'te Amerika Birleşik Devletleri'nde ortalama bir üst dü­
zey yöneticinin geliri, ortalama bir işçinin gelirinin 26 katıy­
dı. 2004'e gelindiğinde CEO'lar ortalama bir işçinin 43 1 katı
para kazanıyordu. Bu arada Japonyalı CEO'lar ortalamada
işçilerin 26 katı kadar para kazanıyor ve bu bağlamda GM
veya Ford'un yöneticilerinin, Toyota ve Honda'nınkilerden
daha iyi olduğunu iddia etmek zordur.29 Jefferson'un bağım­
sız çiftçiler ve tüccarlardan oluşan ulus kavramı artık çok
gerilerde kalmıştır; Amerika'da çalışanların sadece on üçte
biri serbest meslek sahibidir, halbuki Avrupa'da bu oran se­
kize birdir. 30 Dolayısıyla sadece iki yüzyıl öncesine göre de­
ğil, günümüz Avrupa'sına göre de daha az sayıda bağımsız
girişimcimiz var.

Ders kitapları Amerika'nın koloni döneminde Avrupa'ya

göre çok daha az katmanlaşmış olduğunu iddia ettiğine
göre, okurlarına eşitsizliğin ne zaman başladığını da söyle­
meleri gerekir, çünkü son zamanlarda gerçekleşmediği ke­
sin. 1 9 1 0'a gelindiğinde ABD halkının en üst yüzde biri ki­
şisel gelirin tamamının üçte birinden fazlasını, en alt beşte
bir ise bu kişisel gelirin sekizde birinden azını kazanıyor­
du. 3ı Bu eşitsizlik düzeyi, Almanya'nınki veya Birleşik Kral­
lık'ınkiyle aynı değerdeydi.32 Eğer ders kitapları eşitsizliği
kabul etse, sınıf yapımızın zaman içinde geçirdiği değişimi
de tasvir edebilirler, bu da öğrenciler için tarih konusunda

29

30

31

32

"Index," Harper's, Mayıs 1 990, 19, Otomobil Sektörü Çalışanları
Birliği'nden veriler sunar; Jeanne Sahadi, "CEO Pay: Sky High Gets
Even Higher," CNNMoney.com, 8/30/2005; money/cnn.com/2005/08/26/
news/ economy I ceo_pay I.
"Index," Harper's, Ocak 1993, 19, Ekonomik İşbirliği ve Kalkınma
Teşkilatı'ndan veriler sunar.
David Tyack ve Elisabeth Hansot, "Conflict and Consensus in American
Public Education," Daedalus 1 1 0, no. 2 (Yaz 1 981) : 1 1-12.
Jeffrey Williamson and Lindert, American Inequality: A Macroecono­
mic History (New York: Academic Press, 1980), Bölüm 3. Seymour Mar­
tin Lipset (The First New Nation, New York: Basic Books, 1963, 324-26),
Büyük Britanya'da zenginlik açısından eşitliğin daha az olduğunu, ama
gelir açısından öyle olmadığı söyler.

383

Ö G R E TM E N I M I N SÖYLED I G I YALANLAR

son derece ilginç tartışmalara bir giriş sağlayacaktır. 33
Örneğin bazı tarihçiler koloni toplumlarında zenginliğin,

günümüze göre daha eşit bir şekilde dağıldığını ve ekono­
mik eşitsizliğin -işin ilginç tarafı, "sıradan Amerikalı" döne­
mi olarak bilinen- Andrew Jackson'ın başkanlığı döneminde
arttığım iddia eder. Bazılarına göre ise 1 9. yüzyıl sonların­
da büyük şirketlerin gelişmesiyle sınıf yapısı daha katı hale
gelmiştir. Walter Dean Burnham, 1 896'da Cumhuriyetçilerin
Başkanlık seçimini kazanmasıyla (Bryan' a karşı McKinley)
oluşan kapsamlı siyasi taban kaymasının "oldukça demok­
ratik olan bir rejimi geniş kapsamlı bir oligarşiye" dönüş­
türdüğünü, dolayısıyla 1 920'lere gelindiğinde iş dünyasının
kamu politikalarını kontrol eder hale geldiğini iddia etmiş­
tir.34 Siyahilerle beyazlar arasındaki mesafe gibi, zenginlerle
yoksullar arasındaki mesafenin İlerleme Çağının başı olan
1 890'lara göre, sonu olan 1 920'lerde daha büyük olduğu apa­
çıktır.35 Burada söz konusu olan sadece katmanlaşmadaki ar­
tış değildir, çünkü Büyük Buhran ile İkinci Dünya Savaşının
sonu arasında Amerika'da gelir ve zenginlik giderek eşitlen­
mişti. Gelir dağılımı, Başkan Reagan 1 98 l 'de iktidara gelene
kadar makul derecede durağan kaldı, ama o andan itibaren
eşitsizlik büyümeye başladı.36 Başka tarihçiler ise Devrim-

33

34

35

36

The American Pageant (2006) "birçok ülke daha adil varlık dağılımla­
rıyla gurur duyuyordu" şeklindeki beyanıyla öne çıkar. Bu kitapta ayrı­
ca "zenginlerle yoksullar arasındaki uçurum 1980'lerde büyüdü" denir.
Ne yazık ki, The American Pageant aynı zamanda 1990'lardaki işgücü­
nün yüze 80'inin beyaz yakalı işlerde çalıştığını da söyler ki, bu oran
günümüzdeki oranın iki katıdır.
Walter Dean Bumham, "The Changing Shape of the American Political
University," American Political Science Review 59 (1 965): 23-25.
Barry Schwartz, "The Reconstruction of Abraham Lincoln," David
Middleton ve Derek Edwards, ed., Collective Remembering (London:
Sage, 1991) .
Williamson ve Lindert, American Inequality, 41-42, 49-51 ; Robert E. Gall­
man, "Trends in the Size Distribution ofWealth in the Nineteenth Century,"
Lee Soltow, ed., Six Papers on the Size Distribution ofWealth and lncome
(NewYork: National Bureau of Economic Research, 1969), 6-7.

384

flRSATLAR ÜLKESi

den beri fazla değişiklik olmadığına inanır. Örneğin Lee Sol­
tow l 798'de Amerika'da "zenginlik ve gelir açısından şaşırtı­
cı düzeyde eşitsizlik" olduğunu söyler. Stephan Thernstrom
en azından Boston açısından sosyal sınıf kaynaklı yaşam
fırsatlarında eşitsizliğin korkutucu derecede sürekli olduğu
sonucuna varır.37 Bütün bunlar Amerikan tarihinin bir par­
çasıdır, ama liselerde öğretilen tarihin parçası değildir.

Eşitsizlik düzeyi sosyal bilimciler için toplumlarla ilgili
çok önemli bir bilgi oluşturur. Ülkeleri bu değişken temelin­
de sıraladığımız zaman eşitliğin en yüksek olduğu İskandi­
navya ülkeleri en tepede, Kolombiya ve Zimbabwe gibi tarım
toplumları da en altlarda yer alır. Reagan yönetimi ile ilk
Bush yönetiminin apaçık bir şekilde zenginlerin lehine olan
politikaları zaten başlamış olan bir eğilimi hızlandırır ve
1 98 1 ile 1 992 arasında eşitsizliğin ölçülebilir düzeyde art­
masına neden olur. Amerika Birleşik Devletleri'nin sosyal
eşitsizlik açısından Kolombiya'ya yaklaşıyor olması önem­
siz bir gelişme değildir. 38 Öğrenciler 1 950'de doktorların
sendikalı endüstriyel işçilere göre iki buçuk kat daha fazla
kazandığını, günümüzde ise beş kat daha fazla kazandığını
bilmek ister. Öğrenciler eskiden giyim imalatçılarının üst
düzey yöneticilerinin gelirinin Amerikalı işçilerininkinin 59
katı olduğunu, günümüzde ise Bangladeşli çalışanlarının
gelirinin 1 500 katı olduğunu kavramalıdır. Ders kitapları­
mızın ve öğretmenlerimizin bu eğilimler konusunda yürü­
tülecek tartışmaları teşvik edebilecek tarihi bilgileri sakla­
ması yanlıştır.

37

38

Lee Soltow, Distribution of Wealth and Income in the United States in
1 798 (Pittsburgh: University of Pittsburgh Press, 1989), 252; Stephan
Thernstrom, The Other Bostonians (Cambridge: Harvard University
Press, 1 973), Bölüm 5 ve 9.
Bkz. Alan Macrobert, "The Unfairness of It All," Vermont Vanguard
Press, 30 Eylül 1 984, 1 2-13; Alfie Kalın, You Know What They Say . . .
(New York: HarperCollins, 1990), 38-39; Heilbroner, "Lifting the Silent
Depression," 6; Sheldon Danziger ve Peter Gottschalk, Uneven Tides
(New York: Sage, 1 993).

385

Ö G R E TM E N I M I N S Ö Y LE D I G I YA LA N LA R

Peki ama neden böyle bir hata yaparlar? Her şeyden önce
yayıncıların ders kitabı yazarlarına uyguladığı sansürden
dolayı. En büyük yayınevlerinden birinin sosyal bilimler ve
tarih alanlarından sorumlu yayın müdürü bana şöyle dedi:
"Sosyal sınıftan söz edilince daima Marksist damgası yeme
riski taşırsınız." Bu yayın müdürü bu tabuyu ya resmi ya da
daha incelikli bir şekilde beraber çalıştığı bütün yazarla­

ra iletir ve onun ima ettiği üzere, diğer yayın müdürlerinin
çoğu da aynı şekilde davranır.

Yayıncıların baskısı kısmen eyaletlerde ve okul bölge­
lerinde bulunan ders kitabı onay kurullarından ve komis­
yonlardan kaynaklanır. Bunlar da karşılarına çıkan örgütlü
grupların ve bireylerin baskısına maruz kalır. Bu lobilerin
en güçlüsü, 2004'e kadar Teksaslı Mel Gabler'in liderliğin­
de faaliyet gösteren Educational Research Analysts [Eğitim
Araştırmaları Analistleri] olmaya devam eder. Gabler'in sağ­
cı eleştirmenlerden oluşan ekibi, bir ders kitabının sosyal
sınıf analizi içeriyor olabilmesini bile şiddetli bir şekilde
eleştirir. Bir yazarın dediği gibi, "Sorunları sosyal sınıf teme­
linde formüle etmek kabul edilemez, hatta Amerika karşıtı
sayılır."39 Teksas'ta onay elde edememek, yayıncıların başlı­
ca endişelerinden biridir ve Life and Liberty'nin neden sos­
yal sınıf analizini sadece koloni dönemiyle ve İngiltere'yle
sınırladığını açıklamaya katkıda bulunabilir. Öte yandan o
zamanlar bile "koloniler büyük fırsat yerleriydi." Ancak bazı
Teksaslıları yatıştırmak kolay değildir. Gabler'le aynı görüş­
te olan Deborah L. Brezina, Life and Liberty'de Amerika'nın
alt ekonomik gruplara adil olmayan, "adaletsiz bir toplum"
olarak tasvir ettiğini, dolayısıyla da onaylanmaması gerek­
tiğini söyler.40 Bu tür b askılar yeni bir şey değil tabii. Harold

39
40

Mantsios, "Class in America," 56.
Deborah L. Brezina, "Critique of Life and Liberty" (y.y., t.y., Mel Gabler'in
lideri olduğu Educational Research Analysts tarafından dağıtılmış
daktilo metni, 1 993), 2 .

386

F I RSATLAR ÜLKES i

Ruggs'ın Introduction to Problems of American Culture ve
Büyük Buhran döneminde yazdığı popüler tarih dersi kitabı,
sosyal sınıflar konusunda bazı analizler içeriyordu. Frances
FitzGerald'a göre, 1 940'ların başlarında Ulusal İmalatçılar
Birliği kısmen bu nedenden Rugg'ın kitaplarına saldırmış ve
Amerikan tarih dersi kitaplarında sosyal ve ekonomik anali­
zin "son bulmasına" neden olmuştur.41

Ancak üst sınıfın etkisi genelde daha dolaylıdır. Amerika
tarihinde sosyal sınıf eşitsizliğinin en güçlü gerekçesi sos­
yal Darwinizm olmuştur ve bu arketip, Amerikan kültüründe
hala çok etkilidir. İnsanların en güçlünün hayatta kalması
ilkesi temelinde yükselmesi veya düşmesi, Amerika Birleşik
Devletleri'nde nesiller arası hareketlilik alanındaki veriler­
le uyumlu değilse de bu arketipin Amerikan eğitiminden ve
Amerikan tarih derslerinden kaybolmasını sağlayamamış­
tır.42 Bu arketipe uymayan veriler -örneğin toplumsal kat­
manlaşma literatürünün tamamı- kapsam dışı bırakılır.

Aslında ders kitabı yazarlarının, toplumsal katmanlaş­
madan kaçınmak için yayıncıların, sağcıların veya üst sı -

nıfın etkisine veya kültürel arketiplere ihtiyacı olmayabilir.
Ders kitabı yazarları, kahraman yaratma süreci dahilinde
Amerika'yı bir kahraman, daha doğrusu kitaplarının baş­
kahramanı olarak tasvir eder, dolayısıyla her türlü kusu­
runu kapatırlar. Gelir ve zenginlik dağılımı gibi verileri ele
almak bile bu kahramanı eleştirmek anlamına gelir, çünkü
halkın yüzde 1 'inin neden zenginliğin yüzde 40'ını kontrol
ettiğini açıklayacak bir sosyal adalet teorisi geliştirmek zor­
dur. Geri kalan yüzde 99 o kadar tembel veya hiçbir şeyi hak
etmiyor olabilir mi? Üst sınıfın üst sınıf olmasını sağlayan
mekanizmalardan bazılarını, örneğin eğitimdeki eşitsizliği

41

42

Frances FitzGerald, America Revised (New York: Vintage, 1 979), 108-9.
David Tyack ve Elisabeth Hansot ("Conflict and Consensus in American
Public Education," Daedalus 1 10, no. 2 [Yaz 1 981) : 1-25), ekonomik eşit­
sizliğin genelde meritokrasi ve fırsat eşitliği kavramları yoluyla gerek­
çelendirildiğini belirtir.

387

Ö Ô R E TM E N I M I N S Ö Y L E D I Ô I YALA N LA R

dahil etmek, tabii ki sevgili ulusumuzun eleştirilmesi anla­
mına gelecektir.

İşte bütün bu nedenlerden dolayı ders kitapları toplum­
sal katmanlaşmayı mümkün olduğu kadar aza indirger. Öte
yandan anlam vermesi zor olan başka bir şey yaparlar, çünkü
serbest girişimin faydalarını anlatmazlar. Frances FitzGerald
daha önceki ders kitabı neslinden söz ederken, bu kitapların
"kendi ekonomik sistemlerinin hem iyi hem de kötü yönlerini
görmezden geldiğini" söyler.43 Öğretmenler serbest girişimci­
likten saygıyla söz etseler bile, bu sözler bir slogan olmaktan
öteye geçmez.44 Bu konunun görmezden gelinmesi tuhaftır,
çünkü kapitalizmin ne de olsa bazı avantajları vardır. Eski
basketbolcu Michael Jordan, Chrysler yöneticisi Lee Iacoc­
ca ve dondurma imalatçıları Ben ve Jerry, insanların istediği
ürün ve hizmetleri arz ederek zengin olmuştur. Öte yandan,
toplumsal katmanlaşmanın büyük kısmı bu kadar kolaylıkla
gerekçelendirilemez, çünkü bu avantajları, onlara sahip ol­
mayanları dışlayacak şekilde kullanıp zenginliklerini ve güç­
lerini suiistimal edenlerden kaynaklanır. Sosyal ve ekonomik
bir düzen olarak kapitalist sistemin eleştirilecek yönleri ol­
duğu gibi, övülecek yönleri de söz konusudur. Amerika birçok
insan için gerçekten de bir fırsatlar ülkesidir. Ve kapitaliz­
min dayattığı çarpıtmalara rağmen, demokrasi kamu ile özel
alanlar arasındaki güç ayrımı bakımından faydalıdır. Tarih
dersi kitaplarımız ise bu faydaları görmezden gelir.

Belli ki, yayıncılar veya onları etkileyenler, Amerikan top­
lumunun güçlü olmak için ihtiyacı olan şeyin, ülkenin sos­
yal yapısını ve ekonomik sistemini fazla düşünmeden kabul
eden yurttaşlar olduğuna karar vermiştir. Sonuçta günümü­
zün ders kitapları, ekonomik sistemimizi anlamsız bir şe­
kilde savunur ve ülkemizdeki eşsiz katmanlaşma yokluğunu

43

44

FitzGerald, America Revised, 109 . Gabler ve dostları bu eleştiriyi defa­
larca yapmıştır; bkz. Brezina, "Critique of Life and Liberty," 2.
McNeil, "Defensive Teaching and Classroom Control." 1 25.

388

F JRSATLAR ÜlKESI

tahammül edilmez bir coşkuyla över, dolayısıyla Amerikan
tarihi dersi alan öğrenciler, toplumsal katmanlaşma siste­
mimizi eleştirecek veya savunacak bilgiye sahip değildir.

Peki ama Amerika'nın eşitlikler ülkesi olduğuna inanmak
güzel bir şey değil midir? Belki de "fırsatlar ülkesi" arketipi
insana güç katan bir efsanedir, belki de ona inanmak onu
gerçekleştirmeyi kolaylaştırır. Çünkü öğrenciler göğün sınır
olduğuna inanırlarsa oraya ulaşmaya çalışabilirler; inan­
mazlarsa bunu hiç yapmazlar.

Cinsiyet analojisi, bu düşünce şeklindeki soruna işaret
eder. Eğer ders kitaplarında koloni döneminden günümüze
Amerika'da kadınların yükselme ve siyasi katılım açısından
eşit fırsatlara sahip olduğu yazsa, liseli kızlar Amerikan ta­
rihindeki yerlerini nasıl anlayabilir? Başkanlar arasında hiç­
bir kadının olmamasını nasıl açıklayabilirler? O zaman genç
kızlar belki de bilinçaltlarında bunun kendi suçları olduğu
sonucuna varır -ki bunun da güçlendirici olması biraz zordur.

Ders kitaplarında kadınlara 1 920 yılına kadar birçok eya­
lette oy kullanma hakkının verilmediği ve kadınların yük­
selme açısından çeşitli engellerle karşılaştığı yazılıdır. Ders
kitaplarında ırksal azınlıkların karşılaştığı engeller de ya­
zar. Land of Promise'de, "Sosyal Hareketlilik" bölümünün so­
nunda şöyle bir soru yer alır: "Hangi sosyal engeller siyahi­
lerin, Kızılderililerin ve kadınların beyaz erkek kolonicilerle
eşit temelde rekabet etmesini engellemiştir?" The Challenge

of Freedom'da, yükselmenin övüldüğü bölümün sonunda
şöyle denir: "Ancak hayat tarzlarını iyileştirmek açısından
herkes eşit haklara veya eşit fırsatlara sahip olmamıştır" ve
cinsiyet ile ırk temelli ayrım ele alınır. Ancak Promise veya
Challenge'da (ve başka birçok ders kitabında) bu bölümde
veya başka bölümlerde günümüzde alt sınıflardan veya işçi
sınıfından beyaz Amerikalılar için fırsat eşitliği olmadığın­
dan söz bile edilmez.45 Muhtemelen bunun bir sonucu ola-

45 The American Way'de ve The American Pageant'ta "Yoksul İşçiler için

389

Ö G R E TM E N I M I N S Ö Y L E D I G / YA L A N L A R

rak, iş dünyasının liderleri ve Cumhuriyetçiler bile yani ista­
tistik açıdan sosyologların "kurbanı suçlamak" adını verdiği
anlayışı en çok sergileyenler, siyahilerin yoksulluğundan
dolayı Afrika kökenli Amerikalıları değil de sosyal sistemi
ve kadınların işyerlerindeki eşitlikten uzak başarı derecele­
rinden dolayı kadınları değil de sistemi suçlarlar. Dolayısıy­
la Amerika'daki ders kitapları gibi, varlıklı Amerikalılar da,
siyahilerle Kızılderililerin yoksulluğundan dolayı ırk temelli
ayrımı ve kadınlar arasındaki eşitsizlikten dolayı cinsiyet
ayrımını suçlar, ama sosyal sınıf ayrımının genel anlamda
yoksulluğun nedeni olduğunu görmezler.46

Amerikan tarih dersi, matematik veya bilim, hatta Ameri­
kan edebiyatına göre lise öğrencilerine kendilerinin, ailele­
rinin ve toplumlarının nasıl bugüne geldiğini daha iyi anlat­
mayı taahhüt eder. Sosyal sınıf, insanlar arasında eşitsizliği
yaratan unsurlardan biridir. Her ne kadar işçi sınıfından
yoksul çocuklar genelde hissettikleri yabancılığın nedenini
belirleyemezse de, tarih genelde şimdiki zamanı açıklamak
yerine gerekçelendirerek ilgilerini kaybetmelerine neden
olur. Bu öğrenciler fiziksel olarak değilse de zihinsel açıdan
derse ilgilerini kaybederek tepki verdiği zaman, okulda gös­
terdikleri düşük performans hem kendilerinin hem de daha
hızlı ilerleme sağlayan akranlarının sistemin bir meritokrasi
olduğuna ve kendilerinin herhangi bir şey hak etmediğine
ikna olmasını sağlar. Sonuçta Amerikan tarihi derslerinde
sosyal sınıf analizinin olmaması, Amerika'da eğitimin işçi
sınıfına karşı önyargılı bir örneğini daha teşkil eder.

46
Kalıcı Sınıf' adlı iki paragraf bu açıdan istisnalar teşkil eder.
Anket verileri: Verba ve Orren, Equality in America, 72-75.

390

8 . BÜYÜK BİRADERİ GÖZETLEMEK
DERS KİTAPLARININ FEDERAL

HÜKÜMET HAKKINDA Ö GRETTİKLERİ

Tarihçilerin bir ülkesinin olmaması gerekir.

-JOHN QUINCY ADAMS1

Bugün okulda ne öğrendin, sevgili çocuğum?

Hükümetin güçlü olması gerektiğini,

Daima haklı olduğunu, asla hatalı olmadığını

Öğrendim bugün okulda . . .

-"BUGÜN OKULDA NE ÔGRENDİN?" TOM PAXTON, 1 9632

Ulus olarak kendi tarihimiz, halkımızın tarihi dahil olmak

üzere, insanlık tarihinin hem olumlu hem de nahoş yönlerini

kabullenmek zorundayız. Kendimizi gerçeğin resmi görüşün­

den korumak için çirkin gerçekleri de bilmek zorundayız.

-BILL MOYERS3

Hiçbir şey yapmadığınıza inandığınız sürece hiçbir şey

yapamazsınız. -MALCOLM X4

Kendini başkasının yerine koymadan uluslararası ilişkiler

okumak, hayal dünyasında yaşamak ve öğrencileri dünyadaki

yerimizle ilgili hayat boyu sürecek bir yanılgıya düşürmek

demektir. -PAUL GAGNON5

Meksika Savaşının tarihinin yazılmasıyla ilgili olarak söylenmiştir;
alıntılayan: Edward Fessen, "JQA . . . ," Organization of Aınerican Histo­
rians newsletter, 2/1 988.
Tom Paxton'ın "That's What I Learned in School"şarkısından sözler;
Cherry Lane Music Publishing Co., !ne., tüm hakları saklıdır, izinle kul­
lanılmıştır, telif hakkı 1 962, 1 990.
"An Interview with Bill Moyers," Facing History and Ourselves News, y.
1 99 1 , 4.
Malcolm X'i alıntılayan: Gil Noble'ın filmi, El Hajj Malik el Shabazz
(Malcolm XJ (Carlsbad, CA: CRM Films, 1 965).
Paul Gagnon, "Why Study History?" Atlantic, 1 1/1 988, 63.

391

Ö G R E T M E N I M I N SÖY L E D I G I YALAN LA R

Sosyal ve kültürel tarihe yapılan vurguyu eleştiren bazı ge­
leneksel tarihçiler Amerikan tarih dersi kitaplarının, Ameri­
kan devletinin tarihi olarak gördükleri merkezi anlatımdan
uzaklaştırıldığına inanır. Ben bu eleştirinin çok abartılı ol­
duğuna inanıyorum. Ders kitaplarının günümüzde kadınları,
köleliği, ulaşım yöntemlerini, popüler müzikteki gelişmele­
ri ve devletle doğrudan bağlantılı olmayan başka konuları
daha kapsamlı bir şekilde işliyor olması sonucunda henüz
yeni bir merkezi anlatım oluşmamıştır. Dolayısıyla bunlar,
ders kitaplarının temel anlatımını -yani Amerikan devleti­
nin tarihini- bölen gereksiz konular olarak görünür. İlk ola­
rak incelediğim on iki ders kitabının ikisi, genelde birincil
kaynaklardan oluşturulmuş "danışma" kitaplarıydı. Bu ki­
taplarda ana konu devletin tarihi değildi. 6 O gruptaki diğer
on kitap ile günümüze ait bütün diğer ders kitapları federal
hükümetin yürütme organının eylemlerine aşırı derecede
ilgi göstermeye ve ABD tarihini halıl bir dizi b aşkanın hükü­
meti olarak görmeye devam eder.

Örneğin Land of Promise, başkanlık dönemi tek bir ay
sürmüş olan William Henry Harrison dahil olmak üzere, her
başkana birer küçük hikaye ayırır, ama en büyük besteci­
lerimizden biri olan Charles Ives, en etkili mimarımız olan
Frank Lloyd Wright veya Kızılderilileri savunan ve Kızılderi­
li olmayan en önemli insani yardım gönüllümüz Helen Hunt
Jackson'dan söz etmez. Her ne kadar ders kitabı yazarları
sosyal tarihe eskisine göre daha çok yer verirse de devle­
tin eylemlerinin ve sözlerinin Amerikan halkının yaptıkları,
dinledikleri, yaşadıkları veya düşündüklerinden çok daha
önemli olduğuna inanmaya devam ederler. Özellikle Wood­
row Wilson yönetiminden önceki yüzyıllarda devlete bu ka­
dar vurgu yapılması doğru değildir, çünkü o dönemde fede­
ral hükümet şimdi olduğu kadar önemli değildi.

Peki, ders kitaplarımız hükümetimiz hakkında neler an-

Danışma ders kitapları ne yazık ki tükenmiştir.

392

BÜYÜK B i RADERi GÖZETLEMEK

latır? ilk olarak bugün içinde yaşadığımız devletin l 789'da
kurulan devlet olduğunu ima ederler. Ders kitabı yazarları,
Anayasa'da belirtilen güç dengesinin -yani yetkinin federal
hükümetin farklı bölümleri, eyaletler ve bireyler arasında
bölünmüş olmasının- son iki yüz yılda değişmiş olabilece­
ğini görmezden gelir. Yazarların tarif ettiği federal hükümet
hala insanlara hizmet eder, idare edilebilir ve uysaldır. An­
cak ders kitapları kendileriyle çelişerek sivil toplum kuru­
luşlarının veya yurttaşların çevre, ırklar arası ilişkiler, eği­
tim ve diğer sosyal konularda iyileştirmeler elde etmekteki
rolünü hafife alır. Kısacası ders kitabı yazarları devleti bir
kahraman olarak tasvir eder ve başka kahramanlar gibi, bu
kahraman da tamamıyla kusursuzdur. Böyle bir yaklaşım da
ders kitaplarını yurttaşlık karşıtı boyun eğme rehberlerine
dönüştürür.

Belki de ders kitaplarının dalkavukluğunu göstermenin
en iyi yolu, hükümetin eylemlerinin savunulması en zor ol­
duğu dönemlerde yazarların hükümeti nasıl ele aldığını in­
celemektir. ABD'nin dış politikasıyla ilgili değerlendirmelere
bakmakla başlayalım.

Üniversitelerde siyaset bilimi dersleri, ABD'nin ülke dı­
şındaki eylemlerini incelerken genelde iki yaklaşımdan biri­
ni b enimser. Bazı hocalar ve ders kitapları "Amerikan devi"
adı verilen olgu konusunda son derece eleştirel davranır.
"Amerika yüzyılı" adı verilen dönemde (1 9 1 7-201 7?) Amerika
Birleşik Devletleri yeryüzündeki en güçlü ülke olduğu için
egemenliğini sürdürme amaçlı davranmıştır. Bu görüşe göre,
biz Amerikalılar, devrimci ideolojimizi (öyle bir ideolojimiz
gerçekten varsa) terk ettik ve artık başka ülkelerin ve halkla­
rın kendi kaderlerini belirleme konusundaki meşru girişim­
lerini bastırıyoruz.

Reelpolitik görüşü daha yaygındır. Neredeyse yarım yüz­
yıl boyunca ABD dış politikasının mimarlarından ve yorum­
cularından olan George Kennan, 1 948'de bu yaklaşımın bir

393

Ö G R E T M E N I M I N S Ö Y L E D I G I YALANLAR

özetini sunmuştur. Kennan, Dışişleri Bakanlığının Politika
Planlama Müdürü iken ünlü bir genelgede şöyle yazmıştı:

Küresel zenginliğin %50'sine sahibiz ama dünya nü­
fusunun sadece %6,3 'ü burada yaşıyor. Bu durumda
kıskançlık ve kızgınlık duyguları uyandırmamız nor­
maldir. Önümüzdeki asıl sınav, bu eşitsizlik konumu­
nu muhafaza etmemizi sağlayacak bir ilişkiler modeli
geliştirmektir. Günümüzde sosyal fedakarlık ve dünya
çapında yardımseverlik gibi, lükslerin -insan hakları,
yaşam standartlarının yükselmesi ve demokratikleş­
me gibi gerçek ötesi hedeflerin- altından kalkabilece­
ğimize dair kendimizi kandırmamalıyız.7

Bu görüşe sahip tarihçiler ve siyaset bilimciler hem geç­
mişte siyasete yön verenler hem de günümüzde tarihçiler
tarafından belirlenmiş olan Amerikan ulusal çıkarlarını ta­
nımlar. Sonra da eylemlerimizi ve politikalarımızı bu çıkar­
ları ilerletme açısından değerlendirirler.

Liselerde okutulan Amerikan tarih dersi kitapları, tabii
ki "Amerikan devi" görüşünü benimsemez, hatta bunu ima
bile etmez. Fakat ne yazık ki, reelpolitik yaklaşımını da be­
nimsemezler. Onun yerine apayrı bir yol seçerler, çünkü po­
litikalarımızı Amerika Birleşik Devletleri'nin insan hakları,
demokrasi ve "Amerikan tarzı" adına hareket ettiği alegorik
bir oyunun bir parçası olarak görürler. Bu görüşe göre, Ame­
rikalılar yanlış davrandığı zaman bu ya başkaları bizi yanlış
anladığı ya da biz durumu yanlış anladığımız için olmuştur.
Ancak daima iyi niyetliyizdir. Bu yaklaşıma "uluslararası iyi
adam" görüşü denir.

Ders kitapları "iyi"nin ne anlama geldiği konusunu doğ­
rudan ele almaz. Frances FitzGerald'ın deyimiyle, ders ki­
tapları Amerika Birleşik Devletleri'ni "dünyanın geri kalan

George Kennan'ı alıntılayan: Sheila D. Collins, "From the Bottom Up and
the Outside In," CALC Report 1 5, no. 3 {3/1990): 9-10.

394

B Ü Y Ü K B i RADER i GÖZETLEMEK

kısmının imdadına yetişen bir yardım kuruluşu" gibi tas­
vir eder.8 Böylelikle liderlerimizin yurttaşlarına sunmaktan
zevk aldığı imajı -üstün ahlaki değerlere sahip, çıkarsız ara­
bulucu, üstün sorumluluk sahibi dünya yurttaşı- yansıtmış
olurlar. Başkan John F. Kennedy 1 96 l 'de dünya çapındaki
"sorumluluklarımız"dan gururla söz ederken şöyle demişti:
"Başka ülkeler kendi çıkarlarını düşünür; bu yükü üstlenen
tek ülke Amerika Birleşik Devletleri'dir - ki biz dünya nü­
fusunun sadece yüzde altısını oluşturuyoruz."9 Günümüzde
bu "arabuluculuk yükü" çığırından çıkmıştır: Amerika Birle­
şik Devletleri artık silahlı kuvvetleri için dünyadaki bütün
ülkelerin toplamından daha fazla harcamaktadır ve ordusu
için 144 ülkede üs açmış durumdadır. Ancak Kennedy ve ders
kitabı yazarları tarafından geliştirilmiş olan uluslararası
iyi adam imajı dahilinde bu eylemler egemenliğimizin de­
ğil, fedakarlığımızın simgeleri haline gelmiştir. Ayrıca ders
kitapları en azından 1 920'li yıllardan beri Amerika Birleşik
Devletleri'nin dış yardım konusunda bütün diğer ülkelerden
daha cömert olduğunu iddia etmektedir.10 Bu efsane o zaman
da doğru değildi, bugün de doğru değil. Günümüzde en az
yirmi Avrupa ve Arap ülkesi, Amerika Birleşik Devletleri'ne
göre gayrısafi yurtiçi hasılalarının (GSYH) veya toplam
kamu harcamalarının çok daha büyük bir kısmını dış yardı­
ma ayırmaktadır. 1 1

ıo

il

Frances FitzGerald, America Revised (New York: Vintage, 1980), 129.
Alıntılayan: James Oliver Robertson, American Myth, American Rea­
lity (New York: Hill and Wang, 1 980), 272.
Bessie L. Pierce, Civic Attitudes in American School Textbooks (Chica­
go: University of Chicago Press, 1 930), 1 10-1 1 .
Ruth Leger Sivard, World Military and Social Expenditures, 1 985
(Washington, D.C.: World Priorities, 1 985), 35-37; Curt Tamoff ve Larry
Nowels, "Foreign Aid: An Introductory Overview of U.S. Programs and
Policy," Washington, D.C., Library of Congress Congressional Rese­
arch Service, 2004; David Wallechinsky "Is America Still No. 1 ?" Parade
(14/01/2007) 4. Ayrıca yabancı yardımın büyük kısmı, daima İsrail ve
Mısır dahil olmak üzere, sadece dört-beş ülke arasında paylaşılır ve
sosyal veya eğitim alanından çok askeri alanla ilgilidir.

395

Ö G R E TM E N I M I N S Ö Y L E D I G I YAL A N L A R

Dünyayla aramızdaki insani yardım ilişkilerimizi vurgu­
lama arzusu, ders kitabı yazarlarının kitaplarına dahil et­
mek istediklerini ve istemediklerini etkiler. İlk incelediğim
on iki kitabın biri dışında hepsi, Peace C orps [Barış Gönül­
lüleri] konusunda en az bir -hayranlık dolu- paragraf içeri­
yordu. Life and Liberty hayranlığını şöyle dile getirir: "Peace
Corps, Amerika'ya her yerde dost kazandırdı." Son zaman­
larda yayınlanan çoğu ders kitabı da bu konuda hemfikirdir;
The Americans bu konuda "büyük bir başarı" elde edildiğini
belirtir. Tek bir kitap bu alanda bazı sorunların söz konusu
olduğunu kabul eder. Boorstin ile Keller'a göre, "İhtiyaç sahi­
bi insanların sorunlarına çare bulmak o kadar kolay değildi.
Büyük ideallere sahip bu genç ve zeki Amerikalılar genelde
gerekli bilgiye veya becerilere sahip değildi."

En azından Peace C orps iyi niyetliydi. Ç okuluslu şirket­
lerimiz ise daha önemli ama bu kadar dost canlısı olmayan
ihraç ürünlerimizdir. Hükümetimizi Salvador Allende'nin
sosyalist hükümetini istikrarsızlaştırmaya teşvik etmekte
başı çeken International Telephone and Telegraph (ITT) gibi
çokuluslu bir şirketin Şili üzerindeki etkisi, Amerika'nın
Latin Amerika'ya gönderdiği Peace C orps çalışanlarının
toplamının etkisinden fazladır. Hindistan'daki Union Car­
bide ve Guatemala'daki United Fruit şirketleri açısından da
aynı şey söz konusudur. Bazı Amerika merkezli çokuluslu
şirketler, ABD'nin hükümet p olitikalarını etkilemek yoluy­
la başka ülkeler üzerinde daha da etkili olmuştur. ı2 Bazen
bu şirketlerin yapıcı bir etkide bulunduğu bile olmuştur.
Örneğin Başkan Gerald Ford Kongre'yi UNITA isyancıla­
rı namına Angola'nın iç savaşına askeri müdahale bulun­
mak için Kongre'yi ikna etmeye çalıştığı zaman Gulf Oil bu

12 Larry Adelman'ın videosu, Controlling Interest: The World of the Multi­
national Corporation'da (San Francisco: California Newsreel. 1 978), yer
alan, çok uluslu şirketlerin üst düzey yöneticileriyle yapılan görüşme­
ler, özellikle ABD'nin Şili politikası üzerindeki etkisini gösterir.

396

BÜYÜK B iRADER i GÖZETLEMEK

Ders kitabı yazarları, ülkemizin dünyadaki başlıca rolünün iyilik yap­
mak olduğu fikrini pekiştirecek resimler seçer. The Americans'da yer
alan bu fotoğrafın altında, "Bir Peace Corps gönüllüsü Nijeryalı bir ço­
cuğu gezdirirken" diye yazar. Peace Corps'la alıp veremediğim bir şey
yok, ama öğrenciler, bu kurumun en önemli etkisinin kendi gönüllüleri­
nin entelektüel gelişimi şeklinde gerçekleştiğini bilmelidir.

müdahaleye karşı lobicilik faaliyetleri yapmıştır. Gulf Oil,
Angola'nın Marksist hükümetiyle mutlu bir ortaklık ha­
linde petrol üretiyordu ki, rafinerileri UNITA'nın elindeki
Amerikan silahlarının hedefi olmaya başlamıştı. Ç okuluslu
şirketler bazen de ulusal çıkarımız değil, sadece kendi çı­
karları söz konusu olduğu zaman hükümetimizi harekete
geçmeye ikna etmiştir.

397

Ö G R E TM E N I M I N S Ö Y L E D I G I YAL A N L A R

Bütün bunlar, mezun olduktan sonra kısmen ABD politi­
kasının bir Delaware şirketi, bir Teksas inşaat şirketi veya
bir New York bankasının etkisinde kalmış olmasından do­
layı yabancı bir ülkeye savaşmaya gönderilebilecek öğrenci­
ler açısından ciddi bir önem taşır. Veya öğrenciler, çokulus­
lu şirketlerin fabrikalarını veya bilgisayar programcılığını,
yurttaşları çok az para karşılığında çalışmak zorunda kalan
bir üçüncü dünya ülkesine kaydırmış olmasından dolayı iş
bulmakta zorlanacaklarını keşfedebilir.13 Sosyal bilimciler,
dünyayı zengin ve endüstrileşmiş merkez ile yoksul ve ko­
lonileştirilmiş çevre şeklinde iki katmandan ibaret sayardı;
günümüzde bazılarına göre, çokuluslu şirketlerle daha hız­
lı ulaşım ve iletişim yöntemlerinden dolayı dünyanın yeni
merkezi yönetimdir, yeni çevre de yurtiçi ve dışındaki çalı­
şanlardan oluşur. Öğrenciler bu durumun şahsen etkisinde
değilse bile kendi dünyalarının çokuluslaşmasıyla başa çık­
mak zorunda kalacaklar. Wal-Mart ve Mitsubishi gibi çoku­
luslu şirketlerin bütçesi çoğu hükümetin bütçesini aşarken
ulusal ekonomiler de geçersiz hale gelmektedir. Clinton yö­
netiminde Çalışma Bakanı olan Robert Reich'ın dediği gibi,
"Amerikan ekonomisi kavramı da Amerikan şirketi, Ameri­
kan sermayesi, Amerikan ürünleri ve Amerikan teknolojisi
kavramları da anlamsız hale gelmiştir."14 Ç okuluslu şirket­
ler, ulusal özerklik için bir tehdit oluşturur ve sadece küçük
ülkeleri değil, Amerika Birleşik Devletleri'ni de etkiler.

Amerikalılar, karmaşık ekonomik ve siyasi çıkarlarımız­
dan kaynaklanan meseleler üzerinde kafa yormaya çalıştığı
zaman, Amerikan tarih dersinde öğrendikleri fazla işlerine

13

14

Avrupa'da komünizmin sona ermesiyle "İkinci Dünya" eski anlamını kay­
betti. "Üçüncü Dünya" daima etnik merkezlidir ve "bizim" dünyamızın
"birinci" olduğuna ima eder. LDC (less developed countries [az gelişmiş
ülkeler]) gibi terimler sorunlu olduğu için ve o dönemde kullanılan terim
Üçüncü Dünya olduğu için, ben de burada bu yerimi kullanacağım.
Robert Reich'ı alıntılayan: Robert Heilbroner, "The Worst Is Yet to
Come," New York Times, 14/0211993, 25.

398

BÜYÜK B i RADERi GÖZETLEMEK

yaramayacak. Tarih dersi kitaplarının çoğunda çokuluslu
şirketlerden söz bile edilmez, çünkü bu konu "uluslararası
iyi adam" yaklaşımına uymaz. ilk incelediğim on iki ders ki­
tabı arasında sadece American Adventures, dizininde çoku­
luslu şirketlere yer verir, ama o da konuyu tek cümlede işler:
"[Birinci Dünya Savaşından sonra Avrupa'da yapılan] yatı­
rımlar çokuluslu şirketlerin -birkaç ülkede çıkarları olan
büyük şirketlerin- kuruluşuna yol açar." Bu cümle bile doğru
değildir; Avrupa'daki çokuluslu şirketler birkaç yüzyıllıktır
ve Amerikan çokuluslu şirketleri de en azından 1 900'den beri
tarihimizde önemli bir rol oynamıştır.

İncelediğim daha yeni altı ders kitabından sadece ikisi bu
terime yer verir, ama onu "fayda" kelimesiyle b ağdaştırır. Ör­
neğin Pathways to the Present konuyu şu iki cümlede işler:

Çokuluslu şirketler yeni ürünler ve yeni işler, ileri tek­
nolojiler ve üretim yöntemleri yoluyla dünyanın dört
bir tarafında tüketicilere ve çalışanlara fayda sağlar.
Öte yandan bu büyük ve güçlü şirketler bazen ekono­
mik güçlerini politikacıları etkilemek için kullanarak
veya karlarının büyümesi için hilelere başvurarak ya­
sal boşluklardan yararlanır.

Konunun bu şekilde işlenmesi yeterli değildir. Bazen ço­
kuluslu şirketler Ekvator Ginesi, Kazakistan ve Nijerya gibi
yoksul ülkelerin seçkinlerine rüşvet yedirir. IBM, Monsanto,
Schering-Plough ve başka birçok şirketin şu veya bu ülkede­
ki yöneticilerinin veya kurumsal politikalarının yolsuzluğa
dayandığı ortaya çıkmıştır. Örneğin Ekvator Ginesi'nde pet­
rol şirketleri ülkenin petrolünü alabilmek için rejim liderle­
rine milyonlarca dolar öder, çocuklarının yurtdışındaki eği­
timinin lüks içinde gerçekleşmesini sağlar, onlardan binalar
kiralar ve rüşvet öderler. Bu arada Ekvator Ginesi'nin dörtte
üçü kötü beslenme kurbanıdır. Neden petrol şirketlerimiz bu
şekilde davranır? Çünkü Ekvator Ginesi'nin petrolünü aldık-

399

ÖGRETM E N I M I N S Ö Y L E D I G I YA L A N L A R

lan için sadece yüzde 1 0 imtiyaz öderler, bu oran da adil
bir şekilde yönetilen ülkelerde olduğundan çok daha azdır. 15
Söz konusu şirketler, bu süreçte ülkenin açgözlü seçkinle­
rinin kontrolünün daha da güçlenmesine katkıda bulunan
antidemokratik bir güç oluşturur. Bu da hem realpolitik hem
de "uluslararası iyi adam" modeline göre ABD'nin etkisinin
elde etmesi gereken sonucun tam tersidir. Zaman içinde, İran
örneğinde olduğu üzere, Gine yönetimiyle karmaşık ilişkile­
rimiz de ileride başımıza sorunlar açabilir.

Çokuluslu şirketlerin hükümetler üzerindeki usulsüz et­
kisi yabancı ülkelerle sınırlı değildir. Ders kitaplarında, bel­
ki de Woodrow Wilson yönetiminden başlanarak, bu şirket­
lerin ABD dış politikası üzerindeki etkileri incelenmelidir.
Örneğin NewYork'tan First National Bank, Wilson'ın Haiti'ye
müdahalesini teşvik etmiştir. Tarihçi Barry Weisberg' e göre,
Rusya'nın yeni komünist hükümetinin bütün petrol varlığı­
nı kamulaştırmasından sonra New Jersey'den Standart Oil,
ABD'nin 1 9 1 8'de Rusya'yı işgal etmesinin ardındaki "en bü­
yük itici güç" olarak işlev görür. 16 Ancak ders kitapları, bu
şartları olduğundan daha karışık hale getirir. Dış politika­
mız üzerindeki ekonomik etkileri işleyiş tarzları, American

Pageant'ın aşağıda verilen bölümündeki gibidir:

15

16

"Corporate Crime and Abuse," Center for Corporate Policy website,
corporatepolicy.org/issues/FCPA.htm, 1 /2007; "Kuwait of Africa?" 60
Minutes, 18/07/2004, CBS News internet sitesi, cbs news.com/stori­
es/2003/1 1/14/60 minutes; Katy Shaw, "Making a Killing: Corporati­
ons, Conflict and Poverty in Equatorial Guinea," War on Want yıllık
konferansı 2005, War on Want internet sitesi, waronwant.org/down­
load.php?id=299, 1 0/2006; Eduardo Cue, "Dictator and Diplomat,"
U.S. News & World Report, 9/1 7/2006, usnews.com/usnews/news/
articles/06091 7 /25oil.htm, 1 /2006; John Vidal, "Oil Rich, Dirt Poor,"
The Guardian, 8/26/2004, guardian.co.uk/print/0.,5001814- 1 14321 ,00.
html, 1 /2007; Justin Blum, "U.S. Oil Firms Entwined in E quatorial Gui­
nea Deals," Washington Post, 917/2004, Washington post.com/ac2/wp­
dyn/Al l01-2004Sep6 . . . , 112007.
Barry Weisberg, Beyond Repair {Boston: Beacon Press, 1971) , 79. Müt­
tefiklerin baskısı ile Wilson'ın komünizm karşıtlığı da önemli roller oy­
namış olabilir.

400

BÜYÜK B iRADERi GÖZETLEMEK

Washington, sorunlarından kurtulmak için Wall Street
bankerlerine, dış fonları engellemek amacıyla Hondu­
ras ve Haiti'deki finansal boşluklara dolar pompala­
maları için baskı yaptı. Amerika Birleşik Devletleri,
Monroe Doktrini temelinde yabancı ülkelerin müdaha­
lesine izin vermiyordu, dolayısıyla da ekonomik ve si­
yasi istikrarsızlığı engellemek amacıyla söylediklerini
uygulamak zorunda kaldı.

Belli ki, finansal müdahalelerimiz bile insani yardım
amaçlıydı ! Pageant'ın yazarları, donanmada general olan
Smedley D. Butler'ın 1 93 l 'de söylediği ünlü sözlerin gerçek­
çiliğinden ilham almalıydı:

1 91 4'te Meksika'nın, Amerika'nın petrol çıkarları açı­
sından güvenli olmasını sağlamaya katkıda bulun­
dum. Haiti ile Küba'nın, National City Bank'teki deli­
kanlılarının gelirlerini toplayabileceği doğru dürüst
bir yer olmasına katkıda bulundum. Nikaragua'nın
Brown Brothers'ın uluslararası bankacılık şirketi için
temizlenmesine katkıda bulundum . . . 1 9 1 6'da Dominik
Cumhuriyeti'nin, Amerika'nın şeker çıkarlarına uy­
guna hale gelmesini sağladım. 1 903'te Honduras'ta,
Amerika'nın meyve şirketleri açısından "doğru" şart­
ların oluşmasına katkıda bulundum. Geriye dönüp ba­
kınca, Al Capone' a birkaç ipucu vermiş olabilirim.17

İş dünyasının ABD dış politikası üzerindeki etkisi Wo­
odrow Wilson yönetimiyle başlamamıştır. John A. Hobson,
1 903'te yazdığı Imperialism [Emperyalizm] adlı kitapta zen­
gin sınıfının, "bu devletin yurttaşları olarak endüstriyel çı­
karlara sahip oldukları eyaletlerdeki siyasi şartlara müdaha­
le etmek için siyasi güçlerini kullanma" konusunda "giderek

17 General Smedley D. Butler, New York Times röportajı, 2 1 /08/ 1 93 1 , yeni­
den yayınlayan: Joseph R. Conlin, ed., The Morrow Book of Quotations
in American History {New York: Morrow, 1 984), 58.

401

Ö C R E TM E N I M I N SÖYLE D I C I YA L A N L A R

artan eğilimi"nden söz eder. 18 Bu etki Wilson'la da sınırlı de­
ğildi. Jonathan Kwitny, Endless Enemies [Sonsuz Sayıda Düş­
man] adlı harika kitabında, münferit şirketlerin ekonomik
çıkarlarından ve/veya dış politikaya yön verenlerin yanlış yo­
rumlanan ideolojik çıkarlarından dolayı ABD dış politikasının
çarpıtılmasına dair önekler verir. Kwitny, 1 953-1977 arasın­
daki dönemde ABD dış politikasından sorumlu olan insanla­
rın hepsinin Rockefeller ailesi tarafından maaşa bağlandığını
belirtir. 1 96 1 'den l 977'ye kadar ABD dış politikasını yöneten
Dean Rusk ile Henry Kissinger, ödeme kabiliyetleri açısından
Rockefeller ödemelerine bağımlıydı. 19 Ancak hiçbir ders kitabı
çokuluslu şirketlerin ABD politikası üzerindeki etkisinden söz
etmez . Bunun nedeni muhtemelen ders kitaplarının çokulus­
lu şirketleri kızdırmaktan korkması değil de, ABD politikaları
üzerindeki hiçbir etkiyi tartışmamalarıdır. Ders kitabı yazar­
ları hükümet politikalarını zor durumlara verilen akılcı, in­
sancıl tepkiler olarak sunar ve hükümetin kendi eylemlerine
getirdiği açıklamaların ardına bakmaya çalışmaz.

Ders kitapları, federal hükümetin yaptıklarını neden yap­
tığını görmezden geldikten sonra, hükümetin yaptığı şeyle­
rin çoğunu da görmezden gelir. Ders kitabı yazarları ABD hü­
kümetinin eylemlerini uyumlu olarak tasvir eder, ama ABD
hükümet yetkililerinin kendileri bile tam tersi türden gerek­
çe ve niyetleri kabul etmiştir. Daha tatsız örnekler arasında,
ABD yetkililerinin ve kurumlarının başka ülkelerin liderleri­
ni öldürme veya hükümetlerini devirme girişimlerini saya­
biliriz. Amerika Birleşik Devletleri, Pancho Villa'yı zehirle­
meleri için iki Japon asıllı Meksikalıyı görevlendiren Wilson
yönetiminden beri bu tür etkinliklerde bulunmuştur.20 ABD

18

19

20

John A. Hobson'ı alıntılayan: Lloyd C. Gardner, Safe for Democracy
(New York: Oxford University Press, 1 984), l l .

Jonathan Kwitny, Endless Enemies (New York: Congdon and Weed,
1 984), 178. .,

Charles Harriss III ve Louis Sadler, The Border and the Revolution (Sil­
ver City, NM: High-Lonesome Books, 1 988), Chapter ı .

402

BÜYÜK B iRADER i GÖZETLEMEK

hükümetinin yabancı hükümetleri devirmek amacıyla daha
yakın geçmişteki girişimlerini nasıl ele aldıklarını görmek
için on sekiz ders kitabının hepsini inceledim. Bu tür olay­

ların tarih kitaplarında yeterli düzeyde işlenebilmiş olması
için sadece 1 973'ten önce, yani bu ders kitapları yayınlan­
madan epey önce gerçekleşen olaylan ele aldım. Bu olaylar
şunlardır:

ı . 1 953'te İran Başbakanı Musaddık'ın devrilip Şah'ın
tahta yeniden çıkarılmasında Şah yanlılarına destek
vermemiz;

2. 1 9 54'te Guatemala'nın seçilmiş hükümetinin devril­
mesindeki rolümüz;

3. 1 957'de Lübnan'daki seçime hile katıp Hıristiyanların
kazanmasını sağlamamız ve bu olayın ertesi yıl Müs­
lümanların ayaklanması ve iç savaşla sonuçlanması;

4. 1 9 6 l 'de Zaire'de Patrice Lumumba'nın öldürülmesin­
deki rolümüz;

5. Küba Devlet Başkanı Fidel Castro'yu öldürme ve hü­
kümetinin terör ve sabotaj olayları yoluyla devrilmesi
konusundaki sayısız girişimimiz;

6. 1 973'te Şili'nin seçilmiş hükümetinin devrilmesindeki
rolümüz.

ABD hükümeti, başka ülkeler tarafından bize yapıldığı
zaman bu tür eylemleri "devlet destekli terör" olarak nite­
lendirir. Kübalıların veya Libyalıların siyasetimizi etkileme­
ye veya ekonomimizin istikrarını bozmaya çalıştığını öğren­
sek çok öfkeleniriz. Hükümetimiz, eski Başkan George H. W.
Bush 1 993'te Kuveyt'i ziyaret ettiğinde, ona karşı bir suikast
gerçekleştirmeye çalışan Irak Başkanı Saddam Hüseyin'e
öfkemizi Bağdat'ın bombalanmasıyla ifade etmişti; ancak
Amerika Birleşik Devletleri bu tür suikast girişimlerinde de­
falarca bulunmuştur.

Yukarıdaki olaylar konusundaki incelememiz parlak bir
şekilde başlar. Öğretmenimin Söylediği Yalanlar'ın ilk bas-

403

Ö C R ETME N IM I N S Ö Y LE D I C I YAL A N L A R

kısı için incelediğim on iki ders kitabının sekizi, 1 953'te
İran'da Şah Muhammed Rıza Pehlevi'nin tahta dönmesini
sağlayan CIA darbesinden hiç söz etmiyordu. Daha yeni olan
altı ders kitabı ise Musaddık'ı devirmiş olmamızı anlatır.
The American Pageant'ın anlatımı şöyledir:

Kremlin'in sözde etkisi altında olan İran hükümeti,
İran petrolünü kontrolü altında tutan devasa Batılı
şirketlere karşı direnmeye başladı. Bunun üzerine . . .
CIA'in planlanmasına destek verdiği bir darbeyle
1 953'te genç İran Şahı Muhammed Rıza Pehlevi bir tür
diktatör olarak başa geçti. Her ne kadar Amerika'nın
müdahalesi kısa vadede B atı'nın İran petrolünü elde
etmesine yardımcı olursa da, birçok İranlının sonra­
dan Amerika'ya karşı kin gütmesine yol açtı.

Bu cümleler, öğrencilerin İranlıların 1 979'da Amerika
Büyükelçiliğini işgal edip çalışanlarını bir yıldan uzun bir
süre rehin tutmasının nedenlerini anlamasına biraz olsun
yardımcı olur.

İran'ın, ABD'nin Ortadoğu'daki politikalarına göstermeye
devam ettiği husumet, ders kitaplarının neden ABD'nin pro­
vokatif eylemlerini daha ayrıntılı bir şekilde anlatmaya baş­
ladığını açıklayabilir. Ancak ne yazık ki, İran konusu dışında
ders kitaplarımız yurtdışı maceralarımızı işleyiş tarzında
fazla bir iyileştirmeye gitmemiştir. 1 944'te Guatemala'da
üniversite öğrencileri, kentli işçiler ve ülkenin orta sınıfı bir
araya gelerek diktatörü devirdi ve demokratik bir hükümet
kurdu. Bundan sonraki on yıllık dönemde seçilmiş hükümet­
ler Kızılderililere, yoksullara (genelde aynı şey) ve kadınlara
oy verme hakkını tanıdı; kahve tarlalarında zorla çalışmaya
son verdi ve başka alanlarda reformlar gerçekleştirdi. Bü­
tün bunlar 1 954'te, CIA, Jacobo Arbenz'in hükümetini silahlı
işgalle tehdit edince sona erdi. Arbenz toprak reformu pro­
jesi ve ticaret tekeline son verecek bir otoyol ile demiryolu

404

BÜYÜK B iRADER i GÖZETLEMEK

planıyla United Fruit C ompany'yi kendine düşman etmişti.
Amerika Birleşik Devletleri, yeni başkan olarak fazla tanın­
mamış bir albayı seçti, Arbenz paniğe kapılıp Meksika Bü­
yükelçiliğine iltica talebinde bulununca da, ABD bu albayı
kendi büyükelçisinin özel uçağıyla başkente gönderdi. So­
nuçta kurulan baskıcı cunta, halkın çoğunluğunu oluşturan
Kızılderililere bir kırk yıl daha acımasızca davrandı.

Daha yeni olan altı kitaptan dördü bu olaya yer verir. The

American Journey'nin anlatımı hepsinin anlatımı için bir
örnek teşkil eder:

Eisenhower yönetimi Latin Amerika'da da komünist­
lerle karşı karşıya kaldı. 1 954'te Merkezi Haber Alma
Teşkilatı, bazı Amerikan liderlerinin komünizme eği­
lim göstermesinden korktuğu Guatemala'da, Jacobo
Arbenz hükümetinin devrilmesine yardımcı oldu.

Burada Journey, komünizm karşıtlığını ABD politikala­
rının tek gerekçesi olarak sunar. Yorumcu Lewis Lapham'ın
belirttiği gibi, bu olayın McCarthyciliğin, yani Amerika Birle­
şik Devletleri'nin her yerde komünizm tehlikesi gördüğü dö­
neminin zirvesinde gerçekleştiğini göz önüne almak gerek­
lidir: "Guatemala'nın seçilmiş başbakanı Jacobo Arbenz bir
demokrat gibi konuşmaya başladığı zaman Amerika Birleşik
Devletleri onu komünizmle suçladı."21 Ancak aradan elli yıl
geçtikten sonra bile, The American Journey ABD hükümeti'­
nin McCarthyci retoriğini sürdürür. Diğer ders kitapları da
Guatemala'dan söz ettikleri takdirde, aynı şekilde davranır.

Hiçbir ders kitabı, Amerika Birleşik Devletleri'nin, o dö­
nemde çok hassas dengelere sahip olan Lübnan'daki Hıris­
tiyanların 1 957'de parlamento seçimine hile karıştırmasına

21 Lewis H. Lapham, America's Century Series Transcript (San Francisco:
KQED, 1 989), 48; Greg Grandin, "Your Americanism and Mine: Ameri­
canism and Anti-Americanism in the Americas," American Historical
Review Forum, 1 0/2006, history cooperative.org/journals/ahr/1 1 1 .4/
grandin.html (1 1 /2006), l .

405

Ö G R E TM E N I M I N SÖY L E D I G I YA L A N L A R

yardımcı olmasından tek söz etmez. Seçim yoluyla iktidarda
elde edecekleri haklı paydan mahrum bırakılan Müslüman­
lar ertesi yıl silahlı mücadeleye başladı ve Başkan Eisenho­
wer, Hıristiyanlara yardımcı olmak için deniz birliklerini
Lübnan'a gönderdi. On sekiz kitaptan sekizi 1 958 müda­
halesini işler. Konuyu en ayrıntılı şekilde ele alan, Land of

Promise'dir:

Daha sonra Lübnan'da kaos patlak verince, solcuların
darbe yapmasından korkan Lübnan Cumhurbaşkanı
C amille Chamoun Amerika'ya yardım çağrısında bu­
lundu. Eisenhower bu konuda isteksiz olmasına rağ­
men, Temmuz 1 958'de Lübnan'a 1 5 bin ABD deniz piya­
desi gönderdi. Kısa sürede düzen sağlandı ve birlikler
geri çekildi.

Bu anlatım, standart ders kitabı retoriğidir: Tam kaos
patlak vermek üzereyken Amerika "isteksiz olmasına rağ­
men" müdahalede bulunur. Komünizmin yanında, ders ki­
taplarının genelde karşı tarafın eylemlerini açıklamak için
başvurduğu bahane, "kaos"tur. American Pageant'ın son
baskısı, daha önceki bahane olan komünizme başvurur:

Batı'ya dönük olan Lübnan hem Mısırlıların hem de
komünistlerin komplolarının tehdidiyle karşı karşıya
kalmıştı. Lübnan Cumhurbaşkanı, Eisenhower Doktri­
ni bağlamında yardım çağrısında bulununca, Amerika
Birleşik Devletleri cesur bir eylemle birkaç bin askeri
Lübnan' a göndererek, tek bir kişinin ölümüne yol aç­
madan düzeni yeniden sağladı.

Ancak komünizm hiçbir zaman Lübnan'da önemli bir un­
sur teşkil etmemiştir ve başka ülkelerde de "kaos"tan daha
iyi bir gerekçe sunulmaz. Kwinty'ye göre, Amerika Birleşik
Devletleri, Üçüncü Dünya'da genelde o kadar kötü davranış­
larda bulundu ki, bazı hükümetler ve bağımsızlık hareketle-

406

BÜYÜK B iRADERi GÖZETLEMEK

ri çareyi SSCB'ye yönelmekte buldu.22 Ders kitabı yazarları,
ABD hükümetini eleştirmekte isteksiz davrandığı için Ameri­
ka Birleşik Devletleri'nin rakiplerini anlaşılmaz kılarlar, bu
da öğrencileri yanlış yönlendirir ve kafalarını karıştırır. Ders
kitaplarının rakiplerimiz hakkında akılcı anlatımlar suna­
bilmesi için bizim eylemlerimizi de anlatması gereklidir.

Promise'de müdahalemizin olumlu sonuçları da anla­
tılır: "Her ne kadar Lübnan komünizmin yakın tehdidiyle
karşı karşıya kalmadıysa da, Eisenhower Amerika Birleşik
Devletleri'nin hızla tepki verebileceğini gösterdi. Bunun so­
nucunda, bölgedeki gerilim hafifledi." Aslında Lübnan'da
l 975'te yeniden iç savaş başladı, Beyrut ve ülkenin büyük
kısmı harap oldu. 1 983'te gerçek anlamda kaos patlak ver­
di, bunun üzerine Başkan Reagan yine deniz piyadelerini
Lübnan'a gönderdi. Patlayıcı yüklü bir kamyon, 241 deniz
piyadesinin ölümüne yol açınca Reagan birlikleri geri çek­
meye kararı aldı. Çeşitli ders kitapları bu olaydan söz eder,
ama hiçbiri Lübnan'daki ihtilafın nedenleri veya bizim bu
ihtilaftaki rolümüz hakkında elle tutulur hiçbir şey anlat­
maz. 2006'da Lübnan'da, milliyetçi Arap örgütü Hizbullah'la
İsrail arasında küçük bir savaş şeklinde bir kez daha "kaos"
patlak verdi. Ders kitaplarının Lübnan'ın geçmişi konusunu
dar görüşlü bir şekilde ele almasının, bu yeni ihtilafı anla­
mak isteyen öğrencilere hiç yardımı dokunmaz.

Zaire veya Kongo, eski ders kitaplarının sadece ikisinin
dizininde yer alır: Bunlar, Triumph of the American Nati­

on ile American Pageant'ın 1 99 1 baskısıdır. Fakat bu iki ki­
tap da Patrice Lumumba'nın 1 96 l 'de CIA tarafından plan­
lanan bir suikastta öldürüldüğünden söz etmez.23 Pageant,

22

23

Kwitny, Endless Enemies, 389. Andrew Kopkind da aynı şeyi söy­
ler: "One-and-a-Half (Strangled) Cheers for the USSR," Village Voice,
04/02/1 980.
Satish Kumar'ın The CIA and the Third World'de (New Delhi: Vikas,
1981 , 86-90) özetlediği ABD Senatosunun Church Komitesi raporlarına
göre CIA Müdürü Allen Dulles, Zaire'deki CIA'ye Lumumba'nın "orta-

407

Ö C'> R E TM E N I M I N SÖY L E D I C'> I YALA N LA R

buradaki ihtilafın başlangıcıyla ilgili doğru bilgiler sunar:
"Kongo, 1 960'ta Belçika'dan bağımsızlığını kazandı ve ül­
kede derhal şiddet baş gösterdi. Birleşmiş Milletler bura­
ya, Washington'ın finansal katkıda bulunduğu, ama asker
vermediği bir barış gücü gönderdi." Pageant anlatımına
burada son verir. Triumph of the American Nation'da ise
Lumumba'dan da söz edilir: " 1 9 6 l 'de komünizm yanlısı frak­
siyonun lideri Patrice Lumumba öldürülünce yeni bir kriz
doğdu." Triumph, ABD'nin bu suikasttaki rolü konusunda
hiçbir şey demeden bu olayın mutlu sonuna geçer: " 1 960'la­
rın sonunda iç savaşın bıraktığı izlerin çoğu kayboldu ve
Kongo (Zaire) Afrika'nın en müreffeh ülkelerinden biri hali­
ne geldi." Keşke öyle olsaydı! CIA eski bir astsubay olan Jo­
seph Mobutu'nun iktidara gelmesine yardım etti. l 960'ların
sonlarına gelindiğinde, Triumph'ın söylediklerinin tersine,
Mobutu yönetimindeki Zaire hem ekonomik hem de siyasi
açıdan Afrika'nın en sefil ülkelerinden biri haline geldi. Bu
kitabın ilk baskısında, " 1 994'te Zaire'de 'yeni' bir kriz için
şartlar oluşmuştur" demiştim; gerçekten de kısa süre sonra
iç savaş patlak verdi ve Mahutu l 997'de ülkeden kaçmak zo­
runda kaldı. O zamandan beri ülkenin çeşitli bölgeleri ihti­
laflara sahne oldu ve neredeyse dört milyon kişi öldü. Ancak

dan kaldırılması"nın "gizli faaliyetlerimiz arasında öncelikli olduğu"
talimatını verir. Ondan sonra CIA merkezi, BM'in korumasındayken
Lumumba'yı öldürmeleri için Zaire'deki ajanlarına toksik maddeler
gönderir. Charles Ameringer U.S. Foreign lntelligence'de (Lexington,
MA: D. C. Heath, 1 990, 291) Başkan Eisenhower'ın 18 Ağustos 1 960'ta
Lumumba'nın öldürülmesini dolaylı olarak emrettiğini anlatır. Sonuçta
CIA ajanları değil, Kongolular Lumumba'yı BM korumasından çıktıktan
sonra öldürür, dolayısıyla her ne kadar CIA Lumumba'nın öldürülme­
sini onaylarsa, bu işi kendi gerçekleştirmeye çalışırsa ve Lumumba'yı
öldürüleceği yere götürme planından haberdarsa da, Amerika Birleşik
Devletleri ölümünde doğrudan sorumluluğu reddeder. Ayrıca bkz. Ellen
Ray ve diğerleri, ed., Dirty Work 2 (Secaucus, NJ: Lyle Stuart, 1 979).
1 5-19, 1 85-92 ve 202- 1 1 ; Victor Marchetti ve John D. Marks, The CIA
and the Cult oflntelligence (NewYork: Dell, 1 974), 13 1-32; ve Kevin Re­
illy, The West and the World (New York: Harper and Row, 1989), 412-15.

408

BÜYÜK B i RADERi GÖZETLEMEK

günümüzde öğrenciler de, yazarlar da bu yeni "kaos"un nede­
nini anlamak için gerekli bilgilere sahip değildir, çünkü son
yıllarda yayınlanan kitapların hiçbirinde Kongo/Zaire'den
söz edilmez.

Eski veya yeni kitaplarımız Küba Başkanı Fidel Castro'yu
öldürmek için defalarca yaptığımız girişimlerden de söz et­
mez. 24 Federal hükümet, ABD senatosu önünde sunulan ta­
nıklıklara göre, 1 965 yılına kadar Castro'yu sekiz defa öl­
dürtmeye çalışmıştır; 1 975 yılına gelindiğinde, Küba'ya
göre C astro yirmi dört girişimi atlatmıştır. Bu girişimler,
Castro'ya patlayan bir puroyu yaktırma çabasından onu öl­
dürtmek için mafyayla varılan bir anlaşmaya kadar uzanır.
Domuzlar Körfezi işgalinin başarısızlığa uğramasından son­
ra Başkan John F. Kennedy'nin (JFK) başlattığı Firavun Fare­
si Operasyonu, Kennedy'nin basın sözcüsü Pierre Salinger'e
göre, Küba'nın istikrarını bozmayı amaçlayan "devasa bir
gizli plandı." Salinger aynı zamanda, JFK'nin ABD ordusuyla
Küba'yı işgal etmeyi planladığını, ama Küba füze krizinden
dolayı vazgeçtiğini yazmıştır.25 Firavun Faresi Operasyonun­
dan hiçbir ders kitabında söz edilmez.

Yazarların, Amerika'nın Castro'yu öldürtme girişimleri
konusunda sessiz kalması, JFK'nin öldürülmesi konusunu
ele alışlarına da zarar verir. Kennedy muhtemelen C astro'yu
ilk öldürtme girişimlerinin bazılarının -ve mafya anlaşması­
nın- emrini verdiğine göre, Kennedy'nin öldürülmesi de bir
intikam şeklinde gerçekleşmiş olabilir. Tabii ki, Lee Harvey
Oswald, Kennedy'yi öldürmeye kendi başına karar vermiş
olabilir ve Jack Ruby'nin Oswald'ı öldürmesi açısından da

24

25

Holt American Nation Amerika Birleşik Devletleri'nin Castro'yu •orta­
dan kaldırmak" istediğini söyler.
Pierre Salinger, "Gaps in the Cuban Missile Crisis Story," New York Ti­
mes, 05/0211 989. Ayrıca bkz. Lapham, America's Century Series Trans­
cript, 51 ; Ameringer, U.S. Foreign Intelligence, 285-95; Rhodri Jeffreys­
Jones, The CIA and American Democracy (New Haven: Yale University
Press, 1989), 13 1-40.

409

Ö C'; R E TM E N I M I N S Ö Y L E D I C'; I YAL A N L A R

aynı şey söz konusu olabilir. Ancak kitaplarda Kennedy'nin
Castro'yu öldürmeye çalıştığından söz edilmediği için hiçbi­
ri Kennedy'nin ölümünü ele alırken Küba veya mafya bağlan­
tısını öne sürmez. 26 Ders kitabı yazarları onun yerine Path­

ways to the Present'taki gibi muğlak anlatımlarla yetinir:
"Bazı araştırmalar, Oswald'ın daha büyük bir komplonun bir
parçası olduğu ve Kennedy'nin öldürülmesine destek veren
başkalarını korumak amacıyla öldürüldüğü teorisini destek­
lemektedir."

Küba'daki başarısızlıklarına rağmen umudunu kaybet­
meyen CIA, dikkatini daha güneye yöneltti. On sekiz kitap­
tan sadece altısı Şili'den söz eder. Life and Liberty açıkça,
"Başkan Nixon, Şili ordusunun Şili'nin seçilmiş hükümeti
devirmesine yardım etti, çünkü hükümetin radikal sosyalist

26 Philip Agee ve Louis Wolf, Dirty Work (Secaucus, NJ: Lyle Stuart, 1978),
270-71 . Kennedy'nin katili olduğu iddia edilen Lee Harvey Oswald'ın
Küba'ya gitmeye çalışmış olması tesadüfi olabilir. Bunu kesin olarak
bilmiyoruz; resmi Warren Komisyonuna duyulan güvensizlik, bugü­
ne kadar spekülasyon yapılmasına neden olmuştur. Birçok Amerikalı
Oliver Stone'un JFK filmini inandırıcı bulur ama uydurduğu komplo­
ya Başkan Yardımcısı Johnson, Pentagon'dan yüksek rütbeli subaylar,
CIA, orduyla endüstri arasındaki ilişkiler, Mafya ve Mormon Tapınak
Korosunun dahil olduğu görülür. Ders kitapları, halkın saflığından
kısmen sorumludur, çünkü Kennedy'nin öldürülmesini pek işlemezler
ve Warren Komisyonunun Oswald'ın kendine özgü gerekçeleri olan,
yalnız bir katıl olduğuna dair raporuna neredeyse körü körüne inanır.
Başka kitaplar Warren Komisyonuna kuşkuyla yaklaşır ama cinayetin
içinde başka kimlerin olabileceği konusuna da girmez. Tarihçi Jeffreys­
Jones'a göre (The CIA and American Democracy, 140), Adalet Bakanı
Robert Kennedy, halkın JFK'nin Firavun Faresi Harekatından veya maf­
ya ile olan bağlantılarından haberdar olmasını istemiyordu; bu konu­
lardaki gizlilik, Warren raporunun hem Castro hem de Mafya açısından
eksik kalmasına neden olur. LBJ, JFK'nin Castro'ya düzenlediği suikast
girişimlerinden dolayı Castro'nun onu öldürttüğünü düşünür, ama
hiçbir ders kitabı bu ihtimale yer vermez. Bkz. Nathan Miller, Spying
far America (New York: Paragon, 1 989), 375. 1 978'de Meclis Cinayet Ko­
misyonu hem Oswald hem de Oswald'ı öldüren Jack Ruby'nin mafyaya
bağlantıları olduğu için mafyanın JFK'yi öldürttüğü sonucuna varır
ama hiçbir ders kitabı bu ihtimale yer vermez. Bkz. G. R. Blakey, "Mur­
dered by the Mob?" Washington Post, 07 /1 1 /1993.

410

BÜYÜK B iRADERi GÖZETLEMEK

politikalarını tasvip etmiyordu" der. Life and Liberty'nin bu
konuda söylediği tek şey olan bu cümle, Başkan C arter'ın
insan hakları konusundaki faaliyetlerinin ele alındığı bir
bölümde yer alır, ama Şili konusunda bütün ders kitapları
arasındaki en doğru anlatımı sunar. Daha yeni ders kitapla­
rından The American Joumey ve Halt American Nation 'ın
anlatımları Life and Liberty'ninkine benzer, ama o kadar
açıksözlü değildir. Üç kitap Amerika'nın bu olaydaki, aslın­
da tartışmasız olan rolünden söz etmez, diğer on iki kitap ise
konuyu tamamıyla görmezden gelir.

Neden ABD'nin müdahalesi tartışmaya açık hale getirilir
ki? Tarihçiler, CIA'in 1 970 seçimlerinde ITT ile beraber çalı­
şarak Allende'yi yenilgiye uğratmaya çalıştığının bilincinde­
dir. Bu girişim başarılı olmayınca, Amerika Birleşik Devletle­
ri, Şili'nin ekonomisini altüst ederek Allende'nin hükümetini
devirmeye çalıştı. ABD, Şili'ye verilecek uluslararası borçları
engelledi; muhalefet gazetelerini, sendikaları ve siyasi par­
tileri finanse etti, endüstriyel sektörün ihtiyacı olan yedek
parçaları vermedi, Şili ekonomisini felç eden, ülke çapın­
da bir kamyoncu grevini teşvik edip finansman sağladı ve
1 973'te Allende'nin öldürüldüğü kanlı darbeyi gerçekleşti­
ren askerleri eğitip finanse etti. Ertesi yıl CIA Başkanı Wil­
liam Colby şöyle bir beyanatta bulundu: "Kissinger'ın ken­
disinin başkanlık ettiği gizli, üst düzey bir istihbarat heyeti
1 970-73 döneminde Başkan Allende'nin hükümetinin 'istik­
rarsızlaştırılması' için CIA'ye sekiz milyon doların üzerinde
bir bütçe için yetki vermiştir."27 Dışişleri Bakanı Kissinger
daha sonra şöyle açıkladı: "Sırf halkı sorumsuz diye neden
bir ülkenin Marksist olmasına izin verelim?"28 Şili halkının
"sorumsuz davranışı" Allende için oy vermekten ibaret oldu-

27

28

Christopher Cerfve Victor Navasky, The Experts Speak (NewYork: Pant­
heon, 1 984). 145; Ameringer, U.S. Foreign Intelligence, 261-64.
Kissinger'ı alıntılayan: Thomas G. Paterson, J. G. Clifford ve K. J. Hagen,
American Foreign Policy: A History Since 1900 (Lexington, MA: D. C .
Heath, 1983). 589.

4 1 1

Ö G R E TM E N I M I N SÖYLE D I G I YAL A N L A R

ğuna göre, Kissinger'ın burada açıkça söylediği şey, Amerika
Birleşik Devletleri'nin başka bir ülkenin seçim sürecini veya
egemenliğinin sonucunu tasvip etmediği zaman onlara saygı
göstermemesi gerektiği ve saygı göstermeyeceğidir.29

Peki ders kitapları hükümetin bütün entrikalarından söz
etmek zorunda mıdır? Elbette hayır. Ben Paul Gagnon'un
"amansızca bilgi sıralama" diye tanımladığı olguyu savun­

muyorum.30 Ancak ders kitaplarının en azından bazı müda­
halelerimizi ayrıntılı bir şekilde incelemesi gerekir, çünkü
bazıları önemli meselelere işaret eder. Böyle eylemleri ahla­
ki açıdan savunmak kolay değildir. Bu eylemler ABD'nin dış
politikasını mafya tarzı eşkıyalık düzeyine indirger, Ameri­
ka Birleşik Devletleri'ni faaliyetlerinin yasal olduğunu iddia
etme hakkından mahrum eder ve dünya çapındaki saygın­
lığımızı azaltır. Aslında gizli şiddet reelpolitik bağlamında,
uluslararası meselelerle başa çıkmak açısından savunulabi­
lir bir şey olabilir. Amerika Birleşik Devletleri'nin başka ül­
kelerdeki hükümetleri istikrarsızlaştırması, kendisine düş­
man olan liderleri öldürtmesi ve apaçık olmayan savaşlar
yürütmesi gerektiği savunulabilir. Ancak burada ele alınan
altı gizli kapaklı harekat bu görüşü desteklemez. Örneğin
Küba'da gerçekleştirilen, Rhodri Jeffreys-Jones'un deyi­
miyle "gereksiz sabotaj eylemleri, Castro'nun popülaritesini
büsbütün artırmıştır." Bu gizli eylemler başarıya ulaştığı za­
man bile sadece kısa vadeli bir çözüm yaratır, çünkü bizim
için endişe kaynağı oluşturan kişileri bir süreliğine iktidar­
dan uzaklaştırır, ama Amerika Birleşik Devletleri'nin baskı-

29

30

Şili konusundaki fikirlerden bazıları ve terimlerden dolayı David
Shiman'a teşekkür borçluyum; bu bölümlerin bir kısmı daha önce Da­
vid Shiman ve James W. Loewen, "U.S. in the 11ıird World: Challenging
the Textbook Myth"de yayınlanmıştır (T. M. Thomas ve diğerleri, ed,
Global Images of Peace: Transfonning the War System, Kottayam, In­
dia: Prakasam Publications, 1 985); ABD'de Global Images of Peace and
Education'da yayınlanmıştır (Ann Arbor: Prakken, 1 987). David ayrıca
"uluslararası iyi adam" terimini ve kitabın başlığını önerdi.
Gagnon, "Why Study History?" 60.

412

BÜYÜK BiRADERi GÖZETLEMEK

cı, demokratik ve popüler olmayan rejimlerle özdeşleştiril­
mesine neden olarak uzun vadede çıkarlarımıza zarar verir. 31
Tarihçi Ronald Kessler, Guatemala'da Arbenz'in devrilmesini
sağlamaktan sorumlu olan bir CIA yetkilisinin, daha sonra
seçilmiş liderleri devirmenin kısa vadeli bir politika olduğu­
nu kabul ettiğini söyler.32 Tarihçi Charles Ameringer, İran'da­
ki "başarımız" konusunda şöyle bir soru sorar: "Musaddık'ın
yerine Ayetullah Humeyni'nin gelmesi iyi mi oldu?" Gizli
eylemler daima beraberinde misilleme riski getirir, yani ilk
eylemlerimiz Amerikan halkının desteği olmadan gerçekleş­
tirildiği için etkili bir şekilde baş edemeyeceğimiz, yurtdışı
kaynaklı misilleme tehlikesi söz konusudur. 1 96 l 'de Domuz­
lar Körfezi'nde olduğu üzere, gizli saldırılarımız başarısızlı­
ğa uğradığı zaman ABD hükümetinin karşısında utanç verici
bir geri çekilme veya apaçık askeri müdahale dışında baş­
ka bir seçenek kalmaz. Eğer gizli eylemler yerine Musaddık
veya Castro ile nasıl başa çıkılacağı konusunda kamuoyuna
açık bir tartışma yapılsaydı, Humeyni'nin başa gelmesi veya
Domuzlar Körfezi bozgunu engellenebilirdi. Robert F. Smith,
halklarının hayallerini temsil eden milliyetçi hükümetlere
daha açık olmadığımız sürece "kriz üstüne krizle" karşı kar­
şıya kalacağımıza inanır.33

Ancak böyle bir tartışma Amerikan tarihi derslerinde yer
alamaz, çünkü ders kitaplarının çoğu hükümetimizin ger­
çekte neler yaptığını anlatmaz. İran örneği dışında, benim
incelediğim on sekiz kitabın çoğu bu altı olayın hiçbirini
kapsamına almaz. Bu kitapların yazarları, bu olaylardan bir

31

32

33

George W. Ball, "JFK's Big Moment," New York Review of Books,

2/1311992, 16-20; Jeffreys-Jones, The CIA and American Democracy,
131 ; Ameringer, U.S. Foreign Intelligence, 250, 268.
Ronald Kessler, Inside the CIA (New York: Pocket Books, 1992), 41; ayrı­
ca bkz. George W. Ball, "JFK's Big Moment," 1 6; Marchetti ve Marks, The
CIA and the Cult of Intelligence, 350-54.
Robert F. Smith, The United States and Revolutionary Nationalism in
Mexico, 1916-1 932 (Chicago: University of Chicago Press, 1 972), xiii;
aynca bkz. Ameringer, U.S. Foreign Intelligence, 268.

413

Ö G R E TM E N I M I N SÖYLE D I G I YA L A N L A R

veya iki tanesini ele aldığı zaman bile genelde eylemlerimi­
zin insancıl gerekçeler üstüne temellendiğini ima eder. Ders
kitabı yazarları böylelikle Amerika Birleşik Devletleri'ni ge­
nelde başka ülkelerin sosyal ve ekonomik sorunlarına cö­
mert tepkiler veren idealist bir aktör olarak tasvir eder. Ro­
bert Leckie, "'dünyanın en barışsever ülkesi' efsanesi"nden
söz eder ve bunun "Amerikan halk kültürü"nde var olmaya
devam ettiğini belirtir. Bu efsane tarih dersi kitaplarımızda
da var olmaya devam etmektedir. 34

Bu müdahaleler bir meseleyi daha akla getirir: Bu eylem­
ler demokrasiyle uyumlu mudur? Yabancı uluslar, bireyler
ve siyasi partilere karşı düzenlenen ve şiddet içeren gizli
harekatlar, demokrasimizin temel aldığı açıklık politikasını
ihlal eder. Gizli uluslararası müdahaleler kaçınılmaz olarak
yurtiçinde yalan söylemek anlamına gelir. ABD yurttaşla­
rı hükümet politikalarının ne olduğunu bilmezlerse, onları
eleştiremez. Dolayısıyla şiddet içeren gizli eylemler genelde
halkın iradesini aşağılar. Bu eylemler, ders kitaplarımızın
Anayasanın ele alındığı bölümlerde haklı olarak işledikleri,
eskilere dayanan erklerin ayrımı ilkemizi de tehdit eder. Giz­
li eylemleri genelde gerçekleştiren yürütme organı, yaptıkla­
rı ve yapmayı planladıkları konusunda yasama organına ya­
lan söyler, böylece kongrenin anayasayla belirlenen rolünü
yerine getirmesini engellemiş olur.

ABD hükümeti en çok yukarıda anlatılan altı yabancı mü­
dahale örneği konusunda yalan söylemiştir. Kübalı sürgünle­
rin Fidel Castro'yu devirmek amacıyla Domuzlar Körfezi'ne
çıkarma yaptığı gün Dışişleri Bakanı Dean Rusk şöyle de­
mişti: "Amerikan halkı, Küba'ya müdahale edip etmeyeceği­
mizi ve gelecekte böyle yapmayı planlayıp planlamadığımızı
bilme hakkına sahiptir. Bu soruya cevabımız, 'hayır'dır." Üç
gün sonra ölenler arasında dört Amerikalı pilot da vardı.
Henry Kissinger' a, 1 973'te ABD Dışişleri Bakanlığı'nın onay-

34 Robert Leckie, The Wars of Ameıica (NewYork: Harper and Row, 1968), 1 2 .

4 1 4

BÜYÜK B iRADERi GÖZETLEMEK

lanması için Senato oturumu sırasında Şili konusunda soru
sorulduğunda, Kissinger şöyle cevap verdi: "Benim bildiğim
kadarıyla CIA'in [Şili'deki] darbeyle hiçbir ilgisi yoktur; be­
nim bildiğim kadarıyla dememin tek nedeni de delinin biri
ortaya çıkar da talimat almadan birileriyle konuştuğunu id­
dia eder diye." CIA Başkanı William Colby ile Kissinger'ın
daha sonraki beyanatları önceki söyledikleriyle çelişmiştir.
ABD Senatosu İstihbarat Heyeti daha sonra Allende hüküme­
tine karşı yürüttüğümüz kampanyayı kınamıştır.35

Başkan Eisenhower da apaçık bir şekilde yalan söyler­
ken yakalandığında -Amerika Birleşik Devletleri'nin Sovyet
hava sahasından geçtiğini yalanlar, ama esir alınan havacı
Gary Powers bu gerçeği Rus televizyonunda kabul etmek
zorunda kalmıştı- ulusal güvenlik kavramına sığındı. Ç ok
daha sonra kamuoyu Powers'ın buzdağının görünen kısmı
olduğunu keşfetti; 1 950'lerde, içinde 1 70 askerin bulunduğu
en az otuz bir uçağımız SSCB üzerinde düşürülmüştür. Hü­
kümetimiz onlarca yıl boyunca kayıp havacıların ailelerine
yalan söylemiş ve bu uçuşlar yasadışı olduğundan ve gizli
olması gerektiğinden havacıları geri alabilmek için SSCB'ye
yeterli düzeyde baskı yapmamıştır. 36 Vietnam Savaşında
da hükümetimiz yıllar boyu Laos'u gizlice bombaladıktan
sonra yine ulusal güvenlik b ahanesine başvurmuştur. Böy­
le beyanatlar, bizim tarafımızdan bombalandıklarını bilen
Laosluları kandırmamış, ama Amerikalıları kandırmıştır.
Başkanlarla danışmanların belirli eylemleri gizli tutma­
sının sebebi genelde taktikler değil, bu eylemlerin kongre

35

36

Nicolas Shumway, "Someone to Be Stopped in Chile," New York Times
Book Review, 09/05/1993, 1 9; Oversight of U.S. Government Intelligence
Functions: Hearings Before the Committee on Government Operations,
ABD Senatosu, 94. Kongre, İkinci Oturum (Washington, D.C.: U.S. Go­
vernment Printing Office, 1 976).
Thomas W. Lippman, "138 Reported Missing in U.S. Spy Flights," Was­
hington Post, March 5, 1 993; Thomas Powers, "Notes from Undergro­
und," New York Review of Books, 21/06/2001 , 5 1 .

415

Ö G R E TM E N I M I N SÖYL E D I G I YA L A N L A R

veya Amerikan halkı tarafından tasvip edilmeyeceğini dü­
şünmeleridir.

Birçok ABD başkanı, Amerikalıları gizli askeri politika­
larını desteklemeye ikna edecek kampanyalar yürüterek po­
pülaritelerini riske atmamayı tercih etmiştir.37 Anayasamıza
göre savaş ilanı kongre tarafından yapılmalıdır. 1 9 1 8'de Wo­
odrow Wilson Rusya'ya müdahalemizi Kongreden ve Ameri­
kan halkından gizli tutmaya çalışmıştır. Gerçeklerin ortaya
çıkmasını sağlayan Helen Keller oldu ve 1 9 1 9'da bir New
York gazetesine şöyle yazdı: "Hükümetlerimiz dürüst değil.
Rusya'ya karşı açıkça savaş ilan edip nedenlerini açıklamı­
yorlar. Rus halkıyla karanlıkta, yarı gizli bir şekilde mücade­
le ediyorlar ve demokrasi yalanının arkasına saklanıyorlar."38
Sonuçta Wilson gerçekleştirdiği işgali gizli tutmayı başara­
madı, ama onu Amerikan tarih dersi kitaplarından gizlemeyi
başardı. Zaten sorun da burada yatar: Ders kitapları bu bö­
lümde anlatılan altı yurtdışı müdahalesini, ABD hükümeti­
nin onları gizleme çabalarından söz etmeden işleyemez.

Ç oğu ders kitabının ele aldığı, suç oluşturan tek hükü­
met faaliyeti, Watergate adı verilen skandallar dizisidir.
Watergate soygunu, kamuoyu üzerindeki etkisiyle öne çık­
tı. 1 970'lerin başlarında Kongre ile Amerikan halkı Baş­
kan Nixon'ın, Demokratik Ulusal Komite ile bir p sikiyatr
olan Lewis Fielding'in bürosunda yapılan hırsızlıklar dahil
olmak üzere, bir dizi yasadışı faaliyeti gizlemeye çalıştı­
ğını öğrendi. Nixon aynı zamanda politikalarına ve yeni­
den seçilmesine karşı çıkmaya cüret eden "listeler dolusu
düşmanları"nı korkutmak amacıyla Vergi Dairesi, FBI, CIA
ve çeşitli düzenleme kurumlarından yararlanmaya çalıştı ve
bir yere kadar başarılı da oldu. Ders kitapları Watergate'i

37

38

Mark Danner, "How the Foreign Policy Machine Broke Down," New York
Times Magazine, 07/0311 993, 33-34.
Helen Keller, New York Call gazetesine mektup, ı o Kasım 1 9 1 9, Philip
S. Foner, ed., Helen Keller: Her Socialist Years (New York: International
Publishers, 1967), 100.

416

BÜYÜK B iRADERi GÖZETLEMEK

ele aldığı zaman, haklı olarak Richard Nixon'ı suçlar.39 An­
cak bundan daha derin bir analiz sunmazlar. Hükümetin bu
inkar edilemez kabahati ile karşı karşıya kalmalarına rağ­
men, hükümet konusundaki pespembe görüşlerini sürdür­
meyi başarırlar. Pathways to the Present bu tür anlatımlara
bir örnek oluşturur:

Birçok Amerikalı, hükümetlerine olan inançlarını ve
güvenlerini kaybetti. Ancak bu skandal aynı zamanda
ülkenin anayasal sisteminin ve özellikle erkler arası
dengelerinin ne kadar güçlü olduğunu gösteriyordu.
Yürütme organının üyeleri yasaları uygulamak yerine
onları ihlal edince, hükümetin yasama ve yargı organ­
ları onlara engel olmuştur.

Ancak Richard Nixon'dan kurtulmak sorunu çözmez,
çünkü burada söz konusu olan yapısal bir sorundur, fede­
ral yürütme bürokrasisinin gücünün aşırı derecede artmış
olmasından kaynaklanır. Aslında Reagan'ın ve birinci Bush
yönetimi döneminde gerçekleşen ve başkanın, başkan yar­
dımcısının, kabine üyelerinin, Oliver North gibi özel ajanla­
rın ve İsrail, İran, Brunei ve başka yerlerdeki hükümet yet­
kililerinin dahil olduğu gizli yasal ve yasadışı eylemlerden
oluşan İran-Kontra skandalı, bazı açılardan Nixon'ınkine
göre daha da kontrolden çıkmış bir yürütme organına işaret
eder.40 Ders kitaplarının Watergate'i bu açıdan incelememe­
si, yazarların, öğrencilerin federal hükümete olan saygılarını
kaybetmemesi için göz boyama projelerinin bir parçasıdır.
Hükümetin yapısal sorunu ortadan kalkmadığına göre, öğ­
rencilerin büyüdüğü zaman suç teşkil eden gizli iç ve dış po-

39

40

Nixon'u aşırı derecede suçlayan Life and Liberty'nin iki yerinde şöyle
yazar: "Sonradan ortaya çıkan delillerden Nixon'ın bu hırsızlığın ya­
pılacağından önceden haberdar olduğu anlaşılmaktadır." Fakat hiçbir
delil böyle bir şeye işaret etmez.
Richard Rubenstein, The Cunning of History (New York: Harper & Row,
ı 987) , 82.

417

Ö C R E TM E N I M I N SÖY L E D I C I YAL A N L A R

litikalar uygulayan, kontrolden çıkmış bir federal yürütme
organıyla karşı karşıya kalması son derece olasıdır; bazıla­
rına göre, ikinci Bush yönetiminin 1 1 Eylül sonrası faaliyet­
leri de bu türdendir.41 Öğrencilerin hükümet konusunda bil­
dikleri sadece Amerikan tarihi derslerinden kaynaklandığı
takdirde, bu tür olaylar karşısında şoka uğrayacak ve Üzer­
lerinde kafa yormaya hazırlıklı olmayacaktır.

Stephen Decatur 1 8 1 6'da ABD'yi şöyle yüceltmişti: "Ül­
kemiz . . . daima doğrunun yanında olsun; ama doğru yapsın,
yanlış yapsın, daima bizim ülkemizdir! " Eğitimcilerin ve
ders kitabı yazarlarının gelecek nesli ülkemize körü körüne
bağlı olacak şekilde yetiştirmeye çalıştığı belli. Ders kitap­
ları Decatur'dan da bir adım öteye geçerek, dış ülkelerdeki
eylemlerimizi doğru ve yanlış veya realpolitik standardı te­
melinde incelememektedir. Ders kitapları hükümetin doğ­
ru şekilde hareket etmeye çalıştığını varsayar. Bu durumda
ders kitaplarının görüşlerini benimseyenler, silahlı veya
silahsız her türlü müdahaleyi, yasal ulusal çıkarlarımızı
korusun veya korumasın, her türlü politikayı destekleye­
cektir, çünkü bütün politikalarımızın ve müdahalelerimizin
insani yardım amaçlı olduklarına inanacaklardır. Ancak
düşmanlarımızın eşit derecede insaniyet sahibi olduğuna
inanmayacaklardır.

Eğer Amerikan dış politikaları konusunda akılcı bir şekil­
de fikir yürütecek yurttaşlara ihtiyacımız varsa, "uluslara­
rası iyi adam" yaklaşımı eğitim açısından işlevsel değildir.42
Ders kitaplarının basmakalıp sözleriyle yetişen yurttaşlar
için, George Kennan'ın reelpolitik'ini kabul etmek zor ola­
bilir. "İyi Amerika" arketipinin etkisi altında olan insanlar,
ülkelerinden daha fazlasını bekler. Ancak Kennan ulusların

41

42

Peter Kornbluh, "Back Into the Loop," Washington Post, 8/2211 993, C2;
Fritz Schwartz, Unchecked and Unbalanced (New York: New Press,
2007).
Theodore Draper bunu "American Hubris: From Truman to the Persian
Gulf' de söyler (New York Review of Books, 1 6/0711987, 40--48.

418

BÜYÜK BiRADERi GÖZETLEMEK

gerçekte nasıl davrandığını tasvir eder. Eğer öğrencilerimi­
zin dış politikalarımızın gerçekçi tasvirini ve analizini gör­
mesine izin verirsek, demokrasinin gerilemesi veya Batı uy­
garlığının sona ermesi gibi risklerle karşı karşıya kalmayız.
Eğer böyle yaparsak, lise ders kitaplarının Amerika'nın dış
politikası konusunda söyledikleri ile büyük biraderin, siya ­
set bilimi alanında üniversite ders kitaplarının söyledikleri
arasındaki utanç verici uçurumun da kapanmasına katkıda
bulunabiliriz.

Lise tarih dersi kitapları ABD hükümetinin içişlerini ele
aldığında yine kitaplarla siyaset bilimciler arasında derin
ayrımlar oluşur. Siyaset bilimine giriş derslerinin büyük
kısmı, hükümetimizin içişleri politikalarını etkileyen çeşit­
li güçlerin incelenmesine ayrılır. Liselerdeki Amerikan tarih
dersi kitapları ise yapılan işlerin büyük kısmından dolayı
hükümeti övmekten başka bir şey yapmaz. Bu şaşırtıcı bir.
durum değildir, çünkü yazarlar federal hükümeti idealize
ettiklerinde yönetilenlerle yönetim arasındaki gerçek dina -
miği de zorunlu olarak çarpıtmış olurlar. Sivil haklar alanın­
da böyle bir şeyin olması daha da rahatsız edicidir, çünkü
1 960'lı yıllarda binlerce yurttaş cesur eylemleriyle hükümeti
harekete geçmeye zorlamayı başarmıştır.

Özellikle 1 960 ile 1 968 arasında sivil haklar hareketi fe­
deral hükümete, koruma sağlaması ve On Dördüncü Anayasa
Değişikliği ile Yeniden Yapılanma sürecinde geçirilmiş ya­
salar dahil olmak üzere, federal yasaları uygulaması konu­
sunda defalarca çağrıda bulunmuştur. Özellikle Kennedy dö­
neminde hükümetin bu çağrılara cevabı son derece yetersiz
olmuştur. Mississippi'de sivil haklar hareketinin büroların­
da şu acı cümle yer alır:

419

Ö C R E TM E N I M I N S Ö Y L E D I C l YA L A N L A R

ITTA BENA'DA BAC-IMSIZLIK ADINDA BİR SOKAK VAR.
MISSISSIPPI'DE ÖZGÜRLÜK ADINDA BİR KENT VAR.

WASHINGTON'DA ADALET ADINDA BİR BAKANLIK VAR.

Federal Araştırma Bürosu'nun (FBI) bu hareketin çağrısına
verdiği karşılık çok önemliydi, çünkü FBI en önemli ulusal em­
niyet teşkilatıdır. FBI ne yazık ki, Afrika kökenli Amerikalılar
konusunda uzun ve talihsiz bir tarihe sahipti. J. Edgar Hoover
ile sonradan FBI'ya dönüşecek olan kurum, hayatına Wood­
row Wilson yönetimi döneminde sözde komünistleri araştıra­
rak başlamıştır. Her ne kadar o yönetimin son dört yılında
tarihin başka herhangi bir dönemine göre siyahi karşıtı daha
çok olay yaşanmışsa da, Wilson'ın ajanları siyahilerin sivil
haklarını ihlal eden beyaz Amerikalılar hakkında değil, Afrika
kökenli Amerikalılar hakkında istihbarat toplamaya odaklan­
mıştı. Hoover 1 9 1 9'da Washington DC'de yer alan siyahi kar­
şıtı olayların, "Zencilerin beyaz kadınlara uyguladığı sayısız
saldırıdan" kaynaklandığını söyledi. O yıl büro Ku Klux Klan
gibi beyaz örgütleri değil, siyahi örgütleri denetlemeyi adet
haline getirmişti. Büronun ilk yıllarında bazı siyahi çalışanla­
rı vardı ama 1 930'lu yıllara gelindiğinde, Hoover ikisi dışında
hepsini göndermişti. l 960'ların başına gelindiğinde ise -her
ne kadar Hoover şoförleri sayarak tam tersini iddia ederse de­
FBI'da çalışan tek bir siyahi yoktu.43 Güney'deki FBI çalışan­
ları Güneyli beyazlardı, Güneyli beyaz komşularının kendileri
hakkında ne düşündüğüne önem verir ve beyazların üstünlü­
ğüne inanırlardı. Her ne kadar şimdi söyleyeceğim, çorbanın
korkunç olduğundan ve porsiyonun çok küçük olduğundan
şikayet eden restoran müşterisini hatırlatırsa da, büronun
Güney'de çok az çalışanı vardı. Mississippi'de hiç bürosu yok-

Kennetb O'Reilly, "Racial Matters" (New York: Free Press, 1 989), 9, 1 2-
13, 1 7 ve 96--99; Ameringer, U.S. Foreign Intelligence, 109.

420

BÜYÜK B iRAD E R i GÖZETLEMEK

tu ve bölgedeki şeriflerle polis müdürlerinin, yani sivil haklar
hareketinin korktuğu kişilerin rapor ettiği şeylere inanırdı.

1 960'larda bile beyazların üstünlüğünden yana olmaya
devam eden Hoover, 1 954'te Anayasa Mahkemesinin Brown,

Eğitim Kurulu'na Karşı davasında verdiği, ırk ayrımını ya­
sadışı ilan eden kararın korkunç bir hata olduğunu düşündü.
Hoover Kentucky eyaletinin, beyaz bir mahallede bulunan
bir evi siyahi bir aileye sattığı için Carl Braden adlı beyaz
bir sivil haklar liderini yargılamasına destek verdi. Hoover,
Ağustos 1 963'te Martin Luther King Jr. 'ı ve sivil haklar ha­
reketini yok etmek için bir kampanya başlattı. Adalet Bakanı
Robert F. Kennedy'nin de onayıyla, King'in ve dostlarının te­
lefonlarını ve King'in kaldığı otel odalarını dinletti, King'in
kadınlarla ve kadınlar hakkındaki konuşmalarını kaydettir­
di. FBI, fotoğraflar, kasetler ve tapeler dahil olmak üzere, en
sansasyonel ayrıntıları Senatör Strom Thurmond ile beyaz­
ların üstünlüğü yanlısı diğer liderlere, muhabirlere, sendika
liderlerine, vakıf yöneticilerine ve tabii ki, devlet başkanına
aktardı. 1 964'te üst düzey bir FBI yöneticisi, King'i cinsel
ilişki sırasında kaydeden bir kasetle King'in kendini öldür­
mesini tavsiye eden anonim bir mesajı King'in örgütü olan
Güney Hıristiyan Liderlik Konferansının (Southem Christi­

an Leadership Conference - SCLC) bürosuna gönderir. FBI
böyle bir olayın King'i intihar etmeye itmeyeceğini biliyor
olmalıydı; büronun amacı, Coretta Scott King'in kocasından
boşanması veya King'in şantaj yoluyla sivil haklar hareke­
tinden vazgeçmesiydi.44 FBI, King Barış Nobel Ödülünü al-

44 O'Reilly, "Racial Matters," 43, 126 , 144 ve 355; David J. Garrow, The FBI
and Martin Luther King Jr. (New York: Penguin, 1981) , 125-26, 1 6 1-64;
Taylor Branch, Parting the Waters (New York: Simon & Schuster, 1 988),
861; Ameringer, U.S. Foreign Intelligence, 322-23; Frank J. Donner, The
Age of Surveillance (New York: Alfred A. Knopf, 1 980), 2 1 4-19; Athan
Theoharis ve John Stuart Cox, The Boss (Philadelphia: Temple Univer­
sity Press, 1 988), 354-57. O dönemde insanların özel hayatlarına saygı
duyan medya genelde bu tür malzemeyi kullanmayı reddederdi.

421

Ö (; R E TM E N I M I N S Ö Y L E D i (; ! YA LA N LA R

mak için Avrupa'ya gittiğinde onuruna verilen kokteylleri
sabote etmeye çalıştı. King'den "ülkedeki en büyük yalancı"
diye söz eden Hoover, SCLC'nin komünistlerle dolu olduğunu
kanıtlamaya uğraştı. Tek hedef King değildi: Hoover Missis­
sippi Yaz Projesi, Irklar Arası Eşitlik Kongresi (Congress of

Racial Equality - C ORE) ve Şiddete Karşı Öğrenci Koordinas­
yonu Komitesi (Student Nonviolent Coordinating Commit­

tee - SNCC) gibi diğer sivil haklar örgütleri ve Jesse Jackson
dahil olmak üzere, bazı sivil haklar liderleri konusunda da
dezenformasyon yaymıştır.45

FBI aynı zamanda King'i, kendisine yönelik ölüm tehdit­
leri konusunda da bilgilendirmedi.46 FBI bu tehditlerin ciddi
olabileceğini biliyordu, çünkü sivil haklar yanlılarının ger­
çekten öldürüldüğü oluyordu. Sırf Mississippi'de binlerce si­
vil hak yanlısı yerel yetkililer tarafından tutuklandı, otuz beş
kişi vuruldu, altı kişi de öldürüldü. Ancak FBI defalarca sivil
hak yanlılarını şiddetten korumanın görevleri arasına gir­
mediğini öne sürüyordu.47 1 962'de SNCC, Robert F. Kennedy
ile J. Edgar Hoover'ı sivil haklar göstericilerini korumaya
zorlamak için onlara dava açtı. Mississippi'de sivil haklar
için çalışan Amzie Moore ile Robert Moses, federal hükümeti
Güney' de yasaları uygulamaya zorlamak için 1 964'te "Özgür­
lük Yazı" fikrini ortaya attı ve siyahilerle birlikte sivil hak­
lar alanında çalışmaları için, çoğu beyaz, bin kadar Kuzeyli
üniversite öğrencisini Mississippi'ye çağırdı. Ne var ki, bu
bile fazla işe yaramadı; beyazların üstünlüğü yanlıları sırf
1 964 yılının yaz aylarında otuz eve bomba atıp siyahilere ait
otuz yedi kiliseyi yaktı.48 Ancak Mississippi'nin Philadelp-

45

46
47
48

Ameringer, U.S. Foreign Intelligence, 323; Branch, Parting the Waters,
835-65; O'Reilly, "Racial Matters," 140, 1 86; Garrow, The FBI and Mar­
tin Luther King Jr., ı30-3 1 ; Donner, The Age of Surveillance, 2 1 7.
Branch, Parting the Waters, 692.
O'Reilly, "Racial Matters," 357.
James W. Loewen ve Charles Sallis, ed., Mississippi: Conjlict and Chan­
ge (New York: Pantheon, 1 980), 265-83.

422

BÜYÜK B iRADER i GÖZETLEMEK

hia kentinde James Chaney, Andrew Goodman ve Michael
Schwerner'in öldürülmesinin ardından ülke çapında kopan
yaygara üzerine FBI nihayet Jackson'da bir büro açtı. O yaz
sonuna doğru, Demokrat Parti'nin Atlantic City'de düzenle­
diği ulusal kongrede, FBI Mississippi Özgürlük Demokrat
Partisi'nin ve Martin Luther King Jr.'ın telefonlarını dinle­
di; büro bu eylemi, Başkan Lyndon Johnson'ın isteği üzerine
gerçekleştirdi. 49

Mississippi'de yaşayıp incelemeler yürüttüğüm için fe­
deral hükümetin ve sivil haklar hareketinin bu eyaletteki
eylemlerine odaklandım, ama FBI'ın siyahi ve ırklar arası
örgütlere düzenlendiği saldırılar aslında ulusal çaptaydı.
Örneğin Kongre 1 964'te Sivil Haklar Yasasını geçirdikten
sonra Güney Carolina'daki Orangeburg kentinde bir bow­
ling salonu bu yasaya uymayı reddetti. Yakınlardaki siyahi
bir devlet üniversitesinden öğrenciler bu tesisi protesto etti.
Eyalet polisi protestocuların üzerine ateş açarak üçünü öl­
dürdü, yirmi sekizini de yaraladı; yaralılar kaçarken veya
mermilerden kaçınmak için yere yatarken ayak topukların­
dan vuruldu. Buna karşılık FBI, "Orangeburg Katliamı" olarak
anılan bu olayda ateş eden polis memurlarını teşhis etmeye
yardımcı olmak yerine, polislerin kendilerini savunmasına
yardımcı olmak için öğrencilerle ilgili bilgilerde tahrifat
yaptı.5° FBI California, Chicago ve Kuzey'deki başka yerlerde
Kara Panterler örgütünün kahvaltı programlarını feshetme­
ye çalıştı, Panterlerle yapılan evlilikleri bitirmek için cinsel
yolla bulaşan hastalıklar ve hayat kadınlarıyla buluşmalar
konusunda sahte dedikodular yaydı, başka siyahi gruplarla
Panterler arasında ihtilafı artırmaya çalıştı ve 1 969'da Chi­
cago polisinin, Panterler lideri Fred Hampton'ın evine saldı-

49
50

O'Reilly, "Racial Matters," 186.
A.g.e. , 256; Arlie Schardt, "Civil Rights: Too Much, Too Late," Pat Watters
and Stephen Gillers, Investigating the FBI (New York: Ballantine, 1 973),
1 67-79.

423

ÖGRETM E N I M I N SÖY L E D I G I YALANLAR

rı düzenleyip, onu yatağında öldürmesine destek verdi.51 FBI
siyahi lider Stokely Carmichael'ın annesini Kara Panterlerin
oğluna karşı düzenleyeceği bir suikasta dair yalan bilgiler­
le uyardı ve Carmichael'ın Amerika Birleşik Devletleri'nden
kaçmasına neden oldu.52 FBI'ın veya CIA'in Martin Luther
King Jr. 'ın öldürülmesine karışmış olması da mümkündür.
Montreal'de, King'in katili James Earl Ray'e "Eric Gault" adı
altında kimlik sağlayan "Raoul"un CIA'le bağlantıları oldu­
ğu sanılmaktadır.53 Hiçbir geliri olmayan köylü bir genç olan
Ray' in, kimseden yardım almadan Montreal' e gidip sahte bir
kimlik elde etmesine, Londra ve Lizbon' a uçmasına imkan
yoktu. FBI bu tutarsızlıklara rağmen veya onlardan dolayı
King'in öldürülmesiyle sonuçlanan komployu araştırma ko­
nusuna büyük bir ilgi göstermemiştir. Onun yerine, King'in
1 968 yılındaki ölümünden kısa bir süre sonra SNCC ofisini
iki kez bastı. Büro yıllar sonra da King'in doğum gününün
ulusal bir bayrama dönüşmesini engellemeye çalışmıştır.54

FBI Virginia'dan Montana'ya ve California'ya kadar çeşitli
eyaletlerdeki kolej ve üniversitelerde siyahi akademisyenleri
soruşturmuştur. Hoover 1 970'de "siyahi öğrencilerin taleple­
rini temsil etme amaçlı bütün siyahi öğrenci birliklerinin ve
benzer örgütlerin" otomatik olarak soruşturulmasını onayla­
dı. Benim ders verdiğim Tougaloo Koleji özellikle hedefteydi;

51

52
53

54

Adam Hochschild, "His Life as a Panther," New York Times Book Review,
31 Ocak, 1 993; O'Reilly, "Racial Matters," 302-16; Donner, The Age of
Surveillance, 220-32.
Donner, The Age of Surveillance, 220.
Soyadı Maora olduğu sanılan bu Raoul, Ray'e göre suikastın tamamını
planlayan, ama bulunamayan ve uydurma olduğu sanılan "Raoul" ile
karıştırılmamalıdır.
Donner, The Age of Surveillance, 2 14-19; John Edginton ve John Serge­
ant, "The Murder of Martin Liıther King Jr.," Covert Action Information
Bulletin, no. 34 (Yaz 1 990): 2 1-27; Theoharis ve Cox, The Boss, 439. Ay­
nca bkz. Ameringer, U.S. Foreign Intelligence, 322; John Elliff, "Aspects
of Federal Civil Rights Enforcement," in Law in American History, cilt
5, Perspectives in American History (Cambridge: Harvard University
Press, 1971) . 643-47.

424

BÜYÜK B iRADER i GÖZETLEMEK

bir ara Jackson'daki FBI çalışanları kolejin tamamını "taraf­
sızlaştırmayı" önerdi, çünkü öğrencileri "eyalet dışından mi­
litan Zenci konuşmacıları, seçmen kayıt kampanyalarını ve
Afrika kültürü konusunda seminerlerle konferansları finans
etmiş . . . [ve] Mississippi'deki Zencilerin sivil haklarına ya­
pılan ihlalleri kınamıştı." Bunların hepsi, tabii ki, çok ciddi
suçlardı ! 55

1 964 Sivil Haklar Yasası ile 1 965 Seçim Hakları Yasası gibi
büyük başarıların yanı sıra, FBI'ın davranışları ve bu davra­
nışlara göz yuman, hatta bazen onları talep eden federal lider­
ler de 1 960'lı yılların mirasıdır. Tarihçi Kenneth O'Reilly'nin
dediği gibi, "FBI siyahilere karşı tavır aldığında hükümet de
öyle yapar."56 Peki Amerikan tarih dersi kitapları bu mirası na­
sıl ele alır? Basitçe, hükümetin eylemleri arasında kötü olan
her şeyi görmezden gelerek. . . Hem FBI'ın sivil haklar hare­
ketine karşı yürüttüğü kampanyayı hem de kilise gruplarına,
ABD'nin Latin Amerika politikalarını değiştirmesini teşvik
eden örgütlere ve ABD Anayasa Mahkemesine karşı düzenle­
dikleri saldırıları ve gizli kampanyaları görmezden gelirler.57
Ders kitapları, eyalet hükümetleri hakkında bile kötü şeyler
söylememeye çalışır; incelediğim on altı kitabın hepsi Mar­
tin Luther King'in "Bir Rüyam Var" konuşmasından bir bölüm
içerir, ama on beşi Alabama ve Mississippi eyalet hükümetleri
hakkında yaptığı olumsuz yorumları sansürler.

55

56
57

O'Reilly, "Racial Matters," 336-37. Bölüm müdürleri Jackson'daki ajan­
ları Tougaloo Siyasi Eylem Komitesine odaklanmaya teşvik eder, çünkü
"Tougaloo Koleji karşı istihbaratın hedefi değildi." Ayrıca bkz. Donner,
The Age of Surveillance, 2 1 9-20. Donner, FBI'nın Jackson'da öne çıkan
bir siyahi milliyetçi olan Muhammad Kenyatta'yı Mississippi'den ayrıl­
maya zorladığını söyler. FBI ajanları kendi aralarındaki yazışmalarda
Kenyatta'yı Tougaloo Kolejinden bir televizyon çalmaya çalışırken ya­
kalanacak şekilde tuzak kurduklarını kabul ederler. Aslında Kenyatta
bu eylemde bulunurken yakalandığı için kolejden ayrılışını hızlandır­
mış olur.
O'Reilly, "Racial Matters," 337.
Ross Gelbspan, Break-ins, Death Threats, and the FBI (Boston: South
End Press, 1991) .

425

ÖGRETM E N I M I N S Ö Y L E D I G I YALA N L A R

Ders kitapları federal hükümeti sivil haklar hareketi­
ne karşıtlığından dolayı kınamamakla kalmaz, bu bölümde
elde edilen ilerlemelerin hükümet sayesinde -neredeyse tek
başına- elde edildiğini bile iddia eder. Ders kitapları böyle
davrandığı zaman sivil haklar konusunda "Hollywood" adını
verdiğimiz yaklaşımı sergiler. Hollywood'un bu konudaki en
önemli konulu filmi, Alan Parker'ın Mississippi Yanıyor fil­
midir.58 Bu filmde ilk beş dakikada sivil haklar için uğraşan
üç kişi öldürülür; geri kalan iki saatte izleyicinin özdeşle­
şebileceği tek bir sivil hak yanlısı veya on iki yaş üstü tek
bir siyahi Mississippili gösterilmez. Onun yerine, Parker es­
kiden kalma "iyi polis/kötü polis" rollerini oynayacak ve bu
arada bu cinayetleri çözecek olan iki hayali beyaz FBI çalı­
şanı kurgular. Aslında -yani filmin temel aldığı asıl olaylar­
da- Michael Schwerner'in dul karısı Rita dahil olmak üze­

re, sivil haklar hareketinin yanlıları ve harekete dahil olan
bütün Kuzeyli beyaz dostları, FBI'ın Mississippi'de bir büro
açması ve katilleri adaletin karşısına çıkarmaya öncelik ver­
mesi için Kongreye ve federal hükümetin yürütme organına
baskı yaptı. Bu arada Hoover, Schwerner'in komünist olup
olmadığını anlamak için babasının telefonunu dinletti. Doğu
Mississippi'de herkes haftalar boyunca cinayeti kimin işle­
diğini ve Neshoba ilçesinin şerif yardımcısının işin içinde
olduğunu biliyordu. Polisin yenilikçi araştırmalar yürütmesi
gerekmiyordu; FBI nihayet suikastçıları yakalamak için bi­
rine, diğerlerinin aleyhine tanıklık etmesi için 30 bin dolar
rüşvet vermek zorunda kalmıştı. 59

Bu kitabın ilk baskısı için incelediğim on iki ders kita­
bı, sivil haklar hareketine yönetmen Parker'ınkine benzer
bir yaklaşım gösterir. Mississippi'de Ku Klux Klan üyele-

58

59

Danny Glover'in Freedom Song, bu açıdan daha doğru bilgiler içerirse
de neredeyse hiç bilinmez.
Seth C agin ve Philip Dray, We Are Not Afraid (NewYork: Bantam Books,
1991) , cinayetleri ve FBI'nın isteksiz ama sonunda sonuç veren çalış­
malarını anlatır.

426

BÜYÜK B iRADERi GÖZETLEMEK

rinin tutuklanması gibi sivil haklar alanındaki ilerlemeler
daima hükümetin olumlu eylemlerinin sonucu olarak görü­
lür. 1 964'teki Sivil Haklar Yasası ve 1 965'teki Seçim Hakları
Yasası gibi dönüm noktaları, federal hükümetin girişimleri
olarak "açıklanır. " Bu değişiklikleri John F. Kennedy önerir,
Lyndon Baines Johnson Kongreden geçmelerini sağlar ve
böylece günümüze geliriz. Veya American History'nin o sonu
gelmez edilgen fiillerle dediği gibi, "Sivil haklar alanında
bir başka önlem olan Seçim Hakları Yasası da böylece ge­
çirilmiştir." Hatta bazı ders kitapları, kronolojik sıralamayı
tersine çevirerek önce yasalardan, sonra sivil haklar hareke­
tinden söz eder. Challenge of Freedom'un anlatımı bu açıdan
tipik bir örnek oluşturur:

Başkan Kennedy ve hükümeti, ırklar arası eşitlik çağ­
rılarına cevap verdi. Haziran 1 963'te Başkan Kong­
reden eşit haklar konusunda geniş kapsamlı yasalar
çıkarmasını istedi. Başkanı örnek alan binlerce Ameri­
kalı da eşit haklar hareketine katıldı. Ağustos 1 963'te
200 binden fazla insan Washington D.C. 'de gerçekleşen
bir yürüyüşe katıldı.

Bu anlatımda hareketi başlatanla devamını getirenin yeri
değiştirilmiştir. Aslında Kennedy bu yürüyüşü durdurmaya
çalışmış ve fazlasıyla sivil haklar yanlısı olduğuna inandığı
Başkan Yardımcısı Lyndon Johnson'u bu olaydan uzak tut­
mak için Norveç'e göndermişti. Kennedy yanlısı olan Art­
hur Schlesinger Jr. Bile, "Kennedy'nin başkanlığı sırasında
gelişen ırklar konusundaki tartışma süreci, büyük çapta
Kennedy'nin o büyük ruhundan yoksundu," demiştir.60

Bu konudaki olumsuzluklar, ders kitaplarının Kennedy'nin
saygınlığına kazandırdığı nedensiz yükselişle sınırlı değil­
dir. Asıl büyük tehlike, araştırmacıların "icra gücü" dedikleri
şeyin Afrika kökenli Amerikalıların elinden alınmasıdır. Eski

60 Arthur Schlesinger Jr.'ı alıntılayan: Branch, Parting the Waters, 9 1 8-19.

427

Ö Ö R E TM E N / M / N S Ö Y L E D i ('; / YAL A N L A R

kitaplar arasında en çok satan Triumph of the American Na­

tion ile günümüz kitapları arasında en çok satanlardan olan
The American Pageant, 1 954'te ırk ayrımının Anayasa Mah­
kemesinin kararıyla sona erdiğini anlatırken Brown, Eğitim

Kuruluna Karşı davasında davacıların ve avukatların Afrika
kökenli Amerikalı olduğundan veya yine NAACP tarafından
açılmış başka davaların bu olaya zemin hazırladığından söz
etmez. Pageant'ın daha yeni baskısında ise Jack ile Robert
Kennedy'nin SNCC ile diğer sivil haklar gruplarını siyahileri
seçmen olarak kaydetmeye teşvik ettiği yazar. Ancak bu "teş­
vik" asıl diğer yönde gerçekleşmişti! Günümüzde birçok Afri­
ka kökenli Amerikalı genç, ırk ayrımının sonlandırılmasının
federal hükümet tarafından siyahi topluma dayatıldığına
inanır. Bunun siyahi toplum tarafından federal hükümete
zorla kabul ettirildiğini bilmezler.61 Birçok beyaz Amerikalı
gencin federal hükümetin siyahilere iyi davrandığı sonucu­
na varması normal karşılanabilir. Ne var ki, Afrika kökenli
Amerikalılar ve beyaz müttefiklerinin önayak olduğu eylem­
leri federal hükümetin gerçekleştirdiğini iddia etmek, gü­
nümüzde Afrika kökenli Amerikalı öğrencilerin kendilerini
küçük görmesine ve Malcolm X'in dediği gibi, "hiçbir zaman
hiçbir şey yapmadıklarına" inanmalarına neden olur.

Neyse ki son zamanlarda yayınlanmış altı ders kitabında
bu açıdan bir düzelme görülmektedir. Bu kitapların altısı da
Alabama'nın Selma kentinde Afrika kökenli Amerikalıların
oy verme girişimlerinin beyaz polislerin kendilerine saldır­
masıyla sonuçlandığını anlatır. Altısı da Martin Luther King
Jr. liderliğinde Selma'dan Montgomery'ye düzenlenen yürü­
yüşün Lyndon Baines Johnson'ı ve Kongreyi 1 965'teki Seçim
Hakları Yasasını geçirmeye zorladığını belirtir. Altı kitaptan
üçünde -Pathways ta the Present, The Americans ve Ameri­

can Journey- Afrika kökenli Amerikalıların sivil haklar ko-

61 Bkz. Beverly Kraft, "Some Lack Knowledge About Evers," Jackson Clari­
on Ledger, Ocak 20, 1 994, lA.

428

BÜYÜK B iRADERi GÖZETLEMEK

nusunda federal hükümet üzerinde baskı yarattığını söyler,
ama Başkan Kennedy'nin de şahsen onları desteklediğini id­
dia eder.62 American Adventures ve Discovering American

History'nin yanı sıra bu yeni kitaplar da sivil haklar hareke­
tinin temel dinamiklerini gösterir; Afrika kökenli Amerikalı­
lar, genelde beyazlardan da destek alarak adil olmayan bir
yasaya veya uygulamaya, şiddete başvurmadan karşı çıkar­
dı, beyazlar bu duruma "uygarlığı" korumak için barbarca
bir şekilde karşılık verirdi, sonuçta bütün ulus dehşete ka­
pılırdı ve bazı insanlar yasaları veya uygulamaları değiştir­
meye yanaşırdı. Bu kitaplar, sivil haklar için uğraşan cesur
gönüllüleri yüceltir. Ancak bir tek 1 974 yılında yayınlanmış
olan Discovering American History, bu hareketin ırk ayrımı
adetlerine doğrudan meydan okuduğunu, bunun sonucunda
sivil haklar alanında çalışanların bazılarının -sırf farklı ırk­
lardan bir çift olarak el ele tutuştuğu veya bir restoranda
beraber yedikleri için- ırkçı beyazlar tarafından öldürüldü­
ğünü veya dövüldüğünü anlatır.

Ders kitapları çevre hareketini de benzer bir şekilde ele
alarak Çevre Koruma Teşkilatı'nın kurulmasını sağlayan ya­
saların "Kongre tarafından geçirildiğini" anlatır ve çevre ha­
reketine fazla önem vermez. Öğrenciler yine hükümetin kendi
başına doğru şeyleri yaptığı sonucuna varmak zorunda kalır;
yeni kitapların da bu açıdan eski kitaplardan bir farkı yoktur.
Birçok öğretmenin de bu duruma pek katkısı olmaz; on ikinci
sınıf Amerikan yönetimi dersi öğretmenleri arasından rastge­
le seçilmiş on iki öğretmenle yürütülen bir araştırmada öğret­
menlerin, bireylerin yerel veya ulusal hükümeti etkilemenin
tek yolu olarak seçimi gördüğünü göstermiştir.63

62

63

Boorstin ile Kelley de bu analizi sunar ama konuyu genel anlamda ka­
rışık bir şekilde ele aldıklarından öğrencilerin tam tersi sonuca varma­
larına neden olabilirler.
Patrick Ferguson, "Promoting Political Participation: Teachers' Attitu­
des and Instructional Practices" (San Francisco: American Educational
Research Association, 1 989).

429

ÖGR ETME N I M I N S Ö Y L E D I G I YA LA N LA R

Belli ki, ders kitabı yazarlarına göre, Amerikalıların hü­
kümete sadık olması için hiçbir kötü davranışı olmadığına
inanmaları gerekiyor. Dolayısıyla ders kitapları öğrencilerin
eleştirilerini değil, sadakatini hak edecek bir ABD hüküme­
ti sunar. Sağcı ders kitabı eleştirmeni Mel Gabler'in dostu
olan James F. Delong, American Adventures kitabına getir­
diği eleştiride şöyle yazar: "Dünyanın en müthiş ülkesinde
yaşıyoruz. Kendini bu ülkenin tarihini sunan bir kitap ola­
rak tanıtan kitapların, bu mirası ve bu gururu yansıtması
gerekir." American Adventures, sivil haklar hareketinin te­
mel dinamiğini aktarırken ABD hükümetinin sivil haklar ko­
nusunda yapması gerektiği her şeyi yapmadığını ima eder.
Adventures'un, Delong'un vatanseverlik sınavını geçememe­
sinin nedeni bu olmalıdır: "Bu kitabın okullarımızda kulla­
nılmasını onaylayamam ve onaylamayacağım."64

Ders kitaplarının federal hükümetin yalakalığını yapması
onay elde edilmesine katkıda bulunuyordur, ama öğrencile­
rin ilgisini çekmeye yaramaz. Hükümetin kendi başına yaptı -
ğı müthiş şeyleri okumak sıkıcıdır, çünkü işin içinde drama­
tik mücadeleler yoktur. Ayrıca çoğu yetişkin Amerikalı artık
hükümete l 950'lerde olduğu kadar saf bir şekilde güvenmez.
Vietnam Savaşından Watergate'e ve İran-Kontra skandalına,
Clinton'ın seks hayatından George W. Bush'un Irak'ı işgal
etmesine dayanak sağladığı söylenen efsanevi kitle imha si­
lahlarına dek federal yürütme organının yanlış davranışla­
rı ve dalavereleriyle ilgili ortaya çıkanlar, sayısız kamuoyu
araştırmasında da görüldüğü üzere, Amerikan halkının gü­
venini yok etmiştir. 1 964'te Amerikalıların yüzde 64'ü hükü­
metin "doğru olanı yaptığına" güvenirdi; aradan otuz yıl geç­
tikten sonra bu oran yüzde l 9'lara kadar inmiştir. Hükümet
hakkında kötü şeyler söylemekten kaçınan ders kitabı yazar-

64 James F. Delong'un yazdığı eleştiri, (Hoover, AL: 1 986, Gabler'in lide­
ri olduğu Educational Research Analysts tarafından dağıtımış daktilo
metni, 1 993).

430

BÜYÜK B iRADERi GÖZETLEMEK

lan, Amerika'mn "son masumları" olmalıdır. Hükümete bes­
ledikleri bu güven dokunaklıdır. Öğrencilere, beyanatlarına
inanılması gereken iyi niyetli bir hükümet sunarlar. Ancak
öğrencilerin ebeveynleri onlarla aynı fikirde değildir, çünkü
kamuoyu araştırmalarına göre, federal hükümet liderlerinin
onlara anlattıkları konusunda şüphe duyarlar. Öğrencilerin
ebeveynleri ve günlük gazeteler bambaşka şekilde düşünür­
ken okullarda hükümetlerin yaptığı yanlışlar konusunda bu
kadar az şey anlatılması, eğitim araştırmacısı Donald Barr' a
göre, "eğitimin tamamından şüphelenmemize neden olur."65

Öğrenciler ders kitabı yazarlarının hükümete yaltaklanma
yaklaşımından, etkin yurttaşlar olmayı da öğrenemez. Bilge
Kolomb hikayesinin nasıl arka yüzünde batıl inançlı, isyankar
mürettebat arketipi varsa, bilge ve iyi hükümet arketipi de
yurttaşlar için en doğru rolün liderlere itaat etmek olduğunu
ima eder. Üçüncü Reich'tan Orta Afrika İmparatorluğuna ve
Kore Demokratik Halk Cumhuriyetine (Kuzey Kore) kadar bir­
çok demokratik olmayan devletin yurttaşlarının hükümetlerine
itaat düzeyleri az değil, çok fazladır. Öte yandan Amerika Bir­
leşik Devletleri'nin muhalifleri vardır. Bazıları ülkeden kaçmak
zorunda kalmıştır. Kanada 1 776'dan beri, Devrim sırasında ve
sonrasında baskıdan kaçan İngiliz yanlılarından, Dred Scott
kararından dolayı kaçan özgür siyahilere ve Vietnam Savaşına
karşı çıkan askerlik yaşındaki genç erkeklere kadar ABD hükü­
ınetinin politikalarına karşı çıkan Amerikalılar için bir sığınak
oluşturmuştur. Hiçbir ders kitabı Kanada'mn bu rolünden söz
etmez, çünkü hiçbir ders kitabı böyle ilkeli bir muhalefeti hak
edecek bir ABD hüküınetini tasvir etmez. 66

Amerika Birleşik Devletleri'ndeki birçok siyaset bilimci ve
tarihçi, hükümetlerin eylemlerinin demokrasi için yurttaşla-

65

66

Donald Barr, Who Pushed Humpty Dumpty? Dilemmas in American
Education Today (New York: Atheneum, 1 972), 308; Lewis Lapham, Pre­
tensions to Empire (New York: New Press, 2006), 24.
Michigan Eyaleti Eğitim Kurulu, 1982-83 Michigan Social Studies Text­
book Report (Lansing, MI: Michigan State Board of Education, 1 984).

431

ÖGR ETME N I M I N S Ö Y L E D I G I YA L A N L A R

rın sadakatsizliğine kıyasla daha büyük bir tehdit oluştur­
duğunu öne sürer. Birçoğu yürütme organının hakimiyetinin,
Anayasa'nın ayrılmaz bir parçası olan denetleme ve denge­
leme sistemini aşındırmış olmasından endişe duyar. Bazı
araştırmacılar, federal hükümetin eyalet hükümetleri karşı­
sındaki gücünün federalizmi alay konusu haline getirdiğine
de inanır. Woodrow Wilson yönetiminden günümüze federal
yürütme organı giderek güçlenmiştir ve ülkemizin en büyük
işvereni olarak karşımıza çıkar. Son elli yılda CIA, Ulusal
Güvenlik Konseyi ve diğer gizli kurumların gücü bazılarına
göre hükümetin korku verici dördüncü organı haline gel­
miştir. FBI, CIA, Dışişleri Bakanlığı ve hükümetin diğer ku­
rumlarındaki yetkililer, politikalarımızın yanı sıra halkın ve
Kongrenin bu politikalar hakkında bildiklerini belirliyorsa,
demokrasi tehdit altında demektir.67

Ders kitabı yazarları, hükümetlerin gizli veya yasadışı ey­
lemlerini hafife aldığı zaman öğrencilerin yürütme organının
giderek artan gücü ve gizliliği konusunda akıl yürütmelerini
engellemiş olur. Ders kitapları hükümetin tarafını tutmak­
la öğrencileri, eleştiriyle yurttaşlığın bir arada olamayacağı
sonucuna varmaya teşvik eder. Ders kitapları, hükümet ey­
lemlerini çokuluslu şirketler veya sivil hak örgütleri gibi ku­
rumların baskısının sonucu olarak değil de, birbirlerinden
kopuk olarak sunmakla da halkla liderleri arasında yaratıcı
gerilimi esrarengiz hale getirir. Bütün bunlar öğrencileri her
şeyin hükümet tarafından belirlendiğini, dolayısıyla yapa­
cak bir şey olmadığını, hem zaten hükümetin faaliyetlerinin
son derece iyi niyetli olduğunu düşünmeye iter. Dolayısıyla
Amerikan tarih dersi kitapları, insanların potansiyel gücünü
minimize eder ve vatanseverlik konusundaki bütün çabaları­
na rağmen son derece demokrasi karşıtı bir yaklaşım sunar.

67 Rubenstein, The Cunning of History, 80--82; Clarence Lusane, Pipe Dre­
am Blues (Boston: South End Press, 1991) , 4, 1 1 6-22 ve 200--201 .

432

9. KÖTÜLÜKLERİ GÖRMEZDEN GELMEK
VİETNAM'DAKİ SAVAŞI GÖRMEMEYİ

TERCİH ETMEK

Eğer bundan söz etmezsek, birileri bu senaryoyu mutlaka baş­

tan yazacak. Bütün o ceset torbaları ve toplu mezarlar açıla­

cak ve içerikleri büyü yoluyla asil bir davaya dönüştürülecek.

-GEORGE SWIERS, VİETNAM GAZİSİ'

En çok önem verdikleri iki kurumu -aileyi ve köyü- yok ettik.

Topraklarını ve hasatlarını yok ettik . . . Kadınlarla çocukları

doğru yoldan çıkardık, erkekleri öldürdük.

-MARTIN LUTHER KING JR.2

Sansür olmazsa halkın zihninde her şey karmakarışık hale gelir.

-GENERAL WILLIAM WEST MORELAND3

O, ülkesini çok seven, ona sitem eden ve günahlarını

affetmeyen biri. -FREDERICK DOUGLASS4

Biz üniversite hocaları yaşlandıkça lisans öğrencilerimizin
yakın geçmiş hakkında bilmedikleri karşısında daha bü­
yük bir şaşkınlığa uğrarız. Ben bu olgunun farkına ilk defa
1 970'ler ı 980'lere dönüşürken vardım. Vietnam Savaşı ko­
nusunda konuşurken boş bakışlarla karşılaşmaya başladım.

George Swiers'ı alıntılayan: William Appleman Williams ve diğerleri,
ed., America in Vietnam (New York: Norton, 1 989) , ix.
Martin Luther King Jr., "Beyond Vietnam" (New York: Riverside Church
sermon, 4/411 967) .
General William C. Westmoreland'ı alıntılayan: Brainy Ouote, brainy­
quote.com, 5/2007; Antiwar, antiwar.com/quotes.php, 5/2007 ve başka
yerlerde.
Frederick Douglass Robert Moore, Reconstruction: The Promise and
Betrayal of Democracy (New York: C ouncil on Interracial Books for
Children, 1 983) kitabının kapak içinde alıntılanmıştır.

433

Ö G R E T M E N I M I N SÖY L E D I G I YAL A N L A R

Birinci sınıf öğrencileri arasında önce dört öğrenciden biri,
sonra iki öğrenciden biri, 1 990'larda da beş öğrenciden dör­
dü şahin ve güvercin gibi kelimelerin anlamını bilmiyordu.
1 989'da akademik yılın ilk gününde öğrencilerimi bir teste
tabi tuttum ve açık uçlu bir soru sordum: "Vietnam'daki sa­
vaşta kimler yer aldı?" Öğrencilerimin neredeyse dörtte biri
cevap olarak Kuzey ve Güney Kore dedi! Afalladım tabii; böy­
le bir cevap, " 1 8 1 2 Savaşı ne zaman başladı?" şeklinde bir so­
ruya "l 957" cevabı vermek gibi bir şeydi! Aslında birçok lise
mezunu Vietnam Savaşına göre 1 8 1 2 Savaşı hakkında daha
çok bilgi sahibidir. 5

Tabii ki lise öğrencilerini suçlamak anlamsızdır ve bir işe
yaramaz. Bilgisizlikleri kendi suçları olamaz. Eğer medeni
hafızamız on yaşlarındayken başlıyorsa, o zaman Vietnam
Savaşıyla ilgili herhangi bir anıya sahip olan son öğrenciler
liselerinden 1 983 ilkbaharında mezun olmuş olmalıdır. Bu
savaş, günümüz lise öğrencilerinin anne ve babaları için bile
bilinmeyen bir alandır. Aynı şey kadın hareketi, Watergate
ve İran rehine krizi için de söz konusudur. Öğrencilerin Viet­
nam Savaşı ile ilgili bilgileri lisedeki Amerikan tarihi dersle­
rinden elde edebilmesi gerekir.

1 980'lere ait ders kitaplarında bu savaş hakkında fazla
bilgi yoktur. Savaş 1 975'te bittiği için bu kitapların en erken

Öğrencilerin cehaleti nedensiz değildir. Mystic Chords of Memory'nin
(New York: Alfred A. Knopf, 1 99 1 , 661-62) yazarı tarihçi Michael
Kammen'e göre, Başkan Ford Vietnam'ı unutmamızı isterdi. Başkan Re­
agan Ulusal Arşiv bütçesinde büyük kesintiye gider ve yakın geçmişin
tarihini üretmemize ve bilmemize müdahale etmek amacıyla belgelerin
daha uzun süre "gizli" kalmasını sağlar. A Shared Authority'de (Albany:
State University of New York Press, 1 990, 1 6-18) Michael Frisch, bir
sınıftaki bir öğrencinin Vietnam Savaşının Amerika Birleşik Devletleri
tarafından kazanıldığına inandığına dair şaşırtıcı bir örnek verir. İl­
ginç bir analiz de meselenin sadece öğrencinin hafızasının kötü olma­
sı olmadığını öne sürer ve Kammen'in, siyasi liderlerimizin bu savaşı
konuşmak zorunda kalmamak için sürekli olarak onu "arkamızda bı­
rakmamız" gerektiğini söyleyerek popüler kültürü etkilediklerine dair
görüşüne katılır.

434

KÖTÜ LÜKLER i GÖRMEZDEN G E LMEK

tarihlisi bile genelde "Amerika'nın en uzun savaşı" olarak ta­
nımlanan bu savaş hakkında bilgi verirken hem deneyim sa­
hibi olup, dönüp geriye bakabilmek hem de yazarlarının bu
olaylar hakkında şahsen bilgi sahibi olması gibi avantajlara
sahiptir. Fakat bu avantajlar boşa gider.

Esas aldığım on iki ders kitabında Vietnam Savaşı ile 1 8 1 2
Savaşının nasıl ele alındığına bakarsak meseleyi aydınlatmış
oluruz. Neredeyse iki yüzyıl önce yer alan 1 8 1 2 Savaşında iki
bin kadar Amerikalı öldü. Ancak benim ilk olarak incelediğim
lise tarih dersi kitapları, 1 8 1 2 Savaşı ile Vietnam Savaşına
aynı uzunlukta yer -dokuz sayfa- ayırmıştır. Tabii 1 8 1 2 Sa­
vaşının, uzun bir zaman önce gerçekleşmiş olmasına rağmen,
Vietnam Savaşından çok daha önemli olduğu için aynı uzun­
lukta yeri hak ettiği öne sürülebilir. Ancak ders kitaplarımız
böyle bir iddiada bulunmaz; çoğu yazar, 1 8 1 2 Savaşını ne ya­
pacağını pek bilmez ve çok önemli olduğunu da iddia etmez.

1 8 1 2 Savaşının süresi Vietnam Savaşının süresinin ya­
rısı kadar olduğu için yazarlar bu savaşı çok daha ayrıntı­
lı bir şekilde inceler, her bir muharebesini ve kahramanını
anlatma lüksüne sahiptirler. Örneğin Land of Promise, Erie
Gölü'nde Put-in-Bay Adası'ndaki bir deniz muharebesine üç
paragraf ayırır, bu da üç saat süren muharebenin her bir sa­
atinin bir paragrafta ele alınması anlamına gelir. Vietnam
Savaşı bu kadar kapsamlı ele alınmamıştır.

Yer azlığı, bu sorunun sadece bir yönünü oluşturur. Viet­
nam Savaşı ilginç analizlerle dolu dokuz sayfada ele alınsay­
dı, bu fazlasıyla yeterli olurdu.6 Burada sormamız gereken
soru, ders kitaplarının bu konuyu nasıl ele aldığıdır.

Öğretmenimin Söylediği Yalanlar'ın ilk baskısında sa­
vaşla ilgili kendi anlatımımı verip, sonra benimkinden farklı

Danışma ders kitaplarından biri olan Discovering American History,
savaşın tamamına iki sayfadan az yer ayırır. Ancak Discovering Ame­
rican History, geleneksel anlatımsal ders kitaplarının ele almadığı ne­
denlere ve sonuçlara odaklanarak, başka kitaplardaki daha uzun anla­
tımlara göre savaşın daha tutarlı ve akılda kalır bir anlatımını sunar.

435

Ö G R E TM E N I M I N S Ö YL E D I G I YA L A N L A R

bir analiz sunan ders kitabı yazarlarını eleştirmedim. Onun
yerine, öznellik suçlamasından kaçınmak için ders kitapla­
rının fotoğraflarına odaklandım. Vietnam Savaşıyla ilgili fo­
toğraflar, kamuoyunun vicdanına işleyen bir dizi görüntüden
oluşur. Bu türden yedi fotoğraf belirledim: Yedi ünlü fotoğraf
(örneğin napalm saldırısından kaçarken kameraya doğru ko­
şan küçük çıplak kız ve My Lai katliamında bir hendekte üst
üste yığılmış cesetler) ve savaşın yıkıcılığına dair iki jenerik
fotoğraf. Matthew Brady'nin İç Savaşla ilgili ünlü görüntüle­
rinden beri fotoğraflar Amerika Birleşik Devletleri'nde savaş
kayıtlarının önemli bir unsurunu oluşturmuştur. Vietnam'da
fotoğraflara televizyon görüntüleri de eklenmiş, Amerikan
halkının algıları ve duyarlılığı böylece şekillendirilmiştir.
Irak'ta yürütülen iki savaşa rağmen, Vietnam hala fotoğraf­
ları ve filmleri en çok çekilen savaş olmaya devam eder.

O savaşı yaşamış yaştaki bir düzine yetişkinden hatırla­
dıkları görüntüleri bana anlatmalarını istedim; bana ver­
dikleri listeler ilginç bir şekilde örtüştü. En çok hatırlanan
fotoğraflar şunlardır:

1 . Saygon'da bir kavşakta yerde oturup Güney Vietnam
hükümetini protesto etmek için kendini yakan Budist
bir rahip;

2. Napalm saldırısından kaçarken I. Otoban'da koşan kü­
çük kız;

3. Ulusal polis şefinin, Vietkong üyesi korku içindeki bir
adamı, başına tabancayla ateş ederek infaz edişi;

4. My Lai katliamından sonra hendekte yığılmış cesetler; ve
5. Amerikalılar Saygon'da bir çatıdan helikopter yoluyla

tahliye edilirken, çaresiz Vietnamlıların helikoptere
tırmanmaya çalışması.

Bu liste iki tane de jenerik görüntü içerir: Vietnam'ın de­
lik deşik görünümlü kırsal bölgesine bomba atmakta olan
B-52'ler ve Tet saldırısından sonra Amerikalı ve Güney Viet-

436

KÖTÜLÜKLER i GÖRMEZDEN GELMEK

Amerika Birleşik Devletleri'nin Güney Vietnam'da desteklediği Ngo
Dinh Diem rejiminin politikalarını protesto etmek için kendini yakan
ilk Budist rahip olan Ouang Duc, Güney Vietnam ve Amerika halklarını
şoka uğrattı. Savaş sona ermeden birkaç Vietnamlı daha ve en azından
bir Amerikalı Ouang Duc'u örnek aldı.

namlı birliklerin geri aldığı Hue gibi, yıkıntı haline bir şehir.7
Bu kısa tasvirleri okumak bile yaşça daha büyük Amerikalı­
ların bu görüntüleri ayrıntılarıyla hatırlamasına neden olur.
Bu fotoğrafların uyandırdığı duygular da yeniden canlanır.
Amerika'nın bu savaşa asıl dahil olduğu dönem 1 965-1 973
arası olduğu için, günümüzde bu fotoğrafları hatırlayan
Amerikalıların kırk yaşının üzerinde olması gerekir. Ders ki­
tapları bu görüntüleri sunmadığı takdirde gençlerin bunları
görmesi veya hatırlaması pek olası değildir.

1 995'te benim incelediğim ilk on iki kitap bu açıdan son
derece başarısızdı. Bu kitaplardan biri olan The American

Pageant, bu resimlerden birini, korku dolu adamı vuran
polis müdürünü içeriyordu.8 Diğerlerinde, bu fotoğrafların

Lewis H. Lapham'in "bir dizi acımasız fotoğrafın" önemini incelemesi,
yukarıdaki görüşü pekiştirir. Onun tasvir ettiği üç fotoğraf, benim sı­
raladıklarımın birincisi, üçüncüsü ve yedincisidir. Bkz. America's Cen­
tury Series Transcript (San Francisco: KOED, 1 989) . 57-58.
Pageant, muhtemelen Güney Vietnam'ı tahliye eden bir helikoptere bin­
mesini engellemek için bir Vietnamlıya yumruk atan bir Amerikalıya

437

ö C; R E TM E N I M I N S Ö Y L E D I C; I YAL A N LAR

Kim Phuc adlı bu küçük kız, Güney Vietnamlı uçakların köyüne yanlış­
lıkla başlattığı napalm saldırısından kaçarken I. Otoban'da bağırarak
koştu. Koşarken üzerindeki yanan giysileri yırtıp atmıştı. Küçük kızın
kaçışının televizyon görüntüleri ve fotoğrafları savaşın en acı verici
görüntüleri arasındaydı. Bu fotoğraf, ders kitaplarının iki tabusunu
birden ihlal eder: Hiçbir ders kitabı kimseyi çıplak gösterınez ve savaş
zamanında bile acı çekenlerin görüntülerine yer verınez.

hiçbiri yoktu. The American Adventures, Amerikalıların
Vietnam'ı bombaladığına dair bir fotoğraf içeriyordu, ancak
fotoğrafta sadece bomba atan B-52'ler gösterildiğinden yer­
de ne kadar zarar olduğuna dair bir bilgi yoktu. Dolayısıyla
bu alanda kapsamlı iyileştirmelere gerek vardı.

Yukarıda sözünü ettiğimiz yedi fotoğraf, Vietnam Savaşıy­
la ilgili birincil materyalin önemli örnekleri arasında yer alır.
Şahinler (savaş yanlısı olanlar) bu görüntülerin, savaşın belli
bir yönünü tasvir ederken onu abarttığını idd�a edebilir. An­
cak bu görüntülerin tarihi anlam açısından bir iddiası daha
vardır; bu fotoğraflar gazetelerde haber olarak ve dünyanın
dört bir tarafındaki izleyicilerin ihtilafı algılama şeklini etki­
leyerek tarihi yaratmıştır. Amerika'nın Vietnam Savaşını hafı-

dair kafa karıştıran bir fotoğraf içerir.

438

KÖTÜ LÜKLER i GÖRMEZ D E N GELMEK

zasına kazıdığı şekilleri inceleyen Patrick Hagopian'a göre, bu
fotoğrafların çoğu, "şimdi bile (1991] dünyanın en iyi bilinen
görüntüleri arasında yer alır."9 Bu fotoğrafları kitaplara dahil
etmemek günümüz okurlarını bu bilgilerden mahrum bırakır.
Bir öğrencimin dediği gibi, "Napalm saldırısına uğrayan ve
ağlayan, çıplak bir küçük kızın fotoğrafı, bir lise öğrencisi için
o savaşın anlamını tamamıyla değiştirir."

Güney Vietnam ulusal polis müdürü Nguyen Ngoc Loan, 1 Şubat
l 968'de Saygon'un bir sokağında, Amerikalı bir fotoğrafçı ve televiz­
yon ekibinin gözü önünde, sıradan bir şeymiş gibi Vietkong üyesi bu
adamı vurdu. Bu fotoğraf, ahlaki açıdan komünistlere göre daha üstün
bir tarafta yer almadıkları konusunda birçok Amerikalıyı ikna etmeye
katkıda bulunur. 10 Bu görüntü o kadar rahatsız edicidir ki, aradan kırk
yıl geçtikten sonra bile parmaklarımı silah gibi tuttuğumda, l 968'de
gazete okuyacak veya televizyon seyredecek yaşta olan insanlar bu ola­
yı derhal hatırlar ve ayrıntılarıyla tasvir eder.

10

Hagopian napalm saldırısına uğrayan küçük çıplak kız ile My Lai kat­
liamının kurbanlarından söz eder ve kendini yakan rahip ile Vietkong
üyesi şüpheliyi öldüren polis müdüründen söz eden bir fotomuhabirlik
öğrencisini zikreder. Bkz. "Vietnam Veterans and the Right to the Past"
(Baltimore: American Studies Association, 1 99 1) , 14.
Michael Delli Carpini, "Vietnam and the Press," 1 25-56, D. Michael Sha­
fer, ed., The Legacy (Baston: Beacon, 1 990), 142.

439

Ö G R E TM E N I M I N S Ö Y L E D I G I YA L A N L A R

Amerika Birleşik Devletleri Vietnam'a, İkinci Dünya Sava­
şında -Hiroşima ve Nagasaki'ye attığımız nükleer bombalar
dahil- bütün cephelere attığının üç katı fazla bomba atmış­
tır, dolayısıyla ders kitabı yazarlarının, aralarından seçebi­
leceği çok sayıda bomba kaynaklı zarar görüntüsü vardır.
Vietkong ve Kuzey Vietnam birliklerinin Güney Vietnam'ın
her yerinde kent ve kasabaları ele geçirdiği Tet saldırısından
sonra Amerikalı ve Güney Vietnamlı birlikler Hue, Ben Tre,
Quang Tri ve başka şehirleri geri almadan önce onları bom­
bardımana tuttu. Ancak ders kitaplarının biri bile bizim yol
açtığımız zarara yer vermez.

O zamanlar durum buydu. 1 1 . bölümde 1 980'li ve 1 990'lı
yıllarda Vietnam Savaşının yakın geçmiş sayıldığı anlatılır,
ders kitapları da ne kadar önemli olursa olsun, yakın geçmi­
şi daima hafife alır. Peki ama bu savaş artık çoğu Amerikalı
için uzak bir geçmiş haline geldiğine göre neden yine de bu
tavrı takınırlar?

İlk olarak yarım yüzyıl önce yayınlanmış kitaplardan "tü­
remiş iki ders" kitabı olan Boorstin ile Kelley ve The Ameri­

can Pageant, hala 1 8 1 2 Savaşına Vietnam Savaşı kadar yer
vermeye devam etmektedir. Bu iki kitabın hiçbiri, Vietnam
Savaşının en önemli fotoğraflarının hiçbirini içermez. Hatta
Pageant bu konuda gerilemiştir, çünkü Vietkong üyesi adamı
infaz eden polis müdürü fotoğrafından vazgeçmiştir.

Üç "gerçekten yeni" kitap ve Halt American Nation (Todd
ile Curti'nin Triumph of the American Nation kitabından
türemiştir) Vietnam Savaşına çok daha fazla yer verir. The

Americans bu savaşa otuz dört sayfadan fazla ayırır, ancak
bu ele alış biraz yumuşatılmıştır. Her ne kadar The Ameri­

cans bu savaşla ilgili yirmi bir fotoğraf içerirse de, sadece
biri -kendini yakan rahip- benim yedi fotoğraflık listemde
bulunmaktadır. Bu yirmi bir fotoğrafın hiçbiri Amerika Bir­
leşik Devletleri'nin Vietnam' a verdiği zararı göstermez. Path­

ways to the Present de kendini yakan rahibin fotoğrafına yer

440

KÖTÜL Ü K L E R i GÖRMEZDEN GELMEK

verir ve o da American Joumey de ABD Büyükelçiliği ya­
kınlarındaki damdan tahliye fotoğrafını içerir. Joumey ay­
rıca jenerik bir yıkıntı fotoğrafı sunar. Holt'ta ise, B-52'lerin
neden olduğu kraterlerle kaplı bir peyzaj yer alır. Altı ders
kitabında bu konunun ele alınışı bu kadardır.

My Lai katliamında Amerikan birlikleri kadınları, yaşlıları ve çocukla­
rı öldürdü. Bu fotoğraf dahil olmak üzere Ronald Haeberle tarafından
çekilen fotoğraflar Life dergisinde yayınlandı ve o zaman bu katliamı
ulusun bilincine kazıdığı gibi kültürümüz üzerinde halen etkili olmaya
devam eder." Vietnam konusunda çekilmiş Hollywood filmlerinin çoğu
My Lai'den fotoğraflar içerir; Müfreze [Platoon] böyle filmlere güçlü bir
örnek sunar.

29 Nisan 1 975'te bu Amerikan helikopteri Saygon'daki bir evin damın­
dap insanları tahliye etti . Ertesi gün Saygon düştü ve bu uzun Ameri­
kan (ve Vietnam) kabusu sona erdi. Bugün hayatta olan Amerikalıların
yarısından fazlası, bu fotoğraf çekildiğinde on yaşından küçüktü veya
henüz doğmamıştı. Dolayısıyla çoğu Amerikalı, Vietnam Savaşını sade­
ce filmlerden veya kitaplardan bilir. 14 Ocak 2007'de Washington Post

gazetesi bu fotoğrafa yarım sayfa ayırdı ve altına şöyle yazdı: "Irak Sa­
vaşının sonu buna mı benzeyecek?"

Tabii ki ders kitabı yazarları ile editörlerinin Vietnam
Savaşı konusunda aralarından seçim yapabileceği binlerce
görüntü söz konusudur. Başka fotoğraflar seçip yine de bu

i l "The Massacre at Mylai," Life, 5 Aralık 1 969, 36-42; Kammen, Mystic
Chords of Memory, 647; James Davidson and Mark Lytle, After the Fact
(New York: McGraw-Hill, 1 992). 2: 379-82.

441

Ö G R E TM E N I M I N S Ö Y L E D I G I YA LA N L A R

savaşa hakkını verebilirler. Fakat en azından Vietnam'ın si­
vil halkına yapılan vahşeti göstermeleri gerekir, çünkü böyle
olaylar, cephe hattı olmayan bu savaşta sıklıkla gerçekleş­
miştir, hatta savaşın kaçınılmaz bir parçasıydı; silahlı kuv­
vetlerimiz bu savaşta kimin müttefik, kimin düşman olduğu
konusunda en ufak bir bilgiye sahip değildi. Aslında siville­
re düzenlenen bu saldırılar ABD politikasıydı; nitekim Ge­
neral William C. Westmoreland, sivil kayıplardan şöyle söz
etmişti: "Böylece düşmanlarımızın nüfusu azalıyor, öyle de­
ğil mi?"12 Savaştaki başarımızı ceset sayısına dayandırdık ve
sivil halkın tamamına düşman muamelesi yapılan serbest
atış alanları belirledik. Böyle bir strateji ister istemez sa­
vaş suçlarının işlenmesine yol açtı. Savaş sırasında sıklıkla
görülen, Amerikalı askerlerin Vietnam'da bir hootch'u (ev)
ateşe verdiği fotoğraflardan herhangi biri, bu durumun ko­
laylıkla anlaşılmasını sağlayacaktır, ama ders kitapları böy­
le eylemleri göstermez. 13 American Journey, "bir zamanlar
Hue surlarındaki bir kule olan bir yıkıntıya tırmanan" deniz
piyadelerinin bir fotoğrafını içerir. Okurlar, bu kalenin bizim
silahlarımızdan dolayı bir yıkıntıya dönüştüğünü anlayabi­
lir, dolayısıyla bu fotoğraf -meşru hedeflerin bile olsa- bi­
zim yol açtığımız herhangi bir yıkıma dair, ders kitaplarında
yer alan tek görüntü olarak nitelendirilebilir. Günümüzün
ders kitapları aslında General William Westmoreland'ın (bu
bölümün başındaki alıntısında) arzuladığı sansürü gerçek­
leştirirler. Ancak ne yazık ki, sansür savaşla ilgili bilgi kar­
maşasının çözümü değil, nedenidir.

My Lai bir ulusun tarihine dahil edilmesine gerek ol­
mayan küçük bir olay değildi; tam da Vietnam Savaşında
yapılan yanlışları simgelediği için önemliydi. My Lai, es-

12

13

General William C. Westmoreland'i alıntılayan: Murray Kempton, "He­
art of Darkness," New York Review of Books, 1 1/2411 988, 26.
Holt'ta Kamboçya'da alevler içindeki bir köyden çekilen Amerikan as­
kerleri gösterilir, ama köyün kimin tarafından yakıldığı belirtilmez.

442

KÖTÜLÜKLER i GÖRMEZDEN GELM E K

kiden Savaşa Karşıt Vietnam Gazileri Derneğine üye olup
artık ABD senatörü olan· John Kerry'nin "münferit olaylar
değil, her düzeydeki subayların bilgisi dahilinde her gün
işlenen suçlar" diye tarif ettiği olayların en önemli örne­
ğiydi. Nisan 1 97 l 'de Senato Dış İlişkiler Komitesinin karşı­
sına çıkan Kerry şöyle dedi: "Yüz elliden fazla şerefleriyle
terhis edilmiş ve çeşitli madalyalar almış birçok gazi, Gü­
neydoğu Asya'da işlenmiş suçlar konusunda tanıklık et­
miştir." Kerry ayrıca şunları anlattı: "[Amerikalı askerler]
Güney Vietnam'da sivillere tecavüz etti, kulaklarını kesti,
kafalarını kesti, portatif telefonlarının kablolarını insan­
ların cinsel organlarına bağlayıp elektrik verdi, uzuvlarını
kesti, cesetleri havaya uçurdu, sivillere rastgele ateş açtı,
C engiz Han'ı andırır şekilde köyleri yerle bir etti, eğlence
olsun diye öküzlere ve köpeklere ateş etti, gıda stoklarını
zehirledi ve çevreyi genel anlamda mahvetti." Bütün bun­
lar, Kerry'nin tanıklığında belirttiği gibi, "savaşın yarattığı
normal yıkıma ilaveten olanlardı. "14

Bir tek incelediğim ders kitaplarının en eskisi olan Dis­

covering American History, My Lai katliamını münferit ol­
mayan bir olay olarak ele alır. The Americans'da da My Lai
bütün diğer yeni kitaplara göre, çok daha uygun bir şekilde
işlenmiştir, ama sivillere düzenlenen saldırıların genel an­
lamda bir sorun olduğundan söz etmez. Ders kitaplarının
Vietnam Savaşı konusundaki sessizliği, öğrencileri savaşın
tarihi konusunda bilgiden mahrum etmenin yanı sıra savaş
karşıtı hareketi de anlamsız kılar.

14
Günümüzde (Ocak 201 5) ABD Dışişleri Bakanı -çn.
John Kerry, "Kış Askeri Soruşturması," ABD Senatosu Dış İlişkiler Ko­
mitesi önünde ifade, 411 97 1 , yeniden yayınlayan: Williams ve diğerleri,
ed., America in Vietnam, 295. 2006'da yeni tanıklıklarla My Lai'de iş­
lenen suçlar yeniden teyit edilmiştir. Bkz. "Declassified Papers Show
U.S. Atrocities in Vietnam Went Far Beyond My Lai," Los Angeles Times,
(8/6/06). at History News Network, hnn.us/roundup/entries/28956.
html.

443

Ö G R E TM E N I M I N S Ö Y L E D I G I YA L A N LA R

İki ders kitabı yazarı, James West Davidson ile Mark H.
Lytle, başka yerlerde My Lai'nin öneminin bilincinde oldukla­
rını göstermiştir. Lytle bana, "Amerikan stratejisi vahşet üze­
rine kuruluydu" dedi. Davidson ile Lytle, After the Fact adlı ki­
taplarında bir bölümün büyük bir kısmını My Lai katliamına
ayırmıştır. Bu kitaplarında, Amerika Birleşik Devletleri'nin bu
katliamın haberi karşısında şoka uğradığını anlatırlar: "Kesin
olan bir şey varsa, bu olay, halkın savaş algısında belirleyici
bir an oluşturdu."15 Ancak belli ki, lise öğrencilerinin böyle bir
şeyi bilmesine ihtiyacı olmadığını düşünürler, çünkü yazdık­
ları lise tarih dersi kitabı The United States - A History of

the Republic'te -incelediğim ders kitaplarının onunda olduğu
üzere- My Lai'dan hiç söz edilmez.16

Ders kitapları Vietnam Savaşının önemli fotoğraflarını
içermediğine göre hangi fotoğraflarını içerirler? Çoğu tartış­
ma konusu olmayan, devriyeye çıkmış, bataklıklarda ilerle­
yen veya helikopterlerden atlayan askerlerin fotoğraflarıdır.
On kitapta karşı tarafın neden olduğu zarar veya ilticacılar
gösterilir, ama karşı tarafın neden olduğu zarar bizim bom­
bardımanımızın neden olduğu zarardan çok daha az olduğu
için bu fotoğraflar çok dramatik değildir.

Bu bir rezalettir ve hiçbir bahanesi yoktur. Joy Hakim, A

History of US" [Birleşik Devletler Tarihi] adlı, beşinci sınıflara
yönelik ders kitabında bundan daha iyisinin yapılabileceğini
gösterir. Hakim'in kitabında sunduğu fotoğraflar arasında

15
16

Davidson and Lytle, After the Fact, 2 :356-83, alıntı: 2:37 1 .
Davidson, Lytle ile veya onsuz, seri üretim halinde Amerikan tarih ki­
tapları üretmeye devam etmektedir. En son ürünü olan The American
Nation, 2005'te yayınlanmıştır; bu kitabı burada incelemeye almıyo­
rum, çünkü öncelikli olarak ortaokullara yöneliktir. Bu kitapta da My
Lai veya benzer hiçbir olaydan söz etmeme politikasına devam edilir.
Dolayısıyla After the Fact, bir anlamda yeni kitaptaki bilimsel sorum­
luluk düzeyini eleştirir.
"Us" İngilizcede kısaltma değil de kelime olarak kullanıldığında "biz"
anlamına gelir. Dolayısıyla kitabın başlığı "Bizim Tarihimiz" diye de
çevrilebilir -r.n.

444

KÖTÜLÜKLER i GÖRMEZDEN GELMEK

Triumph of the American Nation'daki tek asker fotoğrafında, Başkan
Johnson'ın savaş sırasında Cam Ranh Koyu'ndaki Amerikan üssünü zi­
yareti sırasında etrafını çevirmiş neşeli askerler görülür.

korku dolu adamı vuran polis şefi, Vietnamlı bir savaş esi­
rini bir bıçakla tehdit eden bir gardiyan, "bizim taraf'ın yok
ettiği bir kent ve My Lai katliamının ünlü fotoğrafı vardır.
Asıl şaşırtıcı olan, Hakim' in okurlarına 1 . Otoyol'da koşan
küçük çıplak kızın fotoğrafını sunmasıdır, çünkü ders kitabı
yayıncıları genelde çıplaklık göstermeme kuralına uyar; bir
yayıncının bana dediği gibi, "İlkokul kitaplarında ineklerin
memeleri olmaz." Ancak Hakim'in kitap dizisi çok satanlar
arasında yer alır, bunun da muhtemelen nedeni, birçok stan­
dart ders kitabına göre daha kolay okunmasıdır.

Peki, bu kitaplar metinleri açısından bu konuları ne şekil­
de ele alır? Ne yazık ki, çoğu ders kitabı yazarı o döneme ait
hatırlanmaya değer alıntıların hiçbirine yer vermez. Hiçbir
ders kitabı, savaşa karşı konum alan ilk büyük lider olan
Martin Luther King Jr. 'ın bu bölümün başında yer alan ken­
dine özgü sözlerini içermez. 17 O dönemde dünya ağır sıklet

17 We Americans, King'in siyahi askerlerin ABD'de eşit haklardan yararlana­
mazken Vietnam'daki fedakarlıklarından söz eden iki cümlesini daha aktarır.

445

Ö G R E TM E N I M I N S Ö Y L E D I G I YA L A N LA R

boks şampiyonu olan Muhammed Ali'nin savaşa karşı tutu­
mu daha da büyük ün salmıştı. Ali askere alınmayı reddetti,
bundan dolayı unvanı elinden alındı ve şöyle dedi: "Hiçbir
Vietkong bana 'nigger' ['zenci1 demedi." On sekiz ders kita­
bının hiçbiri bu alıntıya yer vermez. Tet saldırısından son­
ra Ben Tre'nin geri alınmasında görevli olan bir ABD subayı
şöyle demişti: "Kenti kurtarmak için, onu yok etmek gerek­
liydi." Bu beyanat, milyonlarca Amerikalı için Amerika'nın
Vietnam üzerindeki etkisini özetler, ama hiçbir ders kitabı
bu alıntıya yer vermez. 18 Ve hiçbir ders kitabı John Kerry'nin
ABD'nin Vietnam'dan derhal çekilme çağrısını da içermez:
"Bir insandan, bir yanlış uğruna ölecek son insan olması
nasıl istenir?"19 Çoğu kitap, "Hell, no; we won 't go!" ["Lanet

olsun, hayır; Gitmeyeceğiz! '1 veya "Hey, hey, LBJ, how many

kids did you kill today?" [Hey, hey, Lyndon B. Johnson, bu­

gün kaç çocuk öldürdün?] gibi savaş karşıtı şarkılara ve her
şeyden önemlisi, duygulara yer vermez. Aslında savaş karşıtı
hareket, birçok ders kitabında tamamıyla anlamsız hale gel­
miştir, çünkü hareketin amacı anlatılmamaktadır. Savaş ko­
nusunda alıntıları sunulan insanlar neredeyse sadece Baş­
kan Johnson ile Dışişleri Bakanı Henry Kissinger'dır.20

Yeni ders kitaplarından üçü bu açıdan biraz daha iyidir.
Pageant'ın yeni baskısı ile We Americans savaş muhalifle­
rinin şarkılarını içerir. Onlar da Pathways to the Present da

18

19

20

Tek bir kitap, The Challenge of Freedom, Ben Tre'yle ilgili alıntının ol­
dukça zayıf bir açıklamasını sunar: "Diğer Güvercin görüşlüler, savaşın
Güney Vietnam'a zarar verdiğine inanıyordu. Bu kişiler, ülkeyi komü­
nizmden kurtarmak için, onu yok etmenin anlamsız olduğunu söyler."
John Kerry'nin ifadesini yayınlayan: Williams ve diğerleri, ed., America
in Vietnam, 295.
George W. Chilcoat, "The Images of Vietnam: A Popular Music
Approach"da (Social Education 49 (1 985): 601-3) Vietnam Savaşı döne­
mindeki şarkıların - savaş karşıtı "Where Have All the Flowers Gone?"
ve "Give Peace a Chance" ile savaş yanlısı "Okie from Muskogee" and
"Ballad of the Green Berets" - öğrenciler için bu konuya harika bir giriş
sağladığını gösterir.

446

KÖTÜLÜ KLER i GÖRMEZDE N G E LMEK

daha eski kitaplara göre savaş karşıtı harekete ve savaşın
kirli içyüzüne daha çok yer verir. Ele alış tarzındaki bu dü­
zelme, aradan zaman geçtikçe Vietnam Savaşının -aşağıda
göreceğimiz şekilde- artık yakın geçmişe ait olmadığını ve
fazla tartışmalı olmadığını gösteriyor olabilir. Ders kitabı
yazarları, Afrika kökenli Amerikalıları hedef alan resmi ırk
ayrımının sona ermesinden sonra köleliği nasıl daha açık­
sözlü bir şekilde ele alıyorsa, Soğuk Savaşın sona ermesin­
den dolayı Vietnam Savaşını benzer şekilde ele almaya baş­
lamış olmaları mümkündür.

Ancak ele alış tarzları tutarlı olmayıp kitabın muhteme­
len birden fazla yazar tarafından yazılmış olduğunu yansıtır.
1 2 . bölümde, lise Amerikan tarih dersi kitaplarının kapak­
larında yazan yazarların aslında genelde o kitapları -özel­
likle sonraki baskıları- yazmadığı anlatılır. İki rakip kitabın
Vietnam'ı ele alışlarında bu sorun kendini belli eder.

Düşmanların bir kısmı sivil

halkın arasında yaşadığı için

Amerikan askerleri kimin dost,

kimin düşman olduğundan

ABD ordusunun düşmanı dost- emin olamıyordu. Yol kena-

tan ayırt etmesi zordu. ABD rında meşrubat s atan kadın,

askerlerine meşrubat satan yanından geçen hükümet

bir kadın bir Vietkong casusu askerlerini sayan bir Vietkong

olabilirdi. Köşede bekleyen bir üyesi olabilirdi. Şeker satan

çocuk bir el bombası atmaya bir çocuk bir el bombasını

hazırlanıyor olabilirdi. gizliyor olabilirdi.

-The Americans -Pathways ta the Present

Bu iki bölümün birbirlerinden bağımsız yazarlar tara­
fından yazılmış olması zordur. Acaba Gerald Danzer (veya
"eş yazarlar"ından biri) Pathways'deki bölümü kopyalayıp
kendi kitabına mı uyarladı? Yoksa Alan Winkler (veya "eş
yazarlar"ından biri) The Americans'daki bölümü kopyalayıp
kendi kitabına mı uyarladı? Eğer durum böyleyse, iki taraftan
birinin diğerini intihalle suçlaması gerekirdi. Fakat hiç kimse

447

ÖGRETME N I M I N SÖY L E D I G I YA L A N L A R

-özellikle de lise ders kitapları konusunda- birbirini suçla­
maz, çünkü yayıncılık sektöründeki herkes ders kitaplarının
aslında "yazarları" tarafından yazılmadığını bilir. Pathways

ile The Americans'ın yayıncıları muhtemelen kitaplarının
güncelleştirilmesi için aynı bağımsız yazarla anlaşmıştır. Fo­
toğrafları ekleyenler, resim altlarını yazanlar ve dersi öğretme
önerilerinde bulunanlar da yine isimsiz çalışanlardır.

Farklı bölümler, farklı özellikler ve farklı güncelleştirme­
ler için farklı ve isimsiz yazarlardan yararlanmak yanıltıcı
olur, çünkü okul sistemleri belli bir ders kitabını, saygın ta­
rihçiler tarafından yazıldığını sandığı için seçer. Bu yöntem
kitabın kendini de tutarsız kılar. Bazen ana anlatım içindeki
farklı paragraflar birbiriyle çelişir. Aslında zıt görüş açıları
sunmak iyi bir şey olurdu, ama ders kitaplarının yaptığı bu
değildir. Ders kitapları, Vietnam Savaşını ele alırken ardı ar­
dına bilgi sunar, ama anlatılanlar belli bir düzeni, belli bir
bakış açısı veya yorumu temel almaz. Belli bir düzeni izleme­
leri imkansızdır, çünkü birbirleriyle hiç tanışmamış, plan­
sız programsız çalışan komiteler tarafından yazılmışlar­
dır. Bunun içindir ki, America Revised'ın yanı sıra Vietnam
konusunda çok iyi bir kitap olan Fire in the Lake'i yazmış
olan Frances FitzGerald, 1 979'da incelediği ders kitapla­
rı konusunda şöyle demiştir: "şahin veya güvercin bakışını
sunmuyorlar; her türlü bakış açısından kaçınıyorlar." Sonra
da şöyle devam eder: "Bir savaşı işlerken belli başlı bütün
meselelerden kaçınmak çok zor olduğu için Vietnam Savaşını
ele alışları daima çok ilginçtir."21

Başlıca sorunların tanımlanması bir dereceye kadar yo­
rum meselesidir ve ders kitaplarını sırf benimkinden farklı
bir b akış açısına sahip oldukları için suçlamak istemem. An­
cak Vietnam Savaşını ele alınanın en makul yolunun en azın­
dan aşağıdaki altı soruyu temel alınası gerektiği konusunda
fikir birliğine varabiliriz:

2 1 Frances FitzGerald, America Revised (New York: Vintage, 1 980), 126.

448

KÖTÜLÜKLERi GÖRMEZDEN G E LMEK

Amerika Birleşik Devletleri neden Vietnam'da savaştı?
Amerika Birleşik Devletleri katılmadan önce savaş

nasıldı? Biz nasıl bir değişikliğe neden olduk?
Savaş Amerika Birleşik Devletleri'ni nasıl değiştirdi?
Neden savaş karşıtı hareket Amerika Birleşik

Devletleri'nde bu kadar güç kazandı?
Vietnam Savaşına ne gibi bir eleştiriler getiriyordu?

Bu eleştirilerde haklı mıydı?
Amerika Birleşik Devletleri neden savaşı kaybetti?
Bu deneyimden ne gibi dersler almamız gerekir?

Sırf bu soruları sıralamak bile her birinin ne kadar tar­
tışmalı olduğunu kabul etmek anlamına gelir. Birincisini ele
alalım. Bazı insanlar hala Amerika Birleşik Devletleri'nin
Vietnam'da savaşmasının nedeninin o ülkenin değerli do­
�al kaynaklarına erişim sağlamak olduğunu iddia eder. Bir
önceki bölümde ele aldığımız "uluslararası iyi adam" yak­
laşımına göre, Vietnam'ın halkına demokrasi götürmek için
savaştık. İç politikamızla ilgili analizler daha da ilginçtir:
Demokrat başkanlar Kennedy ile Johnson, Cumhuriyetçilerin
Truman'ı Çin'i "kaybetmek"le suçladığını görüp, Vietnam'ı
"kaybetmiş" olarak görünmek istememiştir. Bir Reelpolitik

yaklaşımı domino teorisi vurgular: Vietnam'ın komünistleri­
nin Çin'e karşı olduğunu günümüzde biliyorsak da o zaman
bunu bilmiyorduk ve bazı liderlerimiz, Vietnam komünist­
lerin "eline düştüğü" takdirde Tayland, Malezya, Endonezya
ve Filipinler'in de "düşeceğine" ina::ııyordu. Bir başka görü­
şe göre, Amerika prestijinin söz konusu olduğuna inanıyor
ve Vietnam'da yenilgiye uğramak istemiyordu, yoksa Afrika,
Güney Amerika ve dünyanın başka yerlerinde Pax America­

na [Amerikan Barışı] tehdit altında olacaktı.22 Bazı komplo

Theodore Draper, "Falling Dominoes,"adlı kitabında (New York Review
of Books, 10/27/1983, 19) , bu retorik temelinde söz konusu ülkenin bo­
yutu, konumu veya önemi ve onun veya bizim karşı karşıya kaldığımız
tehdidin önemli olmadığını, çünkü böyle bir argümanın dünyanın her

449

Ö G R E T M E N I M I N S Ö Y L E D I G I YALA N L A R

teorisyenleri daha da ileri giderek, büyük şirketlerin ekono­
miye yardımcı olmak amacıyla savaşa katılımı kışkırttığını
iddia eder. Bazı tarihçiler ise daha dolambaçlı bir bakış açı­
sıyla Vietnam'a müdahalemizin 1 622'de Virginia'da yer alan
ilk Kızılderili Savaşıyla başlayan, 19 . yüzyılda Açık Kader·

[Manifest Destiny] ile devam eden ve "Amerikan yüzyılı"nda
giderek azalmakta olan bir ırkçılık ve emperyalizm yaklaşı­
mından kaynaklandığını iddia eder. Bu teoriyi savunanlar,
Kuzey Amerika'daki İngiliz kolonicilerin Kızılderililerin kafa
derilerini toplayıp sergilemesine benzer şekilde, Vietnam'da­
ki Amerikan askerlerinin Vietnamlıların kulaklarını toplayıp
sergilediğini belirtir.23 Son bir iddiaya göre, belli bir neden
yoktu, belli bir amaç hiç yoktu, kendimizi savaşın içinde bul­
mamızın nedeni, 1 946'da popüler bir bağımsızlık hareketi­
ne karşı çıkma hatamızdan sonra başka hiçbir hükümetin
bu hatadan geri dönme cesaretini gösterememiş olmasıdır.
Dışişleri Bakanı John Foster Dulles şöyle yazmıştı: "Çinhin­
di konusundaki en büyük hata 1 945'ten sonra yapılmıştır,
çünkü hükümetimiz [Fransızlar ve İngilizler tarafından)
Fransa'ya Çinhindi'ndeki sömürgeci konumunu geri kazan­
dırmaya ikna edilmiştir."24

Belki de Amerika'nın Vietnam' a yaptığı ve trajik şekilde
son bulan müdahalenin tohumu 1 9 1 8'de, Woodrow Wilson'ın
Versailles'da Ho Chi Minh'in ülkesinin bağımsızlığı için
yaptığı çağrıya kulak vermemesiyle atılmıştır. Belki de bu

23

24

yerindeki müdahaleleri gerekçelendirdiğini söyler.
19. yüzyılda Amerika Birleşik Devletleri'nde Amerikalı yerleşimcilerce
kıtanın doğu kıyısından batı kıyısına kadar gen�şlemenin mukadder
olduğunu ifade eden ideolojidir. Eski Dünya'yı kurtarmak için yeni bir
cennet inşa etmek üzere yeni topraklara açılmak üzerine kurulu misyon
fikridir -r.n.
Bkz. Richard Drinnon, Facing West (Minneapolis: University of Minne­
sota Press, 1980) ve Richard Slotkin, Regeneration Through Violence
(Middletown, CT: Wesleyan University Press, 1973).
John Foster Dulles'ı alıntılayan: Williams ve diğerleri, ed .. America in
Vietnam, 1 67.

450

KÖTÜLÜ KLE R i GÖRMEZDEN G E LM E K

tohumlar, Franklin Delano Roosevelt'in İkinci Dünya Sava­
şından sonra Fransızların Güneydoğu Asya'da yeniden sö­
mürgeleştirmesine yardımcı olmama politikası ölümüyle
birlikte sona erince atılmıştır. Ders kitapları belli bir dö­
nemdeki olayların bir sonraki dönemdeki olaylara neden
olduğunu hemen hiçbir zaman öne sürmediği için, benim
incelediğim ders kitaplarının da hiçbiri Vietnam Savaşını
açıklamak için dönüp 1 950'lerin öncesine bakmaz.

1 950'li ve 1960'lı yıllarda birbiriyle çakışan bu yorumla­
rın bazılarıyla ilgili tarihsel kanıtlar diğerlerine göre daha
zayıftır, ama ben burada taraf seçemeyeceğim. 25 Ders kitabı
yazarları da taraf seçmek zorunda değildir. Birden fazla yo­
ruma yer verebilir, her birinin tarihi dayanaklarını özetleye­
bilir ve öğrencileri kendi sonuçlarına varmaya teşvik ede­
bilirler. Ancak bu tür zorluklar, ders kitabı yazarlarına göre
değildir; onlar kendilerini, çözüm bulunmayan tartışmalar
dahil olmak üzere, her türlü soruya "doğru" cevabı vermek
zorunda hissederler.

Bu durumda hangi yorumu seçerler? Hiçbirini! Çoğu ders
kitabı sorunları görmezden gelir. American Adventures bu
açıdan tipik bir anlatım sunar: "1 950'lerin sonlarında Gü­
ney Vietnam'da savaş patlak verdi. Bu sefer Amerika Birleşik
Devletleri, Güney Vietnam'a destek sağladı." "Savaş patlak
verdi"den daha basit bir şey olabilir mi? Adventures, 1 8 1 2
Savaşına neden girdiğimizi anlatmaya dört sayfa ayırır, ama
Vietnam'da savaşma nedenlerimizi sadece iki cümlede ele
alır. Daha yeni ders kitapları ise ABD'nin Vietnam Savaşına
dahil olmasını komünizm karşıtlığı temelinde açıklar.

Öğretmenlerin, ders kitaplarının savaşı ele alışında­
ki eksiklikleri tamamlaması pek muhtemel değildir. Linda

Frances FitzGerald, Fire in the Lake (Baston: Atlantic-Little, Brown,
1 972), Amerika Birleşik Devletleri'nin neden Vietnam' a müdahale ettiği
konusunda açıklamalar sunar; Stanley Karnow, Vietnam (NewYork: Vi­
king, 1 983), escalationun neden meydana geldiğini anlatır.

451

Ö G R E TM E N I M I N S Ö Y L E D I G I YA L A N L A R

McNeil'e göre, çoğu öğretmen Vietnam Savaşını anlatmayı
sevmez: "Vietnam Savaşına dair anıları, öğrencilerin hemfi­
kir olmayacağı veya öğrencilerin Amerikan kurumlarından
'kuşku' duymasına yol açacak konulardan kaçınmalarına
neden olur." Dolayısıyla 1 980'lerde öğretmenlerin akademik
yılın tamamı boyunca Vietnam Savaşına ayırdıkları zaman O
ila 4,5 dakika arasında değişir. O dönemden bu yana savaşı
işleme süresinde fazla artış sağlanmamıştır; birçok üniver­
site öğrencisi, lisedeki tarih derslerinin Kore Savaşına gelin­
ce yavaş yavaş sona erdiğini belirtir. 26

Dolayısıyla ders kitaplarımız da öğretmenlerimizin çoğu
da öğrencilerimizi Vietnam Savaşını eleştirel olarak düşün­
meye ve görüşlerini destekleyecek tarihi kaynaklardan ya­
rarlanmaya teşvik etmez. "Savaşa katılmak doğru bir karar
mıydı? Ahlaki bir karar mıydı?" gibi sorular sormazlar. Bazı
kitaplar konuyu ahlak açısından ele alacak gibi görünür
ama bir sonuca varmaktan kaçınır. Örneğin Challenge of

Freedom şöyle bir soru sorar: "Amerika Birleşik Devletleri
neden Güney Vietnam'da bu kadar çok askeri güce başvur­
du?" Bu soruyu cevaplamaya çalışmak ilginç sonuçlar vere­
bilirdi: Düşman beyaz olmadığı için mi? Amerika Birleşik
Devletleri'ne saldıramayacakları için mi? Elimizin altında
böyle bir güç olduğu için mi? Amerika Birleşik Devletleri, Kı­
zılderili Savaşları'ndan 1 899- 1 9 1 3 Filipin-Amerika Savaşına

26 Linda McNeil, "Defensive Teaching and Classroom Control." Michael
W. Apple ve Lois Weis, ed., Ideology and Practice in Schooling (Phila­
delphia: Temple University Press, 1983), 1 1 6, 126-27; ayrıca bkz. David
Jenness, Making Sense of Social Studies (New York: Macmillan, 1990),
270-75; ve Jim DeFrongo, "How Sociologists Can Help Prevent War"
(Storrs, CT: t.y., typescript). Vietnam Savaşı, New York şehrinde müzeye
dönüştürülmüş olan Intrepid adlı uçak gemisinde de görmezden geli­
nir. Müzenin film ve slayt gösterisinde geminin o savaştaki rolünden
hiç söz edilmez. Donanmanın emriyle müzenin yorum programlarını
denetleyen ve emekli amirallerden oluşan kurula göre Vietnam fazla­
sıyla "siyasi" bir konudur. Bkz. James W. Loewen, Lies Across America
(New York: New Press, 1 999), 404-7.

452

KÖTÜ L Ü K L E R i GÖRMEZDEN GELM E K

ve Vietnam Savaşına kadar "ilkel" insanlar karşısında daima
emperyalizme başvurduğu için mi? Başka birçok ülke gibi,
ahlak standartları değil de reelpolitik standartları doğrultu­
sunda hareket ettiğimiz için mi? Ancak Challenge'ın öğret­
menlere önerdiği cevap yazarların, öğrencilerin bizim neden
bu savaşa müdahale ettiğimizi ve özellikle bunu yapmanın
doğru olup olmadığını düşünmesini istemediğini gösterir;
yazarların istediği, Başkan Johnson'ın bu kadar büyük çaplı
bir bombalama için öne sürdüğü -ve kitapta daha önce su­
nulmuş olan- gerekçeyi tekrar tekrar sunmaktır: "Vietkong­
lar ile müttefikleri Kuzey Vietnam'a savaşı kazanamayacak­
larını göstermek." Bu cevap biraz kafa karışıklığına neden
olur, çünkü savaşı Vietkonglar ve Kuzey Vietnam kazandı;
bunun yanı sıra, yazarların Johnson'ın gerekçelerinden ha­
berdar olma iddiası da herhangi bir kanıta dayanmaz. Bu
ders kitabının yarattığı retorik ortamında bir öğretmenin
ahlaki bir meseleyi ortaya atması, sınıf kurallarının ihlali
olarak algılanacaktır.

Boorstin ile Kelley de benzer şekilde, "Dean Rusk kim­
di?" gibi ezbere dayalı sorularının arasına, "Tonkin Körfezi
olayı neden Vietnam'a daha büyük çapta müdahale etmemi­
ze neden oldu?" gibi "Eleştirel Düşünce" soruları karıştırır.
Aslında 2 Ağustos 1 964'te ABD destroyeri Maddox, Tonkin
Körfezi'nde, Kuzey Vietnam' a ait bazı adalardan sadece 6-7
kilometre uzaklıktaydı. Aynı anda daha küçük ABD teknele­
ri de bu adalara saldırı düzenlemek amacıyla Güney Viet­
namlı komandoları taşıyordu. Üç Kuzey Vietnamlı hücumbot
Maddox' a torpil gönderdi ama gemiyi ıskaladı; destroyer
bu hücumbotlardan ikisini vurdu, üçüncüsünü de batırdı.
Kuzey Vietnam, ABD'yi Uluslararası Kontrol Komisyonuna
şikayet etti. Ertesi gün, küçük ABD tekneleri Güney Vietnam­
lı komandoları bu sefer karaya saldırı düzenlemeleri için
taşırken Maddox geri geldi ve saldırıya uğradığını sanarak
her yöne ateş açtı. Ancak kısa sürede böyle bir saldırının

453

ÖGR ETM E N I M I N SÖY L E D I G I YA L A N LA R

gerçekleşmediği, hava şartlarının ve sonarın yanlış yorum­
landığı anlaşıldı. Ancak Başkan Johnson'ın büyük bir öfkey­
le Kongreye gönderdiği "Tonkin Körfezi Kararı" çoğunluğun
kararıyla kongreden geçti. Bu karar başkana Vietnam'da ne
isterse yapma izni verdi, başkan da bu izni Kuzey Vietnam'ı
derhal bombalamaya başlamak için kullandı. Öğrenciler
gerçekten "eleştirel düşünce" sahibi olsa, bu sorunun tersi­
ne sorulduğu sonucuna varır; Tokin Körfezi olayına neden
olan, Vietnam' a müdahalemiz deki artıştır, çünkü "Vietnam' a
daha büyük çapta müdahale etmemiz"in temel aldığı ve
Maddox'un uğradığı iddia edilen ikinci saldırı olmamıştır
(Johnson'ın o dönemde bir yardımcısına dediği gibi, "O ap­
tal denizciler uçan balıklara ateş ediyordu"27). Ne yazık ki,
l 974'te yayınlanan Discovering American History dışında
benim incelediğim tarih dersi kitaplarının hepsi öğrencileri
Vietnam Savaşı konusunda eleştirel düşünceler yürütmeye
teşvik etmekten kaçınır.

İşin ilginç tarafı, öğrencilerin eleştirel düşünmesi muh­
temelen ebeveynlerini rahatsız etmeyecektir. Günümüzde
Amerikalıların en az yüzde 70'i Vietnam Savaşının hem ahla­
ki açıdan yanlış hem de taktik açısından başarısız olduğuna
inanır.28 Bu oran, hayli yüksek bir fikir birliğine işaret eder.
Ancak 2004 Başkanlık yarışında George W. Bush'la John
Kerry'nin askerlikleri konusundaki hararetli tartışmalar, sa­
vaşın hala tartışmalı bir konu olduğunu göstermiştir. Flori­
da'daki Disney World'ün, "Amerikan Macerası" sergisinde yer
alan, Amerika Birleşik Devletleri'nin yirmi dokuz dakikalık
tarihinde Vietnam Savaşını tamamıyla görr.ıezden gelmesi,
yine bu tartışmalı konuları ele alma korkusu olmalıdır. Bu
durum, tarih dersi kitaplarının neden günümüzde öğrenci­
leri -veya ebeveynlerini- rahatsız edebilecek görüntülere ve
konulara yer vermediğini de açıklayabilir.

27 Karnow, Vietnam, 365-76.
28 Gallup anketi, Kasım 1986; Roper anketi, 8/1984.

454

KÖTÜLÜKLER i GÖRMEZDEN G E LM E K

Vietnam Savaşı konusunda kafaları karıştırmak, öğrencile­
rin o zamandan bugüne resmi söylemin çoğunu anlayama­
masına neden olmaktadır. Her tür siyasi görüşe sahip po­
litikacılar, Angola, Lübnan, Kuveyt, Somali, Bosna ve son
olarak Irak' a müdahale konusunu tartışırken "Vietnam'dan
alınan dersler"e dikkat çekmiştir. Üzerinde EL SALVADOR,
VİETNAM'IN İSPANYOL VERSİYONUDUR yazan tampon ya­
zıları, o ülkeye ABD birliklerinin gönderilmesinin engellen­
mesine yardımcı olmuştur. John Dumbrell ile David Ryan'ın
Vietnam in Iraq [Irak'taki Vietnam] ve Robert Brigham'ın
Is Iraq Another Vietnam ? [Yeni Vietnam Irak mı?] eserleri,
sonu gelmez gibi görünen bu iki savaş arasındaki benzer­
liklere dikkat çeker.29 2006'da Henry Kissinger, Vietnam boz­
gununa getirdiği saçma ve yanlış yoruma dayanarak -çünkü
Vietnam'dan çekilme konusunda Kongreyi suçlar- George
W. Bush' a Irak'ta "hedefe sadık kalmayı" tavsiye etmiştir. 30
"Vietnam'dan alınan dersler" aynı zamanda gizlilik, basın,
federal hükümetin nasıl işlediği, hatta eşcinsellerin orduya
alınıp alınmaması gerektiği konularındaki tartışmalara te­
mel sağlamak veya onları yanlış yönlendirmek için de kulla­
nılmıştır. Lise mezunları, bu tür tartışmalara akılcı bir şekil­
de katılabilmek için Vietnam Savaşı konusunda yeterli bilgi
edinme hakkına sahiptir. Ne de olsa bundan sonraki (ve süre
gelmekte olan) savaşa -Vietnam'a benzesin veya benzeme­
sin- katılması gerekenler onlar olacaktır.3ı

29

30

Bkz. Dick Cluster, ed., They Should Have Served That Cup of Coffee
(Boston: South End Press, 1979), 149-79; John Dumbrell ve David Ryan,
Vietnam in Iraq (Taylar & Francis, 2006); Robert Brigham, Is Iraq Anot­
her Vietnam? (Washington, D.C. : Public Affairs, 2006).
Kissinger'ın iddiası iki açıdan saçmadır. Birincisi ABD'nin geri çekil­
mesinin müzakerelerini kendi yürüttüğü için tek elde ettiğinin, bizim
çekilmemizle nihai Vietnam saldırısı arasında kendi itibarını kurtar­
maya yetecek kadar bir süre olduğunu pekala bilir. İkincisi, kimin açı­
sından "hedefe sadık kalmalı"? Kissinger aynı zamanda Güney Vietnam
"hükümeti"nin başındaki bir alay generalin Vietnam halkı için anlamlı
bir lider veya ideoloji sunmadığını da bilir.
Kammen, Mystic Chords of Memory, 639.

455

1 0 . HAFIZ A KAYBIMIZ
YAKIN GEÇMİŞİN KAYBOLUŞU

Her şeyi olduğu gibi değil, kendi olduğumuz gibi görürüz.

-ANAİS NİN

Vatanseverlik sadece ırkçılıkla milliyetçiliğe aman verilmediği

zaman gelişebilir. Vatanseverlikle milliyetçiliği hiçbir zaman

kanştırmamalıyız. Vatanseverler vatanlannı sevenlerdir. Milli­

yetçiler başkalannın vatanını küçük görenlerdir.

-JOHANNES RAU1

Tabii ki halk savaş istemez . . . Fakat politikayı kararlaştıranlar

bir ülkenin liderleridir ve ister demokrasi, ister faşist bir

diktatörlük, ister parlamento, ister komünist bir diktatörlük

olsun, halkı peşinden sürüklemek kolaydır. Sesleri olsun veya

olmasın, halka daima liderlerinin istediği yaptınlabilir. Orası

kolay. Tek yapmanız gereken, onlara saldınya uğradıklannı

söylemek ve barış yanlılannı vatansever olmamakla

suçlamaktır. -ALMAN FELDMAREŞAL

HERMANN GOERING, NÜRNBERG, 1 8 NİSAN 1 9462

Kamuya ait olan bilgiler iktidardakiler tarafından sistematik

olarak saklandığı zaman, halk kısa sürede gidişattan habersiz

hale gelir, onları yönetenlere güven duymaz ve zamanla kendi

kaderini belirleyemeyecek duruma düşer.

-RICHARD M. NIXON3

Alıntılayan: Daniel Barenboim, "Germans, Jews, and Music," New York
Review of Books, 29/03/2001 , 50.
Goering'i alıntılayan: ABD Ordusu Yüzbaşı Gustave Gilbert, Nuremberg
Diary (Cambridge, MA: Da Capo, 1995 [1947?]); karşılaştırma için bkz.
pinkfreud-ga, "Answer," 26/07 /2003, at answers.google.com/answers/
main?cmd=threadview&id=235519, 5/2007.
Bilgiye Erişim Özgürlüğü Yasası'na destek olarak başkan tarafından
l 972'de yapılan konuşma; alıntılayan: Tim Weiner, "The Cold War Free­
zer Keeps Historians Out," New York Times, 23 Mayıs 1993.

456

HAF IZA KAYBIMIZ

Birçok Afrika toplumu insanları üç kategoriye böler: Yeryü­
zünde yaşayanlar, sasha ve zamani. Sasha terimi, yakın za­
manda ölmüş, yeryüzünde geçirdikleri zaman halen burada
olanlarla örtüşen, yaşayan ölüler için kullanılır. Tamamıyla
ölü değildirler, çünkü yaşayanların anılarında canlıdırlar,
yaşayanlar onları zihinlerinde canlandırır, sanat eserlerinde
suretlerini yaratır ve onlardan söz ederken onlara hayat ve­
rirler. Ölmüş birisini tanıyan son insan öldüğü zaman sasha,

zamani'ye dönüşür. Genel anlamda insanların atalarından
oluşan zamaniler unutulmaz, onlara saygı duyulur. George
Washington veya Clara Barton gibi birçokları ismen hatırla­
nır. Fakat onlar yaşayan ölüler değildir. Arada bir fark vardır.4

Bizim dilimizde bu Svahili [Kiswahili] terimleri olmadığı
için böyle bir ayrımı sistematik olarak düşünmeyiz, ama yine
de uygularız. Bir spor karşılaşması veya Irak Savaşı gibi,
yaşadığımız, özellikle de katıldığımız bir olayın anlatımını
nasıl okuduğumuzu göz önüne alalım. Bu anlatımı okurken
eleştirmeye hazır oluruz, yazarların neleri yanlış bildiğini
kontrol ederiz, bazen de yazarlarla fikir birliği içinde olu­
ruz veya onlardan bir şeyler öğreniriz. Daha uzak bir geçmişi
okuduğumuz zaman da eleştirel bir tavır benimseyebiliriz,
ama başlıca amacımız bilgi almaktır. Özellikle bir olayla il­
gili ilk defa bir şeyler okuyorsak, okuduklarımızı eleştirecek
kadar bilgi sahibi olmayız.

Amerikan tarih dersi kitaplarının yazarları, sashaların

varlığının -öğretmenlerin, ebeveynlerin ve ders kitabı onay
kurulu üyelerinin yakın geçmişi yaşadığının- farkında ol­
duklarını belli ederler. Bundan rahatsız oldukları anlaşılır.
Onların asıl tercih ettiği şey, zamanilere -genel anlamda
atalarımıza- saygı gösterisinde bulunmaktır. Sashaların

dünyası doğası itibarıyla tartışmalıdır, çünkü okurlar onla­
ra kendi bilgilerini ve tavırlarını eklerler, yani yazılanlarla

John Mbiti, African Religions and Philosophy (Oxford: Heinemann,
1 990).

457

ÖGRETM E N I M I N SÖY L E D I G I YALA N LA R

hemfikir olmayabilirler. Dolayısıyla yakın geçmiş n e kadar
az ele alınırsa o kadar iyi olur.

İlk incelediğim gruptaki Amerikan tarih anlatımlarının
1 980'lerden önceki elli yıllık dönemi nasıl ele aldığını ince­
ledim (1980'leri göz önüne almadım, çünkü daha eski olan
ders kitaplarının bazıları o yıllarda yayınlandı, dolayısıy­
la bu dönemi kapsamaları beklenemezdi) . Bu ders kitapla­
rı 1 930'lara ortalama kırk yedi sayfa, 1 940'lara kırk dört ve
sonraki her on yıllık döneme otuz beş sayfadan az ayırmıştır.
l 960'lar gibi çalkantılı bir döneme bile -sivil haklar hareke­
ti, Vietnam Savaşının büyük kısmı ve Martin Luther King Jr. ,
Medgar Evers, Malcolm X, John ve Robert Kennedy suikast­
ları- ortalama otuz beş sayfadan az yer ayrılmıştır.5

2006-2007 döneminde yayınlanan ders kitapları bu açı­
dan farklı bir tutum sergiler. 1 960'lar artık yakın geçmiş de­
ğildir, dolayısıyla ders kitapları bu döneme hak ettiği yeri,
yani elli beş sayfa ayırmaya başlar (bu sayı, XX. yüzyılın
bütün diğer dönemlerine ayrılan sayfa sayısından daha faz­
ladır) . Ancak 2000 ile 2007 arasında yayınlanmış olan günü­
müzün ders kitapları bu sefer de yeni yakın geçmişe, yani
1 980'lere, 1 990'lara ve 2000'lere az yer verir. 6 Bu kitaplarda
1 930'lara ortalama kırk dokuz sayfa ve ı 940'lara kırk yedi
sayfa, halbuki 1 980'lerle 1 990'lara yirmi sayfadan az yer ve-

Bir önceki paragrafta "anlatım" terimini kullandım, çünkü incelemem
sonucunda iki "danışma" ders kitabıyla anlatımsal kitaplar arasında
büyük bir fark olduğunu gördüm. Büyük ölçüde harita, resim ve birin­
cil kaynak alıntılarından oluşan Discovering American History ve The
American Adventure, sasha'yı önemsiz gibi göstermez. Tam tersine,
yakın geçmişe verdikleri önem, yazarlarının tarihi günümüz olayları ve
meseleleri açısından önemli gösterme arzularını yansıtır. Dolayısıyla
her ne kadar her iki kitap 1970'lerin sonundan önce yayınlandıysa da,
on altı anlatımsal kitaba göre l 960'lara ve l 970'lere daha çok yer verir­
ler. Ancak ne yazık ki, danışma kitapları uzun zamandır rağbet görmü­
yor ve baskıları tükendi; bildiğim kadarıyla piyasada hiç kalmadı.
2007'yi tırnak içine aldım, çünkü yayıncılar telif hakkı sayfasında ya­
lan söylerler; "2007" kitabı 2006 başlarından beri bende ve en yeni bil­
gileri ancak 2005 ortalarına ait.

458

HAFIZA KAYBIMIZ

rilmiştir (hatta yeni bin yılın ilk birkaç yılı da bu son gruba
dahil edilir) . Ancak bu yıllar, Amerika Birleşik Devletleri'nin
Irak'a iki kez saldırdığı, tarihindeki ikinci başkanı azletme
davasına ve bir yüzyıldan uzun bir süredir en tartışmalı se­
çime tanık olduğu ve 1 1 Eylül 200 l 'deki terör saldırılarının
yaşadığı önemli yıllardı.

Bu konuların hepsi tartışma konusu olmaya devam et­
mektedir. Bazı öğrencilerin ebeveynleri Demokrat, bazıları
Cumhuriyetçidir; dolayısıyla yazarların Bill Clinton'ın azil
soruşturması ve davasıyla ilgili söyleyecekleri ebeveynle­
rin en azından yarısını kızdıracaktır. Giderek daha büyük
sayıda Amerikalı, Irak Savaşının yanlış bir fikir olduğuna
inanmaktadır, ama eğer yazarlar bunu söylerse, aralarında
okul kurulu üyelerinin de olabileceği önemli insanları öf­
kelendirebilirler. Eşcinsellik Amerikan liselerinde daha da
tabu bir tartışma ve öğrenim konusudur. Pozitif ayrımcılık
da öfkeli tartışmalara neden olur. Kadın hareketi her ne ka­
dar 1 970'lerde zirveye ulaştıysa da hala mayınlı bir arazidir.
Bütün okul bölgelerinde geleneksel cinsiyet rollerini destek­
leyenler de desteklemeyenler de vardır. Dolayısıyla günü­
müzde feminizm konusunu fazla ele almayalım, onu 1 970'li
yıllarda bırakalım. Yazarlar belli başlı bütün sorunlardan,
"neden" sorularından kaçınarak sashaların arasından par­
mak ucunda geçer.

Ders kitabı yazarları, lise tarih derslerinde yakın geçmi­
şin hafife alınmasından tek başına sorumlu değildir. Birçok
öğretmen de böyle bir cesaretten yoksundur veya zamanları
yetmez. Ders kitapları sashalara hak ettikleri yeri verse bile
çoğu öğrenci bu konuları kendi başına okumak zorunda ka­
lır, çünkü çoğu öğretmen ders kitabının sonuna yaklaşamaz
bile. Tracy Kidder'in Among Schoolchildren [Öğrenciler Ara­
sında] kitabının konusu olan beşinci sınıf öğretmeni Chris
Zajac, Amerikan tarihi dersinde bir türlü Yeniden Yapılanma
sürecinin ötesine geçemez!7 Burada tek sorun zaman değil-

Tracy Kidder, Among Schoolchildren (NewYork: Harper Perennial, 1990).

459

Ö G R E TM E N I M I N S Ö Y L E D I G I YALA N LA R

dir. Yayıncılar gibi öğretmenler de ebeveynleri kızdırmak is­
temez. Sonuçta yakın geçmiş, Tavş an Thumper'in· annesinin
önerdiği şekilde ele alınır: "Güzel bir şey söylemeyeceksen
hiçbir şey söyleme."

Yazarlarla yayıncıların Amerikan tarih dersi kitaplarında
yakın geçmişin bu kadar kısa ve yavan bir şekilde ele alını­
şı konusunda öne sürdükleri bahanelerden biri, tam da bu
kadar yakın olmasıdır. Tarihçiler, tarihi perspektifin bera­
berinde getirdiği kayıtsızlığı edinince bu dönem hakkında
ne diyeceğini bilmedikleri için ne kadar az şey söylerlerse o
kadar iyi olur.

Zamani dönemindeki konulara gelince, ders kitabı yazar­
ları tarihi perspektifi gerçekten de bir kalkan gibi kullanır.
Yazarlar zamani dönemindeki olaylardan çokbilmiş, sıkıcı
bir tonla söz ettiği zaman tek bir tarihi gerçeğin var olduğu­
nu, bütün tarihçilerin bu konuda hemfikir olduğunu ve ken­
dilerinin öğrettiği bu gerçeği öğrencilerinin ezberlemesi ge­
rektiğini ima ederler. Bu tür yazma şekli, tarihi perspektifin
zamanın geçişiyle daha doğru hale geldiğini, dolayısıyla gü­
nümüz ders kitabı yazarlarının tarihi bakış açısından önem­
li bir birikime sahip olduğunu da ima eder. Ancak yazarlar,
sasha dönemindeki olayları ele alış biçimlerini savunmak
için tarihi perspektife başvuramaz. Tarihi perspektif olma­
yınca ders kitabı yazarları çıplak gibidir; yakın tarihe ait
olayları anlatırken, zamani döneminde başvurdukları o ki­
birli mesafe ve mutlak kesinlik perspektifine başvurma hak­
kına sahip olmazlar. Ayrıca ders kitapları üçüncül kaynaklar
olup, ikincil kaynaklara dayanmaları gerekir, ama yakın geç­
miş konusunda henüz ikincil kaynaklar yazılmamıştır.

Tarihi perspektif, genelde sanıldığı şekliyle sasha döne­
minin ihmal edilmesini haklı gösterir. Tarihçiler bize yakın
geçmişe fazla yakın olduğumuzu, biraz uzaklaşıp olayları

Disney'in Bambi ve Bambi 11 animasyon filmlerinde yer alan bir karak­
ter -rn.

460

HAFIZA KAYBIMIZ

bağlamı içerisinde göremeyeceğimizi söyler. Arşivlere yeni
malzemeler dahil oldukça veya bazı olayların sonuçları za­
man içinde daha anlaşılır hale gelince daha "objektif' değer­
lendirmelerde bulunabileceğimizi iddia ederler. Ancak zama­
nın geçişi kendiliğinden perspektif yaratmaz. Zaman içinde
yeni bilgiler elde edildiği gibi, bazı bilgiler kaybedilir de. Do­
layısıyla tarihi perspektifin yetersiz olduğu iddiası, sasha'yı
görmezden gelmek için bir bahane olarak öne sürülemez.

Bu noktada, daha önceki bölümlerde tarihi perspektifte
oluşan üç değişimi hatırlamak yerinde olacaktır. Woodrow
Wilson' a, 1 920'ye göre günümüzde çok daha olumlu bir gözle
bakılır. İtibarındaki yükselme, dönemi konusunda yeni bil­
gilerin keşfedilmiş olmasından değil, l 940'ların sonları ile
1 950'lerin başlarındaki ideolojik gereksinimlerden kaynak­
lanır. O yıllarda beyaz tarihçiler, Wilson'ı federal hükümette
ırk ayrımı uyguladığı için suçlayamazdı, çünkü ırk ayrımının
yanlış olduğu konusunda görüş birliği yoktu. Savaş sonrası
dönemin en önemli sosyal meselesi ırklar arası ilişkiler de­
ğil, komünizmin durdurulmasıydı. Soğuk Savaş döneminde
hükümetimiz açıkça ilan edilmemiş savaşlar, kongrenin kan­
dırılması ve komünizm karşıtlığı adına sivil özgürlüklerin
bastırılması derken Wilson dönemine benzer bir davranış
sergiledi. Wilson'ın 1 920'de tartışmalı ve rağbet görmeyen
politikaları 1 950'lere gelindiğinde sıradan hale gelmişti.
l 950'lerde devlet adamları ve tarihçiler müdahaleden uzak
durma fikrini reddettiler, hatta önemsemediler. O dönemde
tamamıyla ABD'nin etkisi altında olan Birleşmiş Milletler'i
zorlamak istedikleri için Wilson'ın Milletler Cemiyeti adı­
na gösterdiği çabaları takdir ettiler. Tarihçi Gordon Levin
Jr. bu durumu şöyle anlatmıştı: "İkinci Dünya Savaşından
sonraki dönemde Wilsoncı değerler iki partinin Soğuk Sa­
vaş konusunda görüş birliğine varmasıyla tam bir zafer elde
edecekti."8 Dolayısıyla Wilson'ın günümüzün ders kitap-

Gordon Levin Jr., Woodrow Wilson and World Politics: America's Res-

461

Ö G R E TM E N IM I N SÖY L E D I G I YAL A N L A R

larında daha çok takdir görmesi, Wilson'ın zamani döne­
minde olduğu 1 950'lerin ideolojik gereksinimlerinin, sasha

döneminde dahil olduğu 1 920'lerdekilerden farklı olmasına
atfedilebilir.

Değişen devir, daha uzak geçmişe bakışımızı da değiştire­
bilir. Bartolome de Las Casas ile başka yazarlar ve rahipler,
Kolomb daha sasha dönemindeyken, İspanyolların Karayip
Kızılderililerine kötü davrandığına ve onları köle haline ge­
tirdiğine dikkat çekmiştir. Ancak Kolomb daha sonra, dün­
yanın düz olduğu algısını çürüten ve yeni bir yarıküreyi
ilerlemeye açan cüretkar bir bilim adamı olarak yüceltildi.
Kolomb'un 1 9 . yüzyıldaki algısı, Kızılderili uluslarına karşı
üç yüz yıllık bir savaşı zaferle bitiren bir ulusa çekici geldi.
Ancak 1 992'ye gelindiğinde Kolomb'u konu alan kutlamalara
genelde Amerika yerlileri tarafından düzenlenen karşıt kut­
lamalar eklendi ve istismarcı Kolomb'dan, kaşif Kolomb'dan
olduğu kadar söz edilmeye başlandı. Sasha dönemindeki
Kolomb'a daha yakın olan "yeni" Kolomb, Avrupa devletleri­
nin artık yeni ülkelere dönüşmüş olan ve genelde siyahiler
tarafından yönetilen düzinelerce eski kolonisiyle anlaşmak
zorunda olan bir ulusa çekici geldi. 2007 yılında geldiğimiz­
de, gördüğümüz üzere, ders kitaplarımız bile Kolomb Değiş
Tokuşu'nun hem neden olduğu felaketleri hem de faydalı
sonuçlarını ele almaya başladı. Kolomb'un ilk yolculuğunun
1 892 ve 1 992 yıllarındaki kutlamaları arasındaki farklar,
farklı bakış açılarının etkisine işaret eder. Anai:s Nin'in dedi­
ği gibi, her şeyi kendi olduğumuz gibi görürüz ve "biz" 1 892
ile 1 992 arasında değişmişizdir.

Yeniden Yapılanma'nın Konfederasyon miti ilk olarak ırk­
lar arası ilişkilerin "en düşük noktası" döneminde, yani 1 890

ponse ta War and Revolution (New York: Oxford University Press,
1 968), 260. Karşılaştırma için bkz. Arthur S. Link, isimsiz makale, J. J.
Huthmacher ve W. 1. Susman, ed., Wilson 's Diplomacy: An Internatio­
nal Symposium (Cambridge: Schenkman, 1 973), 9.

462

HAFIZA KAYBIMIZ

ile 1 940 arasında tarihi literatüre nüfuz etmeye başladı ve
1 960'lara kadar ders kitaplarında yer almaya devam etti.
Yeniden Yapılanma dönemi rejimleri, "Zenci hakimiyeti"nin
yasadışı ve ahlak dışı örnekleri olarak tasvir ediliyordu. Gü­
nümüzde ise tarihçiler, Yeniden Yapılanma konusunda daha
eski tarih kitaplarında, Güney eyaletleri Cumhuriyetçi yöne­
timlerin idaresindeyken yazılmış versiyona dönmüştür. Eric
Foner, iki ana nedeni az ve öz bir şekilde birbirine bağla­
yan bir ifadeyle bu değişimi "objektif araştırmacılık ve mo­
dern deneyime" borçlu olduğumuzu söyler. Tarihte objektif
araştırmacılık gerçekten de vardır, ben de bundan cesaret
alarak hakikat ve yalan gibi terimleri ortaya atıyorum. Ne
yazık ki, zamanın geçişi kendiliğinden beraberinde objektif
araştırmacılık getirmez. Yeniden Yapılanma'nın daha doğru
tasviri, o dönemden sırf kronolojik olarak uzaklaşmış olma­
mızdan kaynaklanmamıştır. Yeniden Yapılanma sürecinin
olayları, ırklar arası ilişkilerin "en düşük noktası"nın "mo­
dern deneyimi"ne uygun olmadığı için 20. yüzyılın başların­
da tarihçilerin çoğu tarafından görmezden gelinir. Bu olay­
ların açıkça konuşulabilmesi için sivil haklar hareketinin
"modern deneyimi" değiştirmesi gerekir.9 Dolayısıyla tarihi
perspektif zamanın geçişinin yan ürünü değildir. Bu konu­
da daha doğru bir görüş sunan Leon Festinger'in bilişsel
uyumsuzluk teorisine göre, tarihin yazıldığı dönemin sosyal
adetleri o tarihin geçmiş perspektifini büyük ölçüde belir­
ler. 10 Objektif araştırmacılık, onun üstün gelmesine izin ve­
ren modern bir deneyimle b ağdaşmalıdır.

Bu durumda ders kitabı yazarları yakın geçmişi ele al­
dığında, tarihi perspektif yokluğundan dolayı dezavantajlı
değildir. Tam tersine, olayların yakın geçmişte yer alması

10

Eric Foner Yeniden Yapılanma sürecinin tarihyazımındaki değişimle­
ri kitabında özetlemiştir: Reconstruction (New York: Harper & Row,
1 988), xix-xxiii ve 609-1 1 .
Leon Festinger, A Theory of Cognitive Dissonance (Evanston, IL: Row,
Peterson, ı 957).

463

Ö G R E TM E N I M I N S Ö Y L E D I G I YA LA N LA R

beraberinde üç potansiyel yarar getirir. Birincisi yazarların
kendileri bu olayları yaşadığı için televizyon, gazete ve gün­
dem konusunda başkalarıyla yapılan sohbetlerden dolayı
çok miktarda bilgiye maruz kalır. İkincisi az veya çok ikna
edici olan kanıtlarla desteklenmiş farklı bakış açıları söz
konusudur. Üçüncüsü yazarların kendileri de gazeteleri in­
celeyerek veya yakın tarihin başrol oyuncularıyla görüşerek
kendi araştırmalarını yapabilir ve yorumlarını siyaset bili­
mi gibi alanlarda çalışan ve bu konuları inceleyen araştır­
macılarla paylaşabilirler. Yazarlar elde ettikleri bu bilgilerle
geçmiş konusunda hem ilginç hem de bilgilendirici olan bir
tema geliştirebilir. Bu bölümü yazarken benim yapmaya ça­
lıştığım budur. 1 1 Son on yılın en önemli meseleleri arasında
1 1 Eylül 200 I 'deki terör saldırıları, Afganistan konusunda
verdiğimiz karşılık ve Irak'a karşı yürüttüğümüz (ikinci) sa­
vaş olduğu sonucuna vardım. Bu üç olayın gelecekte hayat­
larımız üzerindeki etkisinin örneğin Clinton'ın azil davasına
göre daha büyük olacağı anlaşılmaktadır. Peki ders kitapları
bu konularda neler anlatır? Neler anlatmaları gerekir?

1 1 Eylül saldırıları konusunda öğrenciler de -tüm Ame­
rikalılar gibi- dört soruya cevap arar. İlk olarak, neler oldu?
İkincisi, neden saldırıya uğradık? Üçüncüsü böyle bir şeyin
olmasına nasıl izin verdik? Dördüncü soru da ikinci ve üçün­
cü sorulardan kaynaklanır: Böyle bir şey bir daha olur mu?

Ders kitapları 1 1 Eylül 200 I 'de neler olduğunu -hem de
uzun uzadıya- anlatır, çünkü yukarıdaki sorular arasında
en kolay cevap budur. Örneğin Holt American Nation ve
The Americans Dünya Ticaret Merkezi ile Pentagon'da olan­
lara beş tam sayfa ayırır. Ancak bazı hatalar yaparlar. Ör­
neğin Holt şöyle bir iddiada bulunur: " 1 8 1 2 Savaşından beri
ilk defa Amerika toprakları yabancı bir düşman saldırısına
uğradı." New Mexico'nun Columbus eyaletinde yaşayanlar

11 Yakın geçmişte tarihe yön verenlerle görüşmediğimi kabul etmem la­
zım.

464

HAF IZA KAYBIMIZ

bu bilgiye çok şaşıracaktır, çünkü Meksika'dan gelen Panc­
ho Villa 1 9 1 6 'da buraya saldırarak iki düzine Amerikalının
ölmesine ve kasabanın dumanı tüten bir harabeye dönüş­
mesine neden olmuştur. Bu anlatımlar ayrıca boş kelime­
lerle, aslında çok daha iyi bir şekilde kullanılabilecek bir
yer kaybına neden olur. Örneğin Halt'ta şöyle yazar: "Bu de­
vasa binaların yıkılmasıyla kulelerin içinde veya yakınla­
rında sıkışıp kalan binlerce insan öldü; aralarında yüzlerce
itfaiyeci, polis memuru ve kurtarma görevlisi de vardı ." Bu
bilgi bir sayfa sonra tekrarlanır: "Dünya Ticaret Merkezine
düzenlenen saldırıda 2500 kadar insan öldürülmüştür. Bu
sayıya 300 kadar itfaiyeci ve yardıma gelmiş birçok kurtar­
ma görevlisi dahildi ."

Neler olduğunu anlatmak, yukarıdaki dört sorunun en az
önemli olanının cevabını vermektir, çünkü günümüzün lise
öğrencileri neler olduğunu zaten bilir (ancak üç-dört yıl için­
de öğrenciler bu olayları hatırlamayacak kadar küçük ola­
caklar ve bu tasvirlere ihtiyaç duyacaklar) . Gelelim günümüz
öğrencilerinin üzerinde düşünmesi gereken "neden" sorusu­
na. Halt, öğretmenler için olan versiyonunda "neden" soru­
sunun öğretmenler tarafından ele alınmaması gerektiğini
açıkça ima eder: "Öğrencilere bu bölümde 1 1 Eylül 200 l 'de
gerçekleşen saldırıları, ekonomik ve sosyal sonuçlarını ve
Amerikalılarla ABD hükümetinin verdiği karşılığı öğrene­
ceklerini söyleyin." Pathways ta the Present ve Boorstin ile
Kelley de "neden" sorusunu görmezden gelir. The Americans,

İrlanda Cumhuriyet Ordusu, Peru'nun Aydınlık Yol hareketi
ve Japonya'nın Aum Shinrikyo adlı dini tarikat tarafından
düzenlenen terör saldırılarına da yer vererek nedensel in­
celemeleri bulanıklaştırır. 12 Amerika Birleşik Devletleri'nin
neden saldırıya uğradığını bir tek Pageant anlatır:

1 2 The American Joumey teröristler saldırıya geçmeden önce baskıya gir­
miştir.

465

Ö G R E TM E N I M I N S Ö Y L E D I G I YAL A N LA R

Saddam Hüseyin yönetimindeki Irak' a uygulanan
ekonomik ambargo, Ortadoğu'daki (özellikle Arap
Yarımadası'nın kutsal topraklarındaki) giderek artan
askeri varlığı ve Filistin milliyetçiliğine karşı İsrail' e
verilen destekten dolayı Bin Ladin'in Amerika Birleşik
Devletleri'ne husumet beslediği biliniyordu. Bin Ladin
aynı zamanda Amerika'nın ekonomik, askeri ve kül­
türel alandaki devasa gücüne dünya çapında duyulan
kızgınlıktan da beslenmişti.

İlk cümle, 1 1 Eylül saldırılarından sorumlu olan El
Kaide'nin lideri Usame Bin Ladin'in 1 998'de yayınladığı "Ya­
hudilere ve Haçlılara Karşı Cihat için Uluslararası İslami
Cephe" beyanatını doğru bir şekilde özetler. 13 İkinci cümle de
doğru ve faydalıdır.

Ne yazık ki, Pageant'ın bu iki cümlesi dışında günümü­
zün ders kitapları, öğrencileri hükümetimiz tarafından kasti
olarak yayılan yanlış yorumlara açık ve savunmasız bıra­
kır. Başkan George W. Bush, saldırılardan dokuz gün sonra
Kongreye "neden" sorusunun cevabını vermişti:

Amerikalılar, bizden neden nefret ediyorlar diye soru­
yor. Onların nefret ettiği şey, bu salonda gördüğümüz,
demokratik olarak seçilmiş bir hükümet. Onların li­
derleri kendi kendilerini tayin ediyor. Nefret ettikle­
ri şey, özgürlüklerimiz - din özgürlüğümüz, konuşma
özgürlüğümüz, seçme, toplanma ve birbirimizle aynı
fikirde olmama özgürlüğümüz.14

Ne hoş bir düşünce: Bizden nefret etmelerinin nedeni, bi­
zim iyi insanlar olmamız!

13

14

1 1 Eylül Komisyonu'nun bir üyesi olan Warren Bass, Bin Ladin'i ya­
zısında özetlemiştir: "Incendiary," Washington Post Book World,
14/01/2007.
George W. Bush, "Address to Joint Session of Congress," 9/20/2001 , whi­
tehouse.gov /news/releases/2001/09/20010920-8.html.

466

HAFIZA KAYBIMIZ

Bush bu cümlelerin çeşitli varyasyonlarını bütün bir yıl
boyunca tekrarladı. Bush'un yorumu muhtemelen bu kadar
teselli edici olduğu için büyük rağbet gördü. Time muhabiri
Mitch Frank tarafından yazılan ve terör saldırılarım genç­
ler için yorumlayan ilk ve muhtemelen en önemli kitap olan
Understanding September 1 l th [J 1 Eylül'ü Anlamak] özel­
likle D ünya Ticaret Merkezi konusunda benzer bir iddiada
bulunur:

İkiz Kuleler barışı simgeliyordu. 1 973'te tamamlanma­
larından kısa bir süre sonra, kulelerin mimarı Minoru
Yamasaki şöyle demişti: "Dünya ticareti, dünya barışı
demektir. Dünya Ticaret Merkezi, insanoğlunun dünya
b arışına verdiği önemin canlı bir simgesidir. İnsanın
insanlığa inancını, bireysel haysiyete olan ihtiyacını,
insanlar arasındaki işbirliğine ve bu işbirliği yoluyla
refaha ulaşma inancını yansıtmalıdır." Teröristler bü­
tün bunlara saldırıyordu.15

Tabii ki bunlar saçmalıktan başka bir şey değil. Eğer
Mitch Frank 10 Eylül 200 l 'de Dünya Ticaret Merkezini ziya­
ret eden yüz kişiye binanın neyi simgelediğini sorsaydı, hiç­
biri "dünya barışı," "bireysel haysiyet" veya "insanlar arasın­
da işbirliği" demezdi.16 Binada çalışanlar ne de olsa borsacı
ve yatırım bankacılarıydı. American Heritage'in yayıncıları­
nın 2005 baskısında, İkiz Kulelerin mimari modelinin resto­
re edilip sergilenmesi için gösterilen çabaların övüldüğü bir
makalede dediği gibi, "kuleler Amerika'mn ekonomik gücü­
nün uluslararası çapta tanınan simgeleriydi.'�17

15

16

17

Mitch Frank, Understanding September 1 l th (New York: Viking, 2002),
1 6; Mitch Frank, "Restoring the World Trade Center," American Herita­
ge, 2/2005, 9.
Bu binaların "insanlar arasında işbirliği" gerektirdiği doğrudur, ama
terör saldırıları dahil olmak üzere, büyük ölçekli her türlü girişim bunu
gerektirir.
Frank, "Restoring the World Trade Center," 2/2005, 9.

467

ÖGRETM E N I M I N SÖY L E D I G I YA L A N L A R

Teröristlerin değerlerimiz, özgürlüklerimiz ve kendimi­
zi dünya b arışına adamış olmamızdan dolayı bize saldır­
dığı algısı kendi çıkarımıza uygundur, ama sığ bir algıdır
ve doğru olmaktan uzaktır. Johannes Rau'nun bu bölümün
başında yer alan ayrımını temel alırsak, bu tür bir düşün­
ce tarzı milliyetçi olarak tanımlanabilir, ama vatanseverlik
anlamına gelmez. Milliyetçilik, bizi ülkemizi eleştirip iyi­
leştirilmesini sağlamaya teşvik etmez. Dolayısıyla milliyet­
çilik sadece kısa vadede işe yarar. Uzun vadede ülkemizin,
politikalarını körü körüne övmek yerine onları sorgulaya­
cak yurttaşlara ihtiyacı vardır. Aslında bu konularda bilgili
Amerikalılar böyle olduğunu gazeteci James Fallows'a söy­
lemiştir, Fallows da bu durumu Atlantic Monthly'de özetle­
miştir: "Görüştüğüm askerler, casuslar, akademisyenler ve
diplomatlar bu konuda görüş birliğine s ahip: 'Bizden, biz
olduğumuz için nefret ediyorlar' algısı tehlikeli bir saçma­
lıktan başka bir şey değil." Fallows'un kendisi, bizden biz
olduğumuz için nefret ediyorlar kavramını "kendini haklı
çıkarma ve kandırma amaçlı" olarak tanımlamıştı. CIA'in
Bin Ladin biriminin b aşı olan Michael Scheuer de aynı fi­
kirdeydi :

Bin Ladin, Amerika'ya karşı yürüttüğü savaşın neden­
lerini bize açıkça anlatmıştır. Bu nedenlerin hiçbirinin
özgürlüğümüz, bağımsızlığımız ve demokrasiyle ilgisi
yoktur, hepsi ABD'nin İslam dünyasındaki politikaları
ve eylemleriyle ilgilidir.

Kasım 2004'te bu görüş ilginç bir kaynak tarafından
da teyit edildi: Pentagon tarafından yayınlanan bir rapor­
da, "Müslümanlar 'özgürlüğümüzden' değil, p olitikaları­
mızdan nefret ediyor," denmektedir. Bu cümleyi ciddiye
alırsak Ortadoğu'yla ilgili politikalarımızı sorgulamamız
veya değiştirmemiz gerekir. Fakat Bush'un analizi -ve
çoğu ders kitabının herhangi bir analizden kaçınması- bu

468

HAF IZA KAY BIMIZ

tür düşüncelerin bastırılmasına neden olur. 18

Ders kitapları dış p olitikamızı sorgulamakta zorlanır,
çünkü 8 . bölümde belirttiğimiz gibi, Amerika'nın "uluslara­
rası iyi adam" imajının doğru olduğunu varsayarlar. Örneğin
Pathways to the Present'ın tarihi bir "tema" (coğrafya, eko­
nomi gibi) olarak gören birinci sayfasını ele alalım. "Tarih
teması" konusunda öğrencilere anlatılanlar şunlar:

Özgürlük ve Demokrasi Mücadelesi: Amerikalılar, ül­
kelerinin tarihi boyunca özgürlüklerini korumak ve
hem ülke içinde hem de dışında demokrasi uğruna
mücadele etmek için hayatlarını riske atmışlardır. Bü­
yük değer verilen bu fikirleri koruma ve savunma ama­
cı taşıyan mücadelede belirli olayları takip etmek için
American Pathways'de 4 1 0-4 1 1 . sayfalara bakın.

Söz konusu sayfalara baktığımızda aynı başlık ve aynı
metnin yanı sıra, Bağımsızlık Savaşı, İç Savaş, Birinci Dün­
ya Savaşı ve İkinci Dünya Savaşından resimlerle 1 1 Eylül
200 l 'den sonra Dünya Ticaret Merkezinin yıkıntısının önün­
de Amerikan bayrağını diken itfaiyecilerin o unutulmaz fo­
toğrafını buluruz. Kızılderililere karşı yüzyıllarca yürütülen
savaşlarımızdan, Meksika Savaşından, Fili pin Savaşından ve
"hem ülke içinde hem de dışında demokrasi uğruna müca -
dele" sınıfına uydurulamayan diğer savaşlarımızdan resim­
lerin olmadığı dikkat çeker. En uzun süreli savaşımız olan
Vietnam Savaşından söz bile edilmez. Aslında askeri müda­
halelerimizden bazıları -1 999'da Sırbistan-Kosova'ya müda­
halemiz veya İkinci Dünya Savaşı- "uluslararası iyi adam"

18 James Fallows'un Atlantic makaleleri Blind into Baghdad (New
York: Random House Vintage, 2006) kitabında özetlenmiştir; Micha­
el Scheuer'i alıntılayan: Jason Burke, "Will the Real al-Oaida Please
Stand Up?" The Guardian, 1 1/03/2006, books .guardian.co.uk/review/
story/0,,1 7261 85,00.html (May 2007); 1 1/2004 Pentagon raporunu alın­
tılayan: Thom Shanker, "U.S. Failing to Persuade Muslims, Panel Says,"
Intemational Herald Tribune, 25/1 1 /2004.

469

Ö Ô R E TM E N I M I N S Ö Y L E D I Ô I YA LANLAR

tanımlamasına dahil edilebilir. Seminole Savaşları veya Fi­
li pin Savaşları gibi başkaları ise bu gruba dahil edilemez.
Yazarlar askeri tarihimizi yavan bir şekilde "Özgürlük ve De­
mokrasi Mücadelesi" başlığı altında ele aldığı zaman yap­
tıkları, öğrencilere ciddi bir analiz sunmayacaklarını söyle­
mekten başka bir şey değildir.

Boorstin ile Kelley, A History of the United States'in orta
yerinde, Vietnam'la savaşımızı anlattıktan hemen sonra öğ­
rencilere benzer bir imada bulunur: "Bir süper güç olmaya
devam eden Amerika Birleşik Devletleri, dünyada barışı sağ­
lamak konusundaki sorumluluklarından kaçamazdı. Ülke
Amerikan Devrimi'nden beri kendi kendisini yönetmek is­
teyen halklar için bir yol gösterici görevi görmüştür." Belli
ki öğrencilerin, Amerika Birleşik Devletleri'nin tam da Viet­
namlıların "kendi kendisini yönetme" imkanını engellemek
için "barışı sağlamak" yerine on yıl süren bir savaş yürüttü­
ğünün farkına varmamış olmaları gerekiyor. Böyle bir "ana­
liz," "yol gösterici" olan arabulucu bir devlete neden saldırıl­
dığını anlamayı zorlaştırır.

Appleby, Brinkley ve McPherson'ın The American Jo­

urney kitabının son p aragrafı, bu açıdan en yaman örneği
oluşturur:

Amerika Birleşik Devletleri, 20. yüzyılın son on yılı­
nı dünya çapında barış ve refahı geliştirmeye çalışa­
rak geçirmişti. Birçok Amerikalı ülkelerinin dünyada
bir örnek teşkil etmesi gerektiğine inanmaya devam
ediyordu. Başkan Clinton'ın 1 997'deki Ulusa Sesleniş
konuşmasında dediği gibi: "Amerika, Ortadoğu'dan
Haiti'ye kadar, barış alanında boyun eğmez bir güç ol­
maya devam etmelidir . . . "

Gerçekten mi? Bu paragraf, Appleby'nin 1 995 tarihli, tarih­
yazımı konulu kitabının "Tarihi Gerçekleri Anlatmak" şeklinde­
ki başlığını pek yansıtmaz. Bu bölüm ancak sağcılara yalakalık

470

HAFIZA KAYBIMIZ

yapmaya yarıyor olabilir ve işe yaramışa da benzer. Washing­
ton D.C.'de muhafazakar bir düşünce kuruluşu olan Thomas
B. Fordham Enstitüsü 2004'te, Diane Ravitch, Chester Finn ve
diğerleri tarafından yazılmış olan ve altı Amerikan tarih dersi
kitabının değerlendirildiği A Consumer's Guide to High School

History Textbooks [Lise Tarih Dersi Kitaplan İçin Tüketici Reh­

beri] adlı bir kitap yayınlamıştır. Bu değerlendirmede Joumey

en yüksek puanı almıştır: "Analizleri genel anlamda adil, ölçülü
ve mantıklıdır."19 Ancak Ravitch de Finn de Amerikan dış poli­
tikası konusunda verecekleri bir konferansta, "Amerika Birle­
şik Devletleri, 20. yüzyılın son on yılını dünya çapında barış ve
refahı geliştirmeye çalışarak geçirmiştir," şeklinde bir iddiada
bulunmayacaklardır. Ülkenin gündeminde böyle bir şeyin bu­
lunmasının gerekli olduğu bile kesin değildir. Bütün diğer ülke­
ler gibi, Amerika Birleşik Devletleri'nin de birincil amacı, kendi
refahını ve dünya üzerindeki etkisini artırmaktır.

2000 yılında yayınlanmış olan Journey, bu kitap için ince­
lediğim daha yeni altı ders kitabının en eskisidir, dolayısıyla
Amerika Birleşik Devletleri üç yıl sonra, -"dünya çapında ba­

rış ve refahı geliştirmeye" çalışmaktan vazgeçerek- Irak sal­
dırıya geçmeden önce Irak'a saldırmaya karar verince yazar­
ları ne dedi, bilemiyoruz. Ulusal karakterimiz konusundaki
değerlendirmelerine bu kadar zıt olan bir davranış şekli kar­
şısında şaşırdılar mı? Hiç sanmıyorum; ne de olsa Amerika
Birleşik Devletleri bu kitap yayınlanmadan önceki altmış
yıllık sürenin neredeyse tamamında bir yerlerde savaşıyor
durumdaydı. Bir kitabı böyle bir paragrafla bitirmek, gerek­
çelendirme ile gerçek olayları birbirine karıştırmak, analiz
yerine ideoloji sunmak demektir. Böyle bir ifade, öğrencile­
rin neden bu kadar özverili, masum bir ülkenin başkalarının
saldırısına uğradığını anlamasına yardımcı olmaz.

19 Diane Ravitch, Chester Finn ve diğerleri, A Consumer's Guide to High
School History Textbooks (Washington, D.C.: Thomas B. Fordham Insti­
tute, 2004).

471

Ö C R E TM E N I M I N SÖY L E D I C I YA LA N LA R

Bir ülkeyi günahsızmış gibi sunmak -örneğin Ortadoğu
politikalarını daima tarafsız bir şekilde yürüttüğünü ve hem
Filistinlilere hem de İsraillilere iyi niyetle yaklaştığını id­
dia etmek- öğrencilerin cahil kalmasına, başkalarının neden
bize karşı bu kadar kızgın olduğunu anlayamamalarına ne­
den olur. Ülkeyi böyle tanıtmak aynı zamanda öğrencilerin
etnik merkezciliğini, yani toplumumuzun dünyanın en üs­
tün toplumu olduğu ve bütün diğer ülkelerin bize benzemesi
gerektiği inancını besler. Amerikalılar zaten başka uluslara
göre daha etnik merkezcidir; bunun nedeni kısmen Amerika
Birleşik Devletleri'nin devasa ekonomik, askeri ve kültürel
gücünün bizi ülkemizin gezegendeki hem en güçlü hem de en
iyi ülke olduğuna inanmaya teşvik etmesidir. Zaten yüksek
düzeyde olan etnik merkezciliğimizi daha da güçlendirecek
bir tarih dersi, öğrencilerin başka kültürlerden bir şeyler öğ­
renme ihtimalini azaltacaktır.

Ders kitabı yazarları, "uluslararası iyi adam" varsayımla­
rından dolayı engellenmenin yanı sıra, ikinci bir dezavantaja
da sahiptir. Irak'la savaşlarımızın uzun bir geçmişi vardır.
8. bölümde ders kitaplarının ABD'nin Ortadoğu'daki müda­
halelerini ne kadar acıklı bir şekilde ele aldığı belirtilmiştir.
Saddam Hüseyin' in iktidara gelmesine yardımcı olan, Ameri­
ka Birleşik Devletleri'ydi. Irak'ın Şii Başkanı General Abdül­
kerim Kasım, 1 963'te, Anthony Lappe ve Stephen Marshall
adlı gazetecilerin deyimiyle, "ABD ve İngiltere'nin bölge üze­
rindeki etkisi açısından bir tehdit oluşturmaya başladı." CIA
Kasım'ın devrilme sürecini planladı; buna karşılık Saddam
ve Baas Partisi başlangıçta Batılı petrol şirketlerini sevinçle
kabul etti. Ancak birkaç yıl sonra Saddam Irak'ın petrol en­
düstrisini devletleştirdi. Ancak eski bir savaş ve diplomasi
ilkesine göre "düşmanımın düşmanı dostumdur" olduğu için,
Saddam l 980'de İran'ı işgal edince,ABD Saddam' a destek ver­
di. Başkan Reagan 1 982'de, Saddam'a İran'a karşı yürüttüğü
savaşta askeri ekipman ve başka yardımlar sağlayabilmemiz

472

HAFIZA KAYBIMIZ

için Irak'ı terörist ülkeler listesinden çıkardı. Muhabir John
King'e göre, 1 980'lerin geri kalan kısmında Amerika Birleşik
Devletleri, Irak'ın füzeleri, kimyasal, biyolojik ve nükleer si­
lah programları için onlara askeri helikopter, bilgisayar, bi­
limsel cihaz, kimyasal madde ve başka malzemeler tedarik
etti. CIA ve Savunma İstihbaratı Teşkilatı Irak'a, ordularının
İranlı birliklere karşı kimyasal silahlar kullanabilmesi için
gerekli olan bilgiyi sağladı. Bu tür silahların uzun bir süre
önce yasadışı ilan edilmiş olmasına rağmen Amerika Birle­
şik Devletleri, BM Güvenlik Konseyinin Irak'ın kimyasal si­
lah kullanmasını kınama kararlarını da veto etmiştir. İran'la
savaş sona erdikten sonra bile Saddam'ın bu silahları kendi
halkına karşı kullandığını bilmemize rağmen, Irak' a şarbon,
siyanür gibi çeşitli kimyasal ve biyolojik silahlar gönderme­
ye devam ettik. Hiçbir ders kitabı, Saddam'la geçmişte olan
bağlantılarımızı ele almaz. 20

İran'daki eylemlerimiz, 1 1 Eylül saldırılarını anlamak
açısından daha da büyük önem taşır. 8. bölümde şah adı­
na gerçekleştirdiğimiz ve ülkenin günümüzde bize beslediği
husumeti açıklayan sayısız müdahale ele alınmıştır. Şahın
devrildiği İran Devrimi, Ortadoğu'nun sonraki tarihini an­
lamak açısından temel önem taşır. Ç oğu ders kitabı İran'da
oynadığımız rolü dürüst bir şekilde anlatmadığı için, daha
sonra olanları anlatmaya çalıştıkları zaman zorlanır; dolayı­
sıyla da öğrenciler günümüzde olanları anlamak için tarih­
ten yararlanamaz. l 970'lerde İran'da şahı desteklediğimiz
gibi, Suudi Arabistan, Kuveyt, Mısır, Özbekistan ve başka
yerlerde de baskıcı rejimleri destekledik, dolayısıyla Arap­
lar ve başka birçok Müslüman ulus günümüzde Amerika

20 Anthony Lappe ve Stephen Marshall, True Lies (New York: Penguin Plu­
me, 2004), 125-26; Gerald D. McKnight, "How the Warren Commission
Failed the Nation and Why," History News Network, 281 1 1 /05, hnn.us/
articles/1661 5.html; John King, "Arming Iraq and the Patlı to War," U.N.
Observer and Intemational Report, 3/31 /2003, unobserver.com/index.
php?pagina=layout5.php&id=81 5&blz=l .

473

ÖGRETM E N I M I N S Ö Y L E D I G I YALA N LA R

Birleşik Devletleri'ni -tarihçi Scott Appleby'nin deyimiyle­
"büyük bir ikiyüzlü" olarak görür. Biz demokrasi vaaz ederiz
ama diktatörlükleri destekleriz. 21

İsrail'e olan eğilimimiz de Ortadoğu'yu ve terörizmi anla­
mak açısından büyük önem taşır. Amerika Birleşik Devletle­
ri, İran'ın nükleer silah sahibi olmaması gerektiği konusun­
da son derece kararlıdır. Başkan Bush, Irak' a açtığı önleyici
savaşı meşrulaştırmak için bu ülkenin nükleer silah elde et­
mek için sözde çabasını kullanmıştı. Ancak İsrail'i -varlığını
on yıllardır bildiğimiz- nükleer silahları konusunda hiçbir
zaman sözlü olarak bile kınamadık.22 Tam tersine Ameri­
ka Birleşik Devletleri, l 948'deki kuruluşundan günümüze,
nükleer silahlarına veya başka politikalarına bakmaksızın
İsrail'e daima son derece önemli bir finansal ve askeri des­
tek sağlamıştır.

Ç oğu ders kitabı, "neden saldırıya uğradık" sorusunu bu
şekilde görmezden geldikten sonra "böyle bir şeyin olmasına
nasıl izin verdik" şeklindeki üçüncü soruyu da görmezden
gelir. Yazarlar, ABD hükümetini eleştirmek istemez ama bu
açıdan her iki parti de suçludur. C linton yönetimi, görevde
olduğu sekiz yıl boyunca terör saldırılarına karşı güvenliği­
mizi güçlendirmek için fazla önlem almamıştır. Özellikle Göç
ve Vatandaşlık Bürosu yıllarca yetersiz düzeyde çalışmış,
Amerika Birleşik Devletleri'ne alınmaması gereken insanla­
rın listesini çıkaramamış, öğrenci veya çalışma vizelerinden
sonra ülkede kalmaya devam eden insanları izlemekte ba -
şansız olmuş, göç ihlalleriyle ilgili olarak açılan davalarda
duruşmalara gelmeyen insanları arama konusunda isteksiz
davranmıştır. Bush yönetimi güvenliğimizi artırmak için
daha da az uğraşmıştır, ama ders kitabı yazarları, Başkanın

21

22

R. Scott Appleby, "History in the Fundamentalist Imagination," Journal
of American History, 9/2002, 5 1 1 .
Federation o f American Scientists, "Nuclear Weapons," fas.org/nuke/
guide/israel!nuke/, 1/2007.

474

HAFIZA KAYBIMIZ

1 1 Eylül 200 l 'den önceki uyarıları dikkate almamış olma­
sı konusunda bile bir şey demezler. 2000'de Pentagon' a bir
uçağın çarpmasının simüle edildiği kurtarma tatbikatları
yapan Clinton yönetimi, bu ihtimalin bilincinde olduğunu
gösterir. Lappe ile Marshall'a göre, " 1 1 Eylül'den en az üç ay
önce Alman ajanlar 'Ortadoğulu teröristlerin ticari uçakları
kaçırıp Amerikan kültürünün önemli simgelerine saldırmak
için silah olarak kullanmayı planladığı' konusunda CIA'yi
uyardılar. CIA bu uyarıyı havayolu şirketlerine bile iletmedi.
FBI ajanları, şüphe çekici Arapların ABD'nin havacılık okul­
larında ticari jetlerle uçmak için eğitim aldığını üstlerine
bildirdiler, ama bu uyarılar da bir sonuç vermedi. George W.
Bush' a saldırılardan bir ay önce "Bin Ladin ABD ' ye saldır­
maya kararlı" başlıklı bir brifing sunuldu ama başkan hare­
kete geçmedi. 23

1 1 Eylül saldırılarında ölen kurbanların ailelerinin ısra•
rı üzerine Kongre istihbarat, savunma ve emniyet teşkilat­
larının işbirliği yaparak terör saldırılarını inceleme ve ön­
lemedeki başarısızlığını incelemek amacıyla bir komisyon
kurulmasını istedi. The Americans, George Bush'u 1 1 Eylül
komisyonunun oluşturulmasını sağlayan kişi olarak göste­
rir. Aslında Bush bu komisyonun kurulmasına karşıydı ve
hükümeti ancak kamuoyunun zorlamaları sonucunda ko­
misyonla işbirliği yapmayı kabul etmişti. Bütün diğer kitap­
lar bu komisyondan hiç söz etmez.

Böyle bir şey bir daha olur mu? Ders kitapları, tabii ki bu
soruya cevap vermez ve veremez de; ama iyimser bir bakış
açısı sunarlar. Pathways to the Present'te şöyle denir: "Baş­
kan terörizmle ülke içinde de mücadele etmek için hemen
harekete geçti. 1 1 Eylül saldırılarının üzerinden bir ay geç­
meden Bush Ulusal Güvenlik Bakanlığını kurdu." Bu cümle­
leri izleyen ve hükümet içindeki bu yeniden yapılanmanın

23 Gerald Posner, Why America Slept (New York: Random House, 2003).
1 2 1 , 152, 1 57, 1 69; Lappe ve Marshall, True Lies, 52-53.

475

Ö C R E TM E N I M I N S Ö Y L E D i ('; ! YALA N LA R

işlendiği üç uzun ve cesaret verici paragrafta, eleştiri veya
sorgulama benzeri tek kelime edilmez. Aslında Pathways, fe­
deral hükümetin Katrina Kasırgasına verdiği zayıf tepki so­
nucunda Bush yönetiminin Federal Acil Durum Yönetim Ku­
rumunu [Federal Emergency Management Agency - FEMA]
Ulusal Güvenlik Bakanlığıyla birleştirirken onu küçülttüğü
ve felaketlerle başa çıkma becerimizi de ciddi düzeyde engel­
lediği ortaya çıkmadan önce yayınlanmıştır. Ancak yazarla­
rın elinde limanlarımızdan ülkeye giren terörizm malzeme­
leri konusunda hazırlıklı olup olmadığımız, özellikle Suudi
Arapların vize almasını kolaylaştıran muafiyet programı ve
Ulusal Güvenlik Bakanlığının ele almadığı başka sorunlar
açısından çok miktarda bilgi vardı. Ancak iyimser metinler
öğrencilerin endişelerini sadece bir dahaki saldırıya kadar
giderecektir. Ondan sonra da öğrenciler kandırıldıklarını
düşünecektir.

ABD'nin 1 1 Eylül saldırılarına ilk cevabı, Ekim 200 l 'de
Afganistan'daki Taliban hükümetine saldırması şeklinde
gerçekleşti. Saddam örneğinde olduğu üzere, bu köktendinci
Müslüman rejim de başlangıçta CIA tarafından desteklen­
mişti çünkü Afganistan'ın daha önceki, Sovyetler Birliği des­
tekli komünist rejimine karşıydılar. CIA 1980'lerde Afganis­
tan'daki köktendinci Müslümanlara Amerikalı danışmanlar
ve uçaksavar füzeleri sağlamakla kalmadı, Afganlarla bera­
ber mücadele etmeleri için b aşka ülkelerden de Müslüman
üyeler bulmalarına yardımcı oldu. Ne yazık ki, bu aşırı uçta­
kiler iktidara geldikten sonra, Usame Bin Ladin'e ve sonra­
dan Dünya Ticaret Merkezi ile Pentagon'a saldıracak olan
teröristlerin yetiştirildiği kamplara kucak açtı. 1 1 Eylül 200 1
saldırılarından sonra Taliban hükümeti, ABD'nin taleplerine
cevaben Bin Ladin'i üçüncü bir ülkeye teslim etmeyi önerdi.
Amerika Birleşik Devleti bu öneriyi yetersiz bularak reddet­
ti.24 Onun yerine bir ay sonra, Taliban'ın düşmanı olan Kuzey

24 Bazı uzmanlara göre, Taliban zaman kazanmaya çalışıyor olabilirdi.

476

Amerika Birleşik Devletleri'nin giderek daha kolay bir şekilde savaşa gir­
mesinin nedenlerinden biri, çoğumuzun savaşın insani kaybı konusun­
da bilgi sahibi olmamasıdır. Bu konudaki cehaletimizin çeşitli nedenleri
vardır. Irak'ta savaşan askerlerin çelik yelekleri, aldıkları tıbbi hizmetler,
vs. daha önceki savaşlara göre çok daha iyidir. Bunun sonucunda şehit
sayılarının gazi sayılarına oranlan da eskisine göre çok daha düşüktür;
bu oran Vietnam'da l'e 3 iken, Irak'ta l 'e 9'du. Daha az sayıda askerin
şehit olması harika bir şeydir. Ancak çok daha fazla sayıda asker yara­
landığı ve Walter Reed Ordu Tıp Merkezindeki bu asker örneğinde gö­
rüldüğü üzere, bazıları ciddi şekilde yaralandığı için artık şehit sayıları
savaştaki tablonun tamamını yansıtmaz. Şehit sayısının giderek azalma­
sının nedenlerinden biri, kamyon konvoylarında şoförlük ve muhafızlık
gibi savaş hizmetlerinin özel şirketlere ihale edilmesidir, onların kayıp­
ları da resmi istatistiklere dahil edilmez. Bizimkilerden çok daha fazla
olan Iraklı ölüler de bu toplam sayılara dahil edilmez. Fakat çoğumuz
bireysel bir fedakarlıkta bulunmadığımız için, şehit sayılan savaşın ma­
liyeti konusunda sahip olduğumuz başlıca bilgidir.

477

Ö C'; R E T M E N I M I N SÖYLE D i(';! YAL A N L A R

İttifakı namına Taliban ordusunu bombalamaya başladık.
İttifak bizim desteğimizle kısa sürede galip geldi. İttifaka
üye olan Afganlar, Taliban destekçileriyle diğer Afganları
birbirinden ayırt etmesini biliyordu. Ancak Irak'a açacağı
savaşın hazırlıklarından dolayı dikkatini başka yere veren
Bush yönetimi, Usame Bin Ladin'in yakalanması ve
Afganistan'ın tarafsız veya dost bir ülkeye dönüştürülmesi
gibi konuları ihmal etti. 2002 yılı başlarında yapılan bu ha­
talar beş yıl sonra, Bin Ladin henüz yakalanmadığı ve Afgan
hükümeti Afganistan'ın büyük kısmını kontrolü altına ala­
madığı için Amerika Birleşik Devletleri'ni rahatsız etmeye
devam etti. 25

Tek birkitap,yani Pageant,Amerika Birleşik Devletleri'nin,
Afganistan'ın komünist yönetimine karşı köktendinci Müs­
lümanlara destek sağladığını söyler. Ancak Pageant, başka
kitaplar gibi hatalı bir şekilde, Taliban'ın Bin Ladin'i teslim
etmeyi reddettiğini belirtir. Ancak çoğu ders kitabı, Amerika
Birleşik Devletleri'nin Kuzey İttifakıyla birlikte Taliban yö­
netimini devirdiğini kısa ama doğru bir şekilde anlatır, Usa­
me Bin Ladin'in kaçmayı başardığını söyler. Belki de bu an­
latımların doğru olmasına şaşırmamız gerekir; Afganistan' a
müdahalemiz, en azından ilk başlarda, haklı ve etkiliydi.26

25

26

Mahmood Mamdani, "Good Muslim, Bad Muslim," Erle Hershberg ve
Kevin Moore, ed., Critical Views of September 1 1 (New York: New Press,
2002). 52; Seymour Hersh, Chain of Command (New York: Harper Pe­
rennial, 2005). 1 5 1 .
Afganistan'daki faaliyetlerimizin daha karanlık bir yönü vardır. CIA,
Nikaragua ve Güneydoğu Asya'daki savaşlarda olduğu üzere, SSCB'ye
karşı yürüttüğü savaşı da büyük ölçüde uyuşturucu ticareti yoluyla fi­
nanse eder. Bunun sonucunda Afganistan ve Pakistan'ın Afganistan'a
komşu olan bölgeleri dünyanın en büyük eroin ve haşhaş üreticileri
arasına girer. Taliban 2000'de Kuran'ı temel alarak Afganistan'ın uyuş­
turucu üretimine büyük ölçüde son verir. Günümüzde ise, bizim 2002'de
oluşturduğumuz hükümet döneminde haşhaş yine Afganistan'ın en
önemli tarımsal ürünü haline gelmiştir. Ayrıca Afganistan Savaşında
yakalanmış yüzlerce sözde "düşman savaşçı" yıllardır, yargılanma­
dan, hatta ailelerini veya avukatlarını göremeden Amerika Birleşik

478

HAFIZA KAYBIMIZ

Tarihi açıdan bir sonraki olay, Amerika Birleşik
Devletleri'nin Mart 2003'te Irak'a karşı başlattığı savaştır.
Ancak Irak' a saldırımız pek de mantıklı değildi. Gerçi baş­
langıçta Bush yönetimi 1 1 Eylül terör saldırılarıyla Saddam
Hüseyin arasında bir bağlantı olduğunu iddia etti. Irak'a
saldırının başlamasından iki gün sonra, Başkan Bush saldırı
için üç neden sundu: "Irak'ın kitle imha silahlarını ortadan
kaldırmak, Saddam Hüseyin'in terörizmi desteklemesine
son vermek ve Irak halkını özgürleştirmek." Başkan Yardım­
cısı Dick Cheney de, benzer şekilde, Irak'tan "bize yıllardır,
ama özellikle 1 1 Eylül'de saldırmış olan teröristlerin coğrafi
üssü" şeklinde söz etti. O zamanlar bile arada bağlantı ol­
duğu iddiası mantıklı gelmiyordu. Irak'ın Amerika Birleşik
Devletleri'ne düzenlenen saldırıyla bir ilgisi yoktu; Usame
Bin Ladin, Saddam Hüseyin'in seküler ve zalim diktatörlü­
ğünü hor görürdü; öte yandan Saddam da polis devletinde
teröristlerin örgütlenmesine izin verecek değildi.27

"Kitle imha silahları" iddiası da anlamsızdı, çünkü
Bush'un agresif diplomasisinden dolayı Saddam bir önceki
yılın kasım ayında BM silah müfettişlerinin Irak'a gelmesi­
ne izin verdi ve müfettişler bu tür silahlara dair herhangi
bir ize rastlamadı. Saddam yönetimi ertesi ay, Irak'ın kitle
imha silahlarını 1 990'larda yok ettiğine dair bir rapor sundu
(raporun doğru olduğu sonradan anlaşıldı). Müfettişler ince­
lemelerini tamamlayabilmek için Bush'a yalvardı, ama Bush,
işgalin başlayabilmesi için BM'nin Irak'ı terk etmesini em­
retti. Başlangıçta askeri bir zafer kazanmamıza rağmen, yü­
rütülen derinlemesine araştırmalar sonucunda Irak'ta kitle
imha silahlarının olmadığı ortaya çıktı. O zamanlar gizlenen

27

Devletleri'nin elinde tutsaktır ve muhtemelen hayatlarının sonuna ka­
dar öyle kalacaktır. Bu da Üçüncü Dünya ülkeleri tarafından yurttaşla­
nmıza yapıldığı zaman şikayetçi olduğumuz davranış şeklidir.
Cheney ve Bush'u alıntılayan: Staughton Lynd ve Cari Mirra, "I Am a
Revisionist Historian," History News Network, hnn.us/articles/22700.
html 31 306.

479

ÖCR ETME N I M I N SÖYLE D I C I YA L A N L A R

ve sonradan ortaya çıkan bilgilerden hem Başkan Bush'un
hem de İngiliz Başbakanı Tony Blair'in Irak'ın işgalinden
önce ülkede kitle imha silahlarının olmadığını bildiği -veya
bilmesi gerektiği- anlaşılmaktadır.28 Ayrıca eğer Irak kitle
imha silahları konusunda gerçekten Bush yönetimi tarafın­
dan iddia edildiği gibi bir ilerleme kat etmiş olsaydı bile,
yine de Bush'un "şer ekseni" olarak tanımladığı grubun diğer
iki üyesi olan İran ve Kuzey Kore'nin çok gerisinde olması
gerekirdi. Bu durumda da önce o ülkelere saldırmamız ge­
rekirdi. Ancak biz Irak' a saldırdık, çünkü en zayıf hedefti. 29
Bu arada Irak' a saldırmamız İran' la Kuzey Kore'yi de -ve ge­
lecekte ABD saldırılarını engellemek isteyen başka ülkeleri­
nükleer silahlar ve başka kitle imha silahları edinmeye teş­
vik etti. Belli ki, Irak'a kitle imha silahları olduğu için değil,
olmadığı için saldırdık.

Başkan Bush'un Irak'a saldırmanın nedeni olarak öne
sürdüğü "Irak halkını özgürleştirmek" de ABD dış politika­
sının "uluslararası iyi adam" ekolünün bir başka örneği­
ni teşkil eder. Irak halkının -özellikle Şii çoğunluk ile Kürt
azınlığın- Saddam döneminde çok çektiğine şüphe yoktur.
Bundan dolayı Irak toplumunun oldukça büyük bir kısmı
başlangıçta, haklı olarak, ABD birliklerini kurtarıcı olarak
görmüştür. Ancak Saddam'ın devrilmesi hiçbir zaman mü­
dahale nedenlerimiz arasında önemli bir yer tutmamıştır.
Eğer Amerika'nın müdahaleleri insanların çektiklerinden
kaynaklansaydı, birliklerimizi önce Arap hakimiyetindeki
yönetimin yüz binlerce siyahi Afrikalıyı öldürdüğü veya si­
vil müttefikleri tarafından öldürülmesine izin verdiği Güney
Sudan'da Darfur'a; veya diktatör Robert Mugabe'nin yıllar

28

29

Colin Brown ve Andy McSmith, "Diplomat's Suppressed Document Lays
Bare the Lies Behind Iraq War," The Independent, 1 511 2/2006, news.
independent.co. uk/uk/poli tics/article2076 l 37.
Carl M. Cannon, "Untruth and Consequences," Atlantic, 112007 the
atlantic.com/doc/200701/cannonlying,l/2007; Eric Alterman, "Liar,
'Liar.'" Nation, 1 11 12/2006, 9.

480

HAFIZA KAYBIMIZ

geçtikçe daha baskıcı hale geldiği Zimbabwe'ye gönderirdik.
Ancak "uluslararası iyi adam" yorumu, Irak'ın işgali için re­
torik bir bahane oluşturdu ve bazı Demokratları, Başkana
savaş konusunda yetki veren kararlar lehine oy kullanmaya
ikna etti.

Eğer hükümetin Irak'a saldırmak için sunduğu neden­
ler geçerli değilse, bu askeri macera nasıl açıklanır? Açıkça
söylenmeyen en önemli neden, Başkan Bush'la dostlarının
bu savaştan siyasi ve ekonomik kazanç elde etme umu­
duydu. Amerika Birleşik Devletleri'nin 1 99 1 'deki Körfez
Savaşında kolaylıkla yendiği Saddam'ın ordusunun, eski­
sine göre daha da zayıf olduğunu herkes biliyordu. Irak'ın
Körfez Savaşından önce 4280 tankı vardı, savaş sonrasında
ise elinde 580 tank kalmıştı.30 Irak ordusu ayrıca Amerika
Birleşik Devletleri ile müttefikleri tarafından 1 99 1 'de daya­
tılmış olan "uçuşa yasak bölge"den dolayı felce uğramıştı,
çünkü bu, herhangi bir ihtilafın en başından itibaren ABD
uçaklarının Irak hava sahasını kontrol altında tutması an­
lamına geliyordu. Dolayısıyla politikacılar, birkaç hafta
içinde kazanacağımız bir savaşa karşı çıkmanın siyaseten
tehlikeli olabileceğinin farkındaydı. Gerçekten de ilk bakış­
ta başarılı görünen bu savaşın ve Saddam Hüseyin'in yaka­
lanmış olmasının seçimler üzerindeki etkisi, Kasım 2004'te
Başkan Bush'un yeniden seçilmesini ve partisinin Kongreye
hakim olmasına katkıda bulunmuş olmasıdır. Ekonomi bu
seçimin kazanılmasında daha da bariz bir rol oynamıştır.
Bush ailesinin dostlarının büyük kısmı uzun zamandan
heri petrol sektörünün inşasında ve silahlandırma projele­
rinde rol almıştır. Nisan 2003'te Bush yönetimi, Irak'ın baş­
ka ülkeler değil, ABD şirketleri ve devlet kurumları tarafın­
dan yeniden inşa edileceğini uluslararası topluma ilan etti.
Başkan Yardımcısı Cheney'nin eski şirketi Halliburton'ın
lıu yeniden inşa sürecinde bütün diğer şirketlere göre daha

"' Lappe ve Marshall, True Lies, 146.

481

Ö Ô R E TM E N I M I N S Ö Y L E D l ô l YA L A N L A R

fazla devlet finansmanı elde etmiş olması -ve daha yük­
sek düzeyde sahtekarlık ve suistimalle suçlanmış olması­
kimseyi şaşırtmamalıdır. Bu arada Cheney, Halliburton'dan
ertelenmiş tazminat şeklinde yılda 1 50 bin dolar almaya
devam etmektedir ve 1 8 milyon doları aşan değerde hisse
senedi opsiyonuna sahiptir. Öte yandan Halliburton da,
Cheney'nin ve dostlarının yeniden seçilmesini garantile­
meye katkıda bulunmak için Cumhuriyetçi Parti'ye yarım
milyon dolardan fazla bağışta bulunmuştur.3ı

Bush ailesinin eskilerden beri petrol sektörüyle bağlan­
tıları söz konusudur ve Bush'un başkanlığının başlarında,
Başkan Yardımcısı Cheney ağırlıklı olarak petrol sektörün­
den oluşan gizli bir ekip toplamıştır. Siyasetçi ve eski Senato
sözcüsü Tom Foley, 2003'te ABD dış politikasının "iyi adam"
yorumunu eleştirerek, pek gurur okşayıcı olmayan bir imaj­
la ABD yönetiminin özel petrol şirketleri namına savaştığını
belirtti: "Biz, kişisel çıkarların söz konusu olmadığına inanı­
yoruz. Örneğin Irak'a savaş ilan ederken bunu petrol piyasa­
sına hakim olmak için yapmadığımıza inanıyoruz ve birileri
böyle bir suçlamada bulunduğunda çok kızıyoruz. Gerekçe­
lerin asla kişisel çıkar temelli olmadığına inanıyoruz. "32 Eğer
petrolün bu savaşta rol oynadığından hala şüphe duyanlar
varsa, 2007'de Dow Jones, Irak'ın kukla parlamentosunun
"tasarlanmasına ABD yönetimi tarafından yardım edilen"
ve Irak petrolünün çıkarılması için Batılı petrol şirketle­
riyle otuz beş yıllık sözleşmeler imzalanmasını öngören bir
yasayı görüştüğünü ilan etmiştir. Ayrıca ilk yıllardaki karın
yüzde 75'i de bu yabancı şirketlere verilecekti - petrol üre-

31

32

David E. Sanger, "Bush Aide Says US, Not UN, Will Rebuild Iraq," New
York Times, 4/5/2003; "Houston: We Have a Problem," CorpWatch, 2004,
corp watch.org/article.php?id=l 1322, 2/2007; Frances Fox Piven, The
War at Home (New York: New Press, 2006). 1 7-18.
Lappe ve Marshall, True Lies, 1 20; karşılaştırma için bkz. Linda McOua­
ig, "Iraq's Oil," ZNet 27 /09/2004, at netscape.corn/viewstory/2006110/21 /
iraqs-oil, 10/2006.

482

HAFIZA KAYBIMIZ

ten başka ülkelerde bu oran ortalama yüzde lO 'dur.33
Hiçbir ders kitabı, savaş kararı almamızda, Irak'ı hedef

olarak seçmemizde veya Irak'ın yeniden inşa edilip yapı­
landırılmasında Fransa, Almanya ve Birleşmiş Milletler
gibi devletler ile kurumları dışlama kararına benzer -gü­
nümüzde hatalı oldukları anlaşılan- taktik meselelerde bu
tür nedenlerin rol oynadığını öne sürmez. Ders kitapları
asla böyle konuları ele almaz. Her ne kadar birkaç ders ki­
tabı Amerika'nın Körfez Savaşındaki hızlı zaferinden sonra
Amerikalıların George H. W. Bush'a verdiği oylardaki artış­
tan söz ederse de, yazarlar savaşı açıklamak için asla iç po­
litikalara başvurmaz. 34 Yazarlar, resmi yetkililerin eylemle­
ri için sunduğu nedenlere inanmayı ve bu nedenlerin ardını
araştırmamayı seçer. Örneğin The Americans'da, Irak Sa­
vaşının anlatımında ilk cümlede benimsenen bakış açısını
ele alalım: "2003'te Bush, terörizme karşı yürütülen savaşa
Irak'ı da dahil eder." Yukarıda gördüğümüz üzere, Irak'a
saldırmamızla "terörizme karşı savaş" arasında herhangi
bir bağlantı yoktu. Bush bile bir süre sonra arada bağlantı
olmadığını kabul etmek zorunda kaldı. 35 Ancak başkan ve
başkan yardımcısı, Irak'ı 1 1 Eylül saldırılarına bağlayan
çelişkili beyanatlarda bulunmaya devam etti. Amy Gers­
hkoff ve Shana Kushner adlı siyaset bilimciler, bu hayali
bağlantının halkın savaşa verdiği destek için başlıca kay-

33

34

35

"Western Companies May Get 75% of Iraqi Oil Profits," Dow Jones
Newswires, 08/01/2007, Market Watch internet sitesi, marketwatch.
com/news/story/western-companies-may-get-75/story.
Michael Billig, Banal Nationalism (London: Sage, 1 995), 1 .
3 1/01/2003 tarihli basın toplantısının metni için bkz. The Memory Hole,
thememoryhole. org/war/no-saddam-qaeda.htm 2/2007 ve Bush'un 1 1
Eylül'le Irak arasında ne gibi bağlantılar olduğu sorusuna "hiçbir şey"
dediği video için bkz. Think Progress, thinkprogress.org/2006/08/2 1/
bushon-91 1/, 2/2007. Seymour Hersh'e göre (Chain of Command, New
York: Harper Perennial, 2005, 2 1 0--1 1) 1 1 Eylül Komisyonu "Irak'la El
Kaide arasında operasyonel bağlantılar olduğuna dair hiçbir kanıt"
bulmamıştır. Ayrıca bkz. Lynd ve Mirra, "I Anı a Revisionist Historian."

483

Ö (; R E TM E N I M I N S Ö Y L E D i (; ! YALA N L A R

nak olduğunu göstermiştir, bu da Herman Goering'in, hal­
kın bir savaşı desteklemesini s ağlamak için "tek yapmanız
gereken saldırıya uğradıklarını söylemektir" ve muhalefeti
vatanseverlikten yoksun olmakla suçlamaktır şeklindeki
beyanatının ne kadar doğru olduğunu gösterir. The Ameri­

cans gibi ders kitapları terörizmle Saddam yönetimindeki
Irak arasındaki hayali bağlantıyı tekrar ettiği zaman tek
yaptıkları, gençlerimizin de bu yanlış yönlendirilmiş savaşı
desteklemesini teşvik etmektir. 36

Irak'la savaşa girmenin nedenleri ne olursa olsun, Bush
yönetimi ilk zaferinden sonra başarılı bir işgalin ardında
yatan en temel kuralın ne olduğunu unuttu; işgal altında­
ki toplumun liderini ortadan kaldır, sonra da toplumu ye­
rel düzeyde zaten var olan yapı yoluyla yönet. Ne de olsa
Saddam Hüseyin Irak'ı kontrol altında tutmak için yarım
milyondan fazla asker ve polis memurundan yararlanmış­
tı. Ancak yüksek rütbeli Pentagon subaylarının görüşleri­
ne karşı çıkan Savunma Bakanı Donald Rumsfeld'in ısrarı
üzerine, savaşa çok daha az sayıda askerle girdik ve hemen
hiçbiri Arapça bilmiyordu. Dolayısıyla mühimmat depola­
rının korumasını sağlamak, trafiği yönetmek, devriyeye çı­
kan askerlerimize eşlik etmek gibi faydalı işler için Iraklı
askerlerden yararlanmaktan b aşka seçeneğimiz yoktu. Yine
General Jay Garner gibi Irak konusunda deneyimli ABD
yetkililerinin tavsiye ettiklerinin tersine, Irak ordusunu ya­
sadışı ilan ettik. Ayrıca bunu yaparken silahlarını teslim
etmelerini istemedik, dolayısıyla anında kontrolümüz dı­
şında yasadışı bir silahlı kuvvet oluştu. Irak'ın işgali aslın­
da o kadar zor bir şey değildi. Tek yapmamız gereken, son
beş yüz yılda gerçekleştirilmiş b aşarılı işgalleri örnek al­
maktı. Örneğin Almanya 1 940'larda Fransa'yı nasıl yönetti?

36 Amy Gerkshoff and Shana Kushner, "Shaping Public Opinion: The 9/1 1-
Iraq Connection in the Bush Administration's Rhetoric," Perspectives
on Politics 3 no. 3 (9/2005), 525.

484

HAFIZA KAYBIMIZ

Fransız polisi, yerel liderler ve dayatılmış Vichy hükümeti
yoluyla. Bizim seçtiğimiz yöntem ise en üst düzeyde bece­
riksizlik örneği teşkil etmiştir.37

Reelpolitik açısından, Irak Savaşı başından itibaren kötü
bir fikirdi. Amerika Birleşik Devletleri aslında Saddam'ı kıs­
tırmıştı. Saddam'ın BM'nin kitle imha silahları müfettişle­
rini ülkeye kabul etmiş olması, ikilemine işaret ediyordu; o
ülkesini zor kullanarak yönetiyordu, ama BM ve Amerika Bir­
leşik Devletleri karşısında hatırı sayılır bir orduyu seferber­
liğe geçirmesi biraz zordu. Ayrıca Irak, demokratik olmasa
da, seküler bir Arap ülkesiydi. 2004 yılına gelindiğinde Or­
tadoğu uzmanları, ordu komutanları ve CIA yetkilileri, gaze­
teci Fallows'a, Irak'a saldırma fikrimizin "Afganistan'a karşı
kampanyamızı daha savaş başlamadan engelleyip zamanın­
dan önce sona ermesine neden olduğunu, böylece Usame Bin
Ladin'i yakalama şansını da kaybettiğimizi" söyledi. Irak'a
düzenlenen saldırı ayrıca dikkatimizi Suudi Arabistan, Mısır
ve Pakistan gibi, 1 1 Eylül 200 1 saldırılarının asıl kaynakla­
rına ve ülke içi güvenlik mekanizmamızdaki büyük eksiklik­
lere yoğunlaştırmamızı engelledi. Fallows'a göre, Irak Sava­
şında "ordu aşırı derecede kullanılıp yoruldu, çünkü başarılı
bir işgal için yeterli düzeyde askerden yararlanılmadı." İşin
en kötüsü, yeni teröristler yaratıldı. Başkan Bush, lrak'a sal­
dırdıktan dört ay sonra Müslüman radikallere, "Bize orada
saldırabileceklerine inanıyorlar; ben de diyorum ki, gelsin­
ler bakalım," şeklinde meydan okudu.38 Onlar da aynen böyle
yaptılar. Saddam zamanında Irak'ta hiç varlığı olmayan El
Kaide, Bush'tan sonra Irak'ın yeni üyeler bulmak için verimli
bir toprak oluşturduğunu keşfetti.

37

38

37. Fallows, Blind Into Baghdad, 155-63; karşılaştırma için bkz. Tho­
mas E. Ricks, Fiasco (New York: Penguin, 2006); Nancy Trejos ve K. I.
Ibrahim, "A Cali to Hussein-Era Soldiers," Washington Post, 1 711 2/2006.
38. Fallows, Blind Into Baghdad, 146; Bush'tan alıntı: , 1 67.

485

Ö C R E TM E N I M I N S Ö Y L E D l ('; I YA LA N LAR

Günlük Ortalama Ölü Sayısı

150

100

so

o

-Koalisyon Güçleri

�Irak Güvenli Kuvvetleri
- Siviller

� o N

'"' o o N

Kaynak: Amerika Birleşik Devletleri Sayıştayı (saldırılar); Brookings
Enstitüsü (Bombalamalar), Savunma Bakanlığı (Mezhepler Arası Şiddet
Sonucu Ölenler) ,

Bu grafik, Irak'ın devletsizliğe doğru istikrarlı gidişa­
tını gösterir. Zaten Amerika Birleşik Devletleri, Irak'ın
hükümetini ve silahlı kuvvetlerini dağıttıktan sonra
devletsizlik olması çok muhtemeldi.

Aslında 2004'te savaş, 2007'de olduğu kadar yanlış yön­
lendirilmiş veya yanlış idare edilmiş görünmüyordu, dola­
yısıyla ders kitaplarının şu anda apaçık olanı o zamandan
bilmesi gerekirdi desem haksızlık olur. Ancak benim burada
eleştirilerini özetlediğim gazeteci, tarihçi ve eski hükümet
yetkilileri, görüşlerini 2002 ile 2004 arasında, bu kitapların
dördü baskıya girmeden önce ifade etmişti. 2007 yılına ge­
lindiğinde ise neredeyse bütün tarihçiler ve siyasi analistler
-ve de Amerikan yurttaşlarının büyük kısmı- Irak' a savaş
ilan etmenin

·
hata olduğu sonucuna varmıştı. Günümüzde

Irak (demokratik olmasa da) seküler bir devlet olmak yeri­
ne, terörizme yol açan devletsizliğe veya İran'ın daha güç­
lü etkisi altında köktendinci Şii kontrolüne doğru gidiyor.

486

HAFIZA KAY BIMIZ

Irak'ın tersine, İran Ortadoğu'da terör gruplarına destek
sağlamıştır, dolayısıyla müdahalemize bağlı olarak daha da
güçlenmiş olması pek de bizim çıkarlarımıza uygun değil­
dir. İşgalci rolünde askeri varlığımız dünyanın her yerindeki
Müslümanlar arasında giderek artan öfkeye neden olmak­
tadır, bu da teröristlerin kendilerine yeni üyeler bulmasına
yardımcı olur. Ülke içi sabotajlardan dolayı Irak hemen hiç
petrol ihraç edemez ve ülke içinde de petrol kıtlığı çeker,
dolayısıyla savaş dünyanın enerji açığıyla başa çıkmasına
da yardımcı olmamıştır. Amerika'nın yurtdışındaki itibarı,
kısmen terörist olduğundan şüphelenilen "tutuklu"lara uy­
guladığımız yasadışı ve insanlık dışı yöntemlerden dolayı
büsbütün zarar görmüştür. Bütün bunlar aslında başından
beri öngörülebilecek sorunlardı. Hatta CIA, Bush yönetimini
bu işgalin olası olumsuz sonuçları konusunda uyarmıştı, an­
cak Bush ile Cheney bu uyarılara kulak asmadı. Öte yandan
Nisan 1 999'da, Clinton yönetimi döneminde ABD hükümeti
tarafından yürütülen ve Desert Crossing [Çöl Geçişi] olarak
adlandırılan bir dizi savaş tatbikatında da bu tür sonuçla­
rın çoğu öngörülmüştü. Bundan daha da önce, Cato Ensti­
tüsünde savunma politikaları araştırmalarının başındaki
Ivan Eland bir makalesinde, "Does U.S. Intervention Overse­
as Breed Terrorism? The Historical Record" ["ABD'nin Deniz
Aşırı Ülkelerdeki Müdahaleleri Terör Doğurur mu? Tarihten
Örnekler"] şeklinde bir soru sordu ve cevabının "evet" olduğu
sonucuna vardı.39

Ancak savaşın hata olduğunu ima eden tek bir kitap var­
dır, o da yine Pageant'tır ve bunu yapmak için Başkan Geor­
ge H. W. Bush'un Körfez Savaşından sonra Saddam'ı devir­

meme gerekçesini sunar:

39 39. National Security Archive Electronic Briefing Book No. 207, gwu.
edu/-nsarchiv/NSAEBB/NSAEBB207/index.htm, 12/2007; Ivan · Eland,
"Does U.S. Intervention Overseas Breed Terrorism? The Historical Re­
cord" (Washington, D.C.: Cato Institute, 1998); Walter Pincus, "Before
War, CIA Warned of Negative Outcomes," Washington Post, 03/06/2007.

487

Ö Ö R E TM E N I M I N S Ö Y L E D I Ö I YALA N LA R

Saddam'ı ortadan kaldırmaya çalışmak. . . insani ve
siyasi açıdan ölçülemez bir bedele neden olurdu . . .
Irak'a girip ülkeyi işgal etmek, dolayısıyla da Birleş­
miş Milletler'in talimatını tek taraflı olarak ihlal et­
mek, saldırılara uluslararası ölçekte karşılık vermek
şeklinde oluşturmayı umduğumuz emsali ortadan kal­
dırırdı. Eğer işgal yoluna başvursaydık, Amerika Birle­
şik Devletleri kendisine düşmanca duygular besleyen
bir ülkede hala işgalci kuvvet rolünü oynuyor olabilir­
di. Ortaya son derece farklı ve belki de kısır bir sonuç
çıkardı.

Yazarların da belirttiği gibi, bu paragraf"oğlunun Irak'ı iş­
gali bağlamında insanın uyanmasına neden olur." Ancak diğer
beş ders kitabının hükümet politikalarını desteklediğini söy­
lemek haksızlık olur. Bu kitapların yazarları muhtemelen hü­
kümet politikalarını ne desteklediklerini ne de eleştirdiklerini
söyleyeceklerdir. Fakat genelde hükümetin kullandığı terimle­
ri benimsediklerinden ve "uluslararası iyi adam" bakış açısını
temel aldıklarından yazarlar genelde hükümet politikalarını
destekler gibi görünür. Ayrıca Irak'ta içine düştüğümüz ba­
taklığın -başarısızlığa uğramış başka herhangi bir girişim
gibi- Amerika'nın çıkarına olmadığını göz önüne alırsak, ta­
rafsız bir değerlendirme bile uygun görünmez.

Amerikan tarih dersi kitaplarının son sayfaları, ilk bö­
lümlerine göre daha da "ardı ardına sıralanmış kahrolasıca
veriler" olarak karşımıza çıkar (bu cümle Henry Ford, Wins­
ton Churchill, Harry Truman, tarihçi H.A.L. Fisher, Voltaire
ve meçhul birine atfedilmiştir) . Baş sayfalarında ünlü ve aza­
metli tarihçilerin adlarının yer almasına rağmen, bu kitap­
ların son bölümleri herhangi bir bakış açısından tamamıyla
yoksundur. Bunun, belli bir bakış açısına sahip olmadıkları
için işe alınmış kişiler tarafından yazıldıkları için olduğu­
nu sanıyorum. 1 2. Bölümde yayıncıların özellikle ilk baskı-

488

HAFIZA KAYBIMIZ

dan sonra tarih dersi kitaplarını genelde kendi çalışanlarına
yazdırdığını ele aldım. Bu memurların ve bağımsız çalışan
yazarların çoğu genelde belli bir bakış açısına sahip olmak
için yeterince kalifiye değildir, hatta bazıları tarih alanın­
da bile eğitim almamıştır. Benim bu bölümü yazarken yap­
tığım gibi, bu alandaki literatürü taramak ve en ikna edici
görüşleri kavramak için zamanları da yoktur. Onlar sadece
yakın geçmişte olanları özetlemek için işe alınırlar ve öyle
de yaparlar. Dolayısıyla ortaya çıkan sonucun stili, bu ağır
ciltlerin geri kalan kısmına göre daha da zayıf ve daha da
sıkıcıdır. Aslında öğretmenlerin son bölümleri atlamasına
şaşırmamak lazım!

Ancak tarih derslerinin sasha dönemini hafife alıp uzak
zamani dönemini tercih etmesi gerektiği fikri saçmadır.
Ç oğu ders kitabının yaptığı gibi, sasha dönemini önemseme­
mek veya çoğu öğretmenin yaptığı gibi yakın geçmişi olduğu
gibi görmezden gelmek, öğrencilerin ihtiyaçlarının karşılan­
maması anlamına gelir. Yazarlar, öğrencilerin zaten yakın
geçmiş hakkında bilgisi vardır diye düşünerek bu olayları
ayrıntılı bir şekilde işlemeye gerek olmadığını düşünebilir.
Ancak ders kitabı yazarları genelde yaşlı olduğundan onla­
rın sasha diye düşündüğü dönem, öğrenciler için zamani'dir.

Öğrencilerin günümüzde gerçekleşen olayları anlamak için
yakın geçmiş hakkında bilgi sahibi olması gerekir. Fakat lise
son öğrencileri, kadın hareketi gibi olgular bir yana, Clinton
yönetimi gibi daha yakın dönemler konusunda bile bireysel
hafıza sahibi değildir. Bize o kadar yakın görünen, 2000 yı­
lındaki tartışmalı Florida seçim sonuçları kısa süre içinde
lise öğrencileri için çok eski tarih haline gelecektir. Ayrıca
ders kitapları ve öğretmenler sasha'yı önemsememekle öğ­
rencilerin geçmişle gelecekte karşılarına çıkacak sorunlar
arasında bağlantılar kurmasını zorlaştırır, bu da tarihin
tamamına günümüz açısından ilgisiz gözüyle bakmalarına
neden olur.

489

Ö G R E TM E N I M I N SÖY L E D I G I YA LA N LA R

William Faulkner şöyle yazar: "Geçmiş asla ölmez, hatta geç­
miş geçmiş bile değildir." Bu beyanat en çok sasha dönemi
açısından doğrudur. Sasha muhtemelen en önemli geçmi­
şimizdir, çünkü ölü değildir, yaşayan-ölüdür. Ders kitapla­
rının ve öğretmenlerinin onu görmezden gelmesi, okulların
lise öğrencileri üzerinde işlediği en acımasız suçlardan bi­
ridir, çünkü öğrencilerin, onları en çok etkileyen sorunlar
konusunda perspektif sahibi olmasını engeller. Öğrencilerin
Put-in-Bay Savaşı veya Silent Cal C oolidge hakkında yarım
yamalak hatırladığı önemsiz olaylar, mezun oldukları andan
itibaren içinde yer alacakları dünyayı anlamalarına yardımcı
olmaz. O dünyada hala cinsiyet rolleri kararlaştırılmaya ça­
lışılıyor. O dünya nükleer bomba yapma kabiliyetleri giderek
gelişmekte olan Pakistan, İran ve Kuzey Kore gibi ülkelerle
karşı karşıya. O dünyada ülkeler arasındaki sosyal ve eko­
nomik eşitsizlik giderek artıyor ve bu da yasadışı göçmenle­
ri bu ülkenin dışında tutmamızı giderek zorlaştırıyor. Yakın
geçmişi göz önüne almamak, öğrencilerin tarih dersinden o
dünyaya uygulayabilecekleri fazla bir şey elde edememeleri
anlamına gelir.

490

1 1 . EN ÖNEMLİ ÜRÜNÜMÜZ
İLERLEMEDİR

Tanrı lngilizce konuşan ve Germen asıllı halkları bin yıldır

boşuna hazırlamıyor . . . O, dünyanın dört bir tarafındaki gerici

güçleri yenmemiz için bize ilerleme ruhunu aşıladı. Bizi, vah­

şi ve zayıf insanları yönetebilmemiz için yönetimde hünerli

kıldı . . . Ve ırkımızın tamamı içinden dünyanın kurtuluşuna

liderlik etmesi için Amerikan ulusunu seçti.

-SENATÖR ALBERT J. BEVERIDGE, 1 900'

Amerikalılar tarihi düz bir çizgi, kendilerini de bütün insan­

ların temsilcisi olarak, bu çizginin en ileri noktasında görür.

-FRANCES FITZGERALD2

Ekonomik büyüme, ekonomistlere bırakılamayacak kadar

ciddi bir konudur. -E. J. MISHAN3

Bu dünyanın bize sunduğu faydalardan yararlanmaya

devam edemeyeceğimiz giderek belli olmaktadır. Dünya

ekolojisinin yaşam döngüsünün yakında gelmesi beklenen

sonu, sadece günümüzde dünyayı bir deneme alanı olarak

görmemize neden olan naif bakış açısını radikal bir şekilde

değiştirip evreni yaşam formlarının kapsamlı bir kaynağı

olarak gören daha olgun bir bakış açısı benimsememizle

engellenebilir. Bakış açısındaki bu değişiklik ekonomik veya

siyasi değil, dini temellidir.

-VINE DELORIA JR.4

Senatör Albert J. Beveridge, ABD Senatosu'nda konuşma, 9 Ocak 1 900,
Congressional Record, 56th Congress 33 (Washington, D.C.: U.S. Govern­
ment Printing Office, 1 900).
Frances FitzGerald, Fire in the Lake (Boston: Atlantic-Little, Brown,
1 972), 8.
E. J. Mishan, The Economic Growth Debate (London: George Ailen and
Unwin, 1 977), 12 .
Vine Deloria Jr., God Is Red (New York: Deli, 1 983 (1973]), 290.

491

Ö G R E TM E N I M I N S Ö Y L E D I G I YAL A N L A R

Sadık okurlarım, birazdan yapacağımız şey Amerikan eğitim
tarihi boyunca, hiçbir lise Amerikan tarihi dersinde daha
önce başarılmamıştır; ders kitabının sonuna ulaşacağız !
Amerikan tarih derslerinin sonunda öğrencilere ne gibi söz­
ler söylenir?

The American Tradition öğrencilere, "Amerikan gelenek­
lerinin ileride karşımıza çıkacak sayısız zorlukla başa çı­
kacak kadar güçlü" olduğuna dair teminat verir. American

Adventure, "Eğer bu değerler çoğu Amerikalının hemfikir
olduğu değerlerse, 'Amerika macerası' mutlaka devam ede­
cektir," der. Land of Promise şu sözlerle sona erer: "Çoğu
Amerikalı, ülkenin geleceği konusunda iyimserdir. Özgür ku­
rumları, müthiş doğal zenginlikleri ve Amerikan halkının de­
hası sayesinde ABD'nin -bugüne kadar olduğu gibi- daima
bir VAATLER ÜLKESİ [THE LAND OF PROMISE] olacağına
inançları tamdır."

Kendi başlıklarının yer aldığı cümlelerle sona erme­
yen çoğu ders kitabı bile aynı yavan iyimserlikle biter. The

American Pageant'ın yazarları 1 99 l 'de, bizi, "Ülke yirminci
yüzyılın sonuna gelirken Amerikan ruhu müthiş bir coşkuy­
la canlanmıştır," şeklinde temin ederken, tam tersine işaret
eden kamuoyu araştırmalarını görmezden gelir. On beş yıl
sonra ise şöyle yazarlar: "Amerikan ruhu yirmi birinci yüzyıl
başlarında büyük bir canlanma gösterdi" ama " Cumhuriyet
ciddi sorunlarla boğuşmaya devam etmektedir." Life and Li­

berty, içi boş bu ağaç dalının üzerinde daha da ileriye tırma­
nır: "Amerika, ilerideki olaylarda büyük bir rol oynayacaktır.
Bu ülkenin neleri başaracağı, burada yaşayan insanlara bağ­
lıdır." Buna şüphe yok! American Adventures şöyle bir ke­
hanette bulunur: "Gelecekte bizi sorunların beklediği kesin,
ama fırsatların da olacağı kesindir." Triumph of the Ame­

rican Nation'a göre Amerikan halkının, "gelecekteki zorluk­
larla başa çıkmak için sadece iradeye ve sadakate ihtiyacı
vardır." Kısacası yarınlara hazırlanmak için yapmamız gere-

492

EN ÖNEMLi ÜRÜNÜMÜZ i LERLEMEDiR

ken tek şey, kolektif olarak başımızı dik tutmaktır. Veya Halt

American'ın 2003'te dediği gibi, "Amerikalılar geleceğe umut
ve kararlılıkla bakmaya devam etmektedir."5

1 995'te Öğretmenimin Söylediği Yalanlar da bu şekilde
sona eren ders kitaplarıyla alay etmişti, ama belli ki, bunun
ders kitabı yayıncıları üzerinde fazla etkisi olmamış.

Bu noktada, "Peki kitaplar neden neşeli bir şekilde bit­
mesin ki?" diye sorulabilir. Lise öğrencilerinin morallerini
bozmak istemiyoruz. Ne de olsa ileride nelerin olacağını bi­
lemeyiz, dolayısıyla kitabı iyimser bir havada bitirmek daha
iyi olur.

Gerçekten de binlerce yıl önce olanları nasıl tamı tamına
bilmiyorsak, gelecekte neler olacağını da bilemeyiz. Bundan­
dır ki, bu kitapların sonu yazarların entelektüel merak uyan­
dırabileceği bir mecra daha oluşturur. Öğrenciler bu deva­
sa Amerikan tarih dersi kitaplarından öğrendiklerini başka
yerlere uygulayabilir mi? Ne de olsa, Shakespeare'in dediği
gibi, "geçmiş bir girizgahtır." Geçmişte neyin nelere neden ol­
duğunu anlarsak, gelecekte neler olacağını öngörebilir, hatta

İki yeni ders kitabı - Pathways to the Present ve Boorstin and Kelley -
güçlü değil, zayıf bir mesajla, üstelik aynı zayıf mesajla biter.
Mayıs 2003'te Bush vergilerde yeni bir kesintiye - bu seferki 350 mil­
yar dolarlık - gidilmesi için bir yasa onayladı. Başkan bu "cesur vergi
indirimi" sonucunda ilk yıl bir milyon yeni iş yaratılacağını ve menkul
kıymetler borsasının yükseleceğini söyledi. Eleştirmenler ise bu vergi
indiriminin gelecekte devasa bütçe açıklan yaratacağına işaret etti. -
Pathways.
Ancak Mayıs 2003'te Bush vergilerde yeni bir kesintiye - bu seferki 350
milyar dolarlık - gidilmesi için bir yasa onayladı. Başkan ısrarla bu
"cesur vergi indirimi" sonucunda yeni işler yaratılacağını ve menkul
kıymetler borsasının yükseleceğini söyledi. Eleştirmenler ise bu vergi
indiriminin gelecekte devasa bütçe açıklan yaratacağına işaret etti. -
Boorstin and Kelley.
1 2. bölümde bu paragrafların kitapta ismi geçen yazarlar tarafından
değil, yayıncı tarafından bu işe alınmış bir memur veya bağımsız çalı­
şan bir yazar tarafından yazıldığı anlatılmıştır. Belli ki, her iki kitabın
sonunu yazmakla görevlendirilmiş olan bu kişiye gerçek bir kitap sonu
yazmak için yeterince para ödenmemiş, çünkü bu bölüm bu son ayrın­
tıyla sona erer.

493

Ö C R E TM E N I M I N S Ö Y L E D I C I YALA N LAR

American History'ye göre, Currier and Ives tarafından basılan resimler
arasında Westward the Course of Empire Takes Its Way [İmparatorluk
Batı'ya Doğru Yol Alıyor] Amerikan tarih kitaplarında en çok kullanıl­
mış olan resimdir. "İlkel" yerli avcılar ile balıkçılar ve çalışkan beyaz
yerleşimciler stereotiplerinin karşılaştınldığı bu resimde, ilerlemenin
Kızılderililerin kaderini belirlediği, dolayısıyla topraklarının ellerin­
den alınma sürecini fazla ele almamıza gerek olmadığı ima edilir.

bu bilgi temelinde ulusal politikalar benimseyebiliriz. Zaten
öğrencilerin böyle düşünmesine yardımcı olmak, tarih der­
sinin başlıca nedeni olmalıdır. Eğer ders kitapları gelecek
için öngörüler veya geçmişe dair ama gelecekte de geçerli
olabilecek (veya olmayacak) nedensellik örnekleri içerse, öğ­
rencileri bir yıl boyunca öğrendikleri konusunda düşünmeye
teşvik ederdi. Bir tarih dersi kitabının bu şekilde sona erme­
si ne kadar heyecan verici olurdu!

Ancak bu kitaplardaki entelektüel heyecan yokluğu en

çok kitabın sonunda vurgulanır. Yazarlar bizi teskin etmek
için her şeyin iyi olacağını söyler. "Böyle iyi gidiyor, devam
edin." Ülkenin veya insanlığın doğru yolda olup olmadığını
düşünmeye gerek yok. Aslında düşünmeye gerek yok. Böyle
bir şey hem çok sıkıcı bir pedagoji hem de kötü tarih yaz­
maya örnek teşkil eder. Ne var ki, ders kitaplarının çoğu bu
şekilde biter.

494

EN ÖNEMLi Ü R ÜNÜMÜZ i LERLEMEDiR

Genelde böyle içerikten yoksun bir fikir birliği bir sosyal
arketipe işaret eder. Burada söz konusu olan ilerleme arketi­
pinin tohumları ilk bölümlerden itibaren atılır ve bu arketip
tomurcukları son sayfalarda patlayarak çiçek açar. Ameri­
kalılar yüzyıllardır tarihlerini ilerleme fikrinin bir tezahürü
olarak görür. Thomas Jefferson'ın dediği gibi:

Felsefi bir gözlemci Rocky Dağları'ndaki vahşilerden
başlayarak doğuya, deniz kıyısına doğru giderse, vah­
şilerin bir arada yaşamanın en erken safhalarında ol­
duklarını, doğa dışında başka hiçbir yasaya tabi ol­
madıklarını görecektir . . . Sonra sınır bölgelerimizde
oturanların kırsal hayat safhasında yaşadığını, avcılı­
ğın eksik taraflarını tamamlamak için hayvan yetiştir­
diklerini görecektir . . . böylece ilerleme dahilinde insa­
noğlunun giderek gelişen safhalarıyla karşılaşacak ve
deniz kıyısındaki kentlerde şu ana kadarki en gelişmiş
safhasına ulaşacaktır. Aslında bu yolculuk insanoğ­
lunun yaratılışının başlangıcından günümüze, zaman
içindeki ilerlemenin bir özeti gibidir. Bu ilerlemenin
ne zaman sona ereceğini de hiç kimse bilemez.6

1 9. yüzyılda Amerikan kültürüne ilerleme fikri hakimdi
ve bu kavram 1 933'teki İlerleme Yüzyılı Sergisinde bile yü­
celtilmeye devam ediliyordu. 1950'lerde bile nicelik bala
niteliğe üstün sayılıyordu. Ortabatı'daki bütün kentler kent
sınırlarını gösteren işaretlerle gurur duyardı: Illinois'nin
Decatur kentine hoş geldiniz, Nüfus: 65 bin, hatta daha fazla.
Büyüme, ilerleme anlamına geliyordu, ilerleme de üzerinde
fazla düşünmeyi gerektirmeyen, basit bir şekilde anlamlıydı.
Washington'da Ticaret Bakanı ulusumuzun "nüfus saati"nde
1 70 milyon, 1 85 milyon şeklinde ulaştığı her yeni dönüm
noktasını kutlardı.7 Amerika'nın harika ekonomik sistemi-

Thomas Jefferson'ı alıntılayan: Robert Nisbet, History of the idea of
Progress (New York: Basic Books, 1 980), 1 98.
Jules Henry, Culture Against Man (New York: Random House, 1 963),

495

Ö G R E TM E N IM I N S Ö Y L E D I G I YAL A N L A R

nin, Amerika Birleşik Devletleri'ne "dünyadaki otomobillerin
yüzde 72'sini, dünyadaki telefonların yüzde 6 l 'ini ve dünya­
daki banyo küvetlerinin yüzde 92'sini" kazandırmış olmasın­
dan ve bütün bunların dünya nüfusunun sadece yüzde 6'sıy­
la gerçekleştirilmiş olmasından böbürlenirdik.8 Gelecek ise
daha da parlak görünüyordu; Amerikalıların büyük kısmı,
çocuklarının daha iyi durumda olan bir gezegeni miras ala­
cağını ve daha dolu dolu hayatlar yaşayacağına inanıyordu.

Bu, ders kitabı yazarlarının çoğunun büyüdüğü Ame­
rika ve günümüzde haıa öğrencilere satmaya çalıştıkları
Amerika'dır. Belki de ders kitaplarının "ne kadar büyük, o
kadar iyi" kavramını sorgulamamalarının nedeni, ilerleme
fikrinin Amerikalıların eğitimi bireyleri, adım adım fırsat­
lara, toplumun tamamını da ilerlemeye götüren iyileştirici
bir süreç olarak görmeleriyle uyumlu olmasıdır. İlerleme
ideolojisi aynı zamanda gelecek konusunda da umut verir.
Ç oğu Amerikalının, toplumlarının insanlık ve gezegen açı­
sından genel anlamda bir lanet değil de bir lütuf olduğuna
inanmak istediği kesindir. 9 Tarih dersi kitapları daha da ileri
giderek Amerikalıların sırf topluma katılım göstermekle sü­
rekli olarak ilerleme göstermekte olan ve dünyanın tamamı
için bir umut teşkil eden bir ulusa katkıda bulunduğunu ima

ı 6-l 7. Crawford Young Hindistanlı lider Jawaharlal Nehru ve sosyolog
Orlando Patterson'ı alıntılar ve Üçüncü Dünya ülkelerinin de ilerleme
fikrini benimsediğini söyler. Bkz. "Ideas of Progress in the Third World,"
Gabriel Almond ve diğerleri, ed., Progress and Its Discontents (Berkeley
and Los Angeles: University of California Press, 1 982), 83.
Reklam Konseyinin Good Citizen adlı yurttaşlık rehberini alıntılayan:
Stuart Little, "The Freedom Train" (Bloomington: Indiana University, c.
1 990, daktilo metni), 1 1 .
Edward H . Carr, What Is History? (NewYork: Random House, 1961) , 1 58,
1 66; ayrıca bkz. Almond ve diğerleri, ed., Progress and Its Discontents,
xi. Bazı Amerikalılar tam tersine toplumumuzun genel anlamda insan­
lık için bir bela oluşturduğuna inanma ihtiyacı hisseder. Bu düşünce
tarzının psikolojik ve kültürel sonucu olarak bu görüşe sahip olanlar
diğerlerinden daha bilge, daha "sol görüşlü" ve daha eleştirel oldukla­
rına inanır.

496

EN ÖN EMLi ÜRÜN ÜMÜZ i LERLEMEDiR

eder. Boorstin ile Kelley'nin A History of the United States'in
sonlarına doğru dediği gibi, "hiçbir şeyden bir şeyler elde
etmeyi başaran Amerikalılar, yeni bir bayat tarzını dünyanın
uzak köşelerine kadar ulaştırmıştır." Dolayısıyla ders kitap­
larımızda Pilgrimlerle başlayan Amerikan istisnailiği -yani
Amerika Birleşik Devletleri'nin dünyanın en iyi ülkesi oldu­
ğu- fikri geleceğe de yansır.

İlerlemeye olan inanç, toplumda ve Amerikan tarih dersi
kitaplarında çeşitli roller oynamıştır. Bu inanç statükoyu en
gerçek anlamda teşvik eder, çünkü ilerleme sağlamak için ne
yapıyorsak daha fazlasını yapmamız gerektiğini ilan eder.
Bu inanç özellikle üst sınıfların işine yaramıştır, çünkü Ame­
rikalılar ekonomik pastanın herkes için giderek büyüdüğünü
düşününce sosyal sınıfların adaletsizliğini görmezden gel­
meye ikna etmek mümkündür. İlerleme fikri, alt sınıfların alt
olmasının nedeninin kendi suçları olduğunu ima eden sos­
yal Darwinizmle de uyumludur. ilerleme ideolojisi özünde
devrim karşıtıdır; her şey giderek daha iyi olduğu için herke­
sin sisteme inanması gerekir. Ayrıca Amerika'yı bu kadar
iyimser bir şekilde tasvir etmek, Teksas'taki veya diğer ders
kitabı onay eyaletlerindeki aşırı vatansever eleştirmenlerin
saldırılarına karşı koymayı da kolaylaştırır.

497

1 950'lerde bir grafik tasanın a­
jansı Keşif İzcilerinin simgesini
güncelleştirme amacıyla baştan
tasarladı. Yeni simgenin ileri ve
yukan doğru hareketi, ilerleme
arketipini mükemmel bir şekilde
yansıtır.

Ö G R E TM E N I M I N S Ö Y L E D I G \ YA L A N L A R

Uluslararası ölçekte ise, yoksul ülkelerden "gelişmekte
olan ülkeler" şeklinde söz etmek, "gelişmiş ülkeler"in dünya
çapındaki toplumsal katmanlaşmanın adaletsizliğiyle yüz­
leşmekten kaçınmayı mümkün kılmıştır. Aslında "gelişme"
Üçüncü Dünya ülkelerinin, Birinci Dünya ülkelerine kıyasla
giderek yoksullaşmasına neden olur. Birinci Dünya ülkele­
rinde kişi başı gelir 1 850'de Üçüncü Dünya ülkelerinin beş
katıydı, 1 960'da on katı oldu, 1 970'te ise on dört katı oldu. Bu
tür oranları ölçmek zordur, çünkü örneğin Birinci Dünya ül­
kelerine göre Üçüncü Dünya ülkelerinde doların satın alma
gücü daha yüksektir, ama Birinci Dünya ülkelerinin kişi başı
geliri artık Üçüncü Dünya ülkelerinin yirmi ila altmış katı­
na çıkmıştır. 10 Ancak ilerleme olgusunun söz dağarcığı, "ge­
lişmemiş olanlar" konusunda inatla umut beslemeye devam
eder. Ekonomist E . J. Mishan'ın dediği gibi, "Artık kayıtsızlık
dünyanın her yerine yayılmış durumda; yoksul ve bazen ça­
resiz olan bu ülkeler için 'gelişmekte olan ülkeler' gibi saçma
terimler kullanıyoruz."1 1 1 9. yüzyılda ilerleme, emperyalizm
için de bir o kadar harika bir gerekçe oluşturur. Avrupalı­
lar ve Amerikalılar uzak diyarlardaki yerlileri yönetmeyi ve
doğal kaynaklarını kullanmayı üstlerine alırlar, çünkü onlar
böyle şeyleri yapamayacak kadar geriydi.

Ancak ilerleme arketipi giderek hakimiyetini kaybet­
mektedir. 20. yüzyılın son çeyreğinde Amerika Birleşik
Devletleri'nde aydın toplum bu fikirden büyük ölçüde vaz­
geçmiştir. Kamuoyu araştırmalarında halkın da geleceğin

10

i l

C arr, What Is History?, 1 1 6; 1. S . Stavrianos, Global Rift (NewYork: Mor­
row, 1981) , 38. Herbert Landon, Why Are They Lying to Our Children?'de
(New York: Stein and Day, 1 984, 1 24) zengin uluslarla fakir uluslarara­
sındaki uçurumun büyümediğini öne sürer. Ayrıca bkz. Cliff DuRand,
"Mexico-U.S. Migration: We Fly, They Walk,'' Morgan Eyalet Üniversi­
tesinde konuşma, 1 6/1 1 12005, World Prout Assembly internet sitesi,
wor ld p rou tas s emb 1 y. org/ archi ves/2006101 /mexicous_migra t.h tml,
1 1/2006; Giovanni Arrighi, "The African Crisis,'' New Left Review 15,
5/2002, newleftreview.org/?page=article&view=2387, 1 1/2006.
Mishan, The Economic Growth Debate, 1 1 6.

498

EN ÖNEMLi ÜRÜN ÜMÜZ i LERLEMEDiR

otomatik olarak daha iyi olacağında dair inancını kaybettiği
görülmektedir. 1 982'de yer alan, "İlerleme ve Neden Olduğu
Hoşnutsuzluklar" başlıklı bir sempozyumun düzenleyicileri
bu yeni düşünce ortamı hakkında şöyle demişti: "Gelecek­
te tarihçiler muhtemelen 20. yüzyıl ortalarından itibaren
insanların ilerlemenin kaçınılmaz ve sürekli olduğu fikrine
inanmakta zorluk çekmeye başladığını kaydedecektir."ı2

Ders kitapları yazarları bile artık "ne kadar büyük, o
kadar iyi" kavramına inanmıyor. Artık hiç kimse yüksek
nüfusları göklere çıkarmıyor. ı3 Günümüzde tüketimimiz
konusunda böbürlenmek yerine genelde atıklarımızdan ya­
kınıyoruz; örneğin The Limits of Growth'un eş yazarı Donel­
la H. Meadows'a göre, "Çevreyi mahvetmek ve dünya kay­
naklarından yararlanmak açısından dünyanın en sorumsuz
ve tehlikeli yurttaşları arasındayız." 1 970'lerde doğmuş her
Amerikalı on bin kadar iadesi olmayan şişe ve neredeyse yir­
mi bin teneke atacak, 1 26 ton atık üretecek ve 9,8 ton p arti­
küllü hava kirliliği yaratacaktır. Bunlar çöp dağının sadece
görünen ucudur, çünkü tüketicinin ürettiği her ton atık için
imalat safhasında da beş ton atık, ilk kaynak elde etme saf­
hasında da daha da fazla atık üretilmiştir. ı4 Bazı açılardan
"ne kadar büyük, o kadar iyi" geçerli olmaya devam ediyor.
Kendimizi çevremizdeki başka insanlarla karşılaştırdığı­
mızda, daha fazlasına sahip olmak mutluluk kaynağı gibi
görülüyor, çünkü çok para kazanmak veya pahalı bir araba
sahibi olmak, bir insanın toplumun daha değerli bir üye-

12
13

14

Almond ve diğerleri, ed., Progress and Its Discontents, xi.
Reagan ve Bush yönetimleri 1980'ler boyunca Üçüncü Dünya'da bile
nüfus krizi olmadığını, büyük nüfusların kapitalizmin gelişimi açısın­
dan daha çok fırsat yarattığını iddia ederdi. Ancak bu gibi beyanatlar,
liderleri Amerikalıların bu düşünce tarzıyla alay eden dezavantajlı ül­
kelerin sosyal yapılarının ciddi analizleri değildi de daha çok ABD'deki
kürtaj karşıtı gruplara çekici gelme amacıyla yapılırdı.
Donella H. Meadows, "A Look at the Future", Robin Clarke, ed., Notes far
the Future (New York: Universe Books, 1976), 63; Donella H. Meadows,
mektuplar, 1 5/ 1 111993.

499

ÖGR ETME N I M I N SÖYLE D I G I YAL A N L A R

si olduğuna işaret ediyor. Sosyologlar sürekli olarak gelir­
le mutluluk arasında pozitif bir korelasyon olduğunu öne
sürer. Ancak daha fazlasına sahip olmak, zaman içinde ve
mutlak bir anlamda daha büyük bir mutluluk anlamına gel­
meyebilir. Amerikalılar 1 970'te, 1 957'ye göre, daha az mutlu
olduklarına, 1 998'da ise daha da az mutlu olduklarına inanı­
yorlardı, halbuki l 998'de kişi b aşına daha çok enerji ve daha
çok hammadde kullanmışlardır. 15

1 973'teki petrol krizi, Amerika'nın kontrolünde olmayan
ekonomik, hatta jeolojik faktörler açısından kırılganlığını
göstererek yeni düşünce ortamının çökmesine neden oldu.
O yılın en çok satan kitabı, ekolojik tahribatı konu alan The

Limits to Growth'un [Büyümenin Sınırlan) gördüğü büyük
rağbet, bu yeni kötümserliği yansıtıyordu. 16 Robert Heilb­
roner ertesi yıl yazdığı bir kitapta bu kötümserlikten söz
etmişti: "Ortalıkta bir soru dolanıyor. . . 'İnsanoğlu için bir
umut kaldı mı?"'17 Robert Nisbet ilerleme fikrini, "2500 yıllık
bir dönem boyunca . . . Batı tarihindeki başka fikirlere göre
daha fazla yararı dokundu"18 diye belirtir, ama bu fikrin ar­
tık son safhasına ulaştığını da kabul eder. Bu değişim ani­
den gerçekleşmemiştir. Aydınlar uzunca bir süredir ilerleme
fikrine karşı çıkmaktadır; Oswald Spengler, Birinci Dünya
Savaşı döneminde yayınlanan The Decline of the West'te

[Batı'nın Çöküşü) Batı uygarlığının derin ve kaçınılmaz bir
gerileme dönemine girdiğini öne sürmüştü. 19 Birinci Dünya
Savaşı, Büyük Buhran, Stalinizm, Yahudi Soykırımı ve İkinci

15

16

17

18

19

Genel Toplumsal Anket, "Bu günlerdeki hayatınızı göz önüne alacak
olursanız, genel anlamda ne derecede mutlu veya mutsuz olduğunuzu
söylersiniz . . . " webapp .icpsr.umich.edu/GSS/, 1 1/2006.
Donella H. Meadows ve diğerleri, The Limits to Growth (New York: Uni­
verse Books, 1 972, 2. baski, 1974).
Robert L. Heilbroner, An Inquiry into the Human Prospect (New York:
Norton, 1974), 13 .
Nisbet, History of the Idea of Progress, 8.
Oswald Spengler, The Decline of the West (New York: Modern Library,
1 965).

500

EN ÖNEMLi ÜRÜN ÜMÜZ iLERLEMEDiR

Dünya Savaşı, Batılıların ilerlemeye olan inancını derinden
sarstı.

Sosyal teori alanındaki gelişmeler de sosyal Darwinizmi
entelektüel açıdan geçersiz hale getirerek ilerleme fikrini
daha da zayıflattı. Modern antropologlar artık bizim toplu­
mumuzun, sözde "ilkel" toplumlara göre "daha ileride" veya
"daha güçlü" olduğuna inanmıyorlar; toplumuzun daha ön­
cekilere göre daha karmaşık olduğunun bilincindeler, ama
örneğin dinimizi "ilkel" dinlere göre üstün görmezler, ak­
rabalık sistemimizi daha ileri saymazlar. Teknolojimiz bile
daha ileri olduğu kesin olsa bile daha iyi olmayabilir, çünkü
uzun vadede insanların ihtiyaçlarına cevap vermeyebilir.20

İlerlemeye olan inancımızın bir başka gerekçesi, biyolojik
teori alanından kaynaklanmıştır. Biyologlar önceden doğal
evrimi en güçlü olanın hayatta kalması şeklinde görürdü.
1 973 yılına gelindiğinde, organizmaların gelişimine dair çok
daha karmaşık bir görüş bu alana hakim hale geldi. Stephen
Jay Gould'a göre, "Hayat bir ilerleme öyküsü değildir, karma­

şık bir hikayedir, yan yollara sapılır, dolaşılır, anlık olarak
hayatta kalanlar değişen yerel ortamlara adapte olur, koz­
mik veya mühendislik harikasına dönüşmezler."21

Ders kitapları fikirleri ele almadığından, Birinci ve İkin­
ci Dünya Savaşları, Yahudi Soykırımı veya Stalinizm, hatta
antropoloji ve biyoloji teorisi alanındaki gelişmeler son­
rasında Amerikan düşüncesinde yer alan değişimleri gör­
mezden gelmeleri şaşırtıcı olmamalıdır. Ancak 1 973 yılına
gelindiğinde, ilerleme konusunda başka bir sorun daha be­
lirgin hale gelmeye başladı, o da doğa üzerinde giderek ar­
tan hakimiyetimizin beraberinde getirdiği olumsuz riskler­
di. Çevresel sorunlar, yıllar geçtikçe daha kaygı verici hale
geldi.

20

21

Calin Turnbull, The Human Cycle (NewYark: Siman & Schuster, 1983), 2 1 .
Stephen Jay Gauld, Hen 's Teeth and Horse's Toes (New Yark: Nartan,
1983).

501

Ö C'; R E TM E N I M I N S Ö Y L E D i (; ! YA L A N L A R

l 980'li ve l 990'lı yıllarda çoğu kitapta, l 973'teki petrol
ambargosundan ve 1 980'deki İran-Irak Savaşından kaynak­
lanan enerji krizinden en azından söz edilir. Ancak burada
telaşa mahal yok, çünkü ders kitabı yazarları her iki krizin
kısa sürede çözüldüğünü ima eder. Triumph of the Ameri­

can Nation'a göre, 1 973'teki ambargo sonucunda, "Nixon,
Amerika Birleşik Devletleri'ni l 980'lerin başında enerji ih­
tiyaçları açısından yabancı ülkelerden bağımsız hale getire­
cek bir programın uygulanacağını ilan etti." On sayfa sonra,
1 979'daki petrol kısıtlaması konusunda da, "Carter yeni bir
enerji planı ilan ederek sentetik yakıtların geliştirilmesi için
kapsamlı bir program için çağrıda bulundu. Bu planın uzun
vadedeki amacı, petrol ithalatını yarıya indirmekti," denir.
Dolayısıyla 1 979'da Nixon'ın -yabancı petrole bağımlılığı­
mız hızla azalmak yerine hızla yükseldiği için- büyük bir
başarısızlığa uğramış olan 1 973 planından söz edilmez.22
Carter'ın 1 979'da önerdiği planın -yetersiz de olsa- Kong­
re tarafından onaylamadığından da söz edilmez. Neredeyse
bütün ders kitapları bu kaygısız yaklaşımı benimser. Land

of Promise okurlarına şöyle der: "Carter yönetiminin son­
larına doğru enerji krizi hafifledi. Amerikalılar daha küçük
otomobiller üretmeye ve kullanmaya başladı." The American

Tradition'a göre de, "İnsanlar daha az petrol tüketmeye ve
enerji tasarrufuna gitmeye başladı."

Keşke her şey bu kadar kolay olsa! 1 950 ile 1 975 arasın­
da dünya yakıt tüketimi iki kat, petrol ve gaz tüketimi üç
kat, elektrik kullanımı da neredeyse yedi kat artmıştır.23 Ve
o zamandan beri işler daha da kötüye gitti. Bu arada dünya
çapında petrol üretimi, M. K. Hubbert'in onlarca yıl önce ön-

22

23

Statistical Abstract of the United States: 1 993'e (Washington, D.C.: Bu­
reau of the Census, 1993) göre, 1980'de petrol ithalatı 1973'e göre yüzde
63 daha yüksekti.
Mike Feinsilber ve William B. Mead, American Averages (Garden City,
NY: Doubleday, 1 980), 277; aynca bkz. Matthew Wald, "After 20 Years,
America's Foot Is Still on the Gas," New York Times, 1 7/10/ 1 993.

502

EN ÖNEMLi Ü R Ü N ÜMÜZ i L E R LEMED iR

gördüğü gibi, durağan bir noktaya ulaştı. Ben 1 994'te şöyle
yazdım: "Eğer enerji kaynaklarımız sonsuz değilse -sonlu bir
gezegende yaşadığımıza göre de böyle olması muhtemel- bir
ara enerji kıtlığıyla karşı karşıya kalacağız ." 2007 yılına ge­
lindiğinde bu kıtlık kendisini belli etmeye başladı ve deva­
sa boyutta göçlere neden oldu. Bir yüzyıl önce, Amerika'da
çiftçilik, enerji açısından kendi kendine yetiyordu; çiftlik
hayvanları gübre ve toprağı sürmek için güç sağlardı, çiftçi
aileleri ekim ve çapalama yapardı, evleri odunla ısınırdı, su
rüzgarla pompalanırdı ve ürünler fotosentezle yetişirdi. Gü­
nümüzde Amerika'da çiftçilik alanında hem traktörlerle kam­
yonlar ve havalandırma için hem de gübre ve böcek ilacı için
çok miktarda petrole gereksinim duyuluyor. Bu şartlar göz
önüne alınınca, çoğu sosyal bilimci ve doğa bilimci 1 973'teki
enerji krizine bakarak ekonomik büyümemizi sonsuza kadar
kaygısızca sürdüremeyeceğimiz sonucuna varmaktadır. Mis­
han 1 977'de şöyle yazmıştı: "Isı, enerji ve madde fiziğiyle en
ufak bir aşinalığı olan herkes şu anda yaşadığımız türden
ekonomik büyümenin sonunun, tarihi zaman açısından çok
uzaklarda olmadığını anlayacaktır."24 Bunun başlıca sebebi,
bileşik faizin korkunç gücüdür. Geleneksel bir standart olan
yüzde 3 ekonomik büyüme hem ekonominin her yüzyıl çeyre­
ğinde ikiye katlandığı hem de toplumun hammadde kullanı­
mının, enerji tüketiminin ve atık üretiminin ikiye katlandığı
anlamına gelir.

1 973 ve 1 979'daki enerji krizleri, harika bir üretim sistemi
olan kapitalizmin kıtlıklarla başa çıkmak için yaratılmadığı­
nı göstermiştir. Talebin arzı aşması kapitalizm açısından iyi
sayılır, çünkü üretimde artışa ve genelde fiyatlarda düşüşe
yol açar. Ancak petrol üretilmez, yeraltından elde edilir. Bir
anlamda, miktarı bilinmeyen ama sonu olan bir havuzdan

24 Mishan, The Economic Growth Debate, 53. Ayrıca bkz. Warren Johnson,
The Future Is Not What It Used ta Be (New York: Dodd, Mead, 1985),
22-24.

503

Ö G R E TM E N I M I N S Ö Y L E D I G I YA L A N L A R

alınır ve petrol şirketleriyle OPEC tarafından dağıtılır. Do­
layısıyla genelde rakip kapitalist üreticiler gözüyle bakılan
petrol şirketlerini ortak bir varlığın bekçileri olarak görmek
daha doğru olur.

Amerika daha önce de ortak alan sorunlarıyla karşı karşı­
ya kalmıştı. Koloni döneminde New England'da bir kent dü­
şünün, her evinde bir inek olsun. Her sabah bir aile üyesi o
ineği ortak kent otlağına götürür, inek diğer ineklere katılır
ve maaşı kent tarafından ödenen bir çobanın denetiminde
bütün gün otlar. Varlıklı bir aile ikinci bir inek almak isteye­
bilir, çünkü fazladan sütü inekleri olmayan denizci veya tüc­
carlara satabilir. Ancak bu tür bir büyüme sadece belli bir
dönem söz konusu olabilir, çünkü ortak otlak aşırı derecede
otlatılmış hale gelecektir. Dolayısıyla münferit bir ailenin
kısa vadede çıkarına olan, toplumun uzun vadede çıkarına
değildir. Eğer günümüz petrol şirketlerini inek sahibi koloni
aileleriyle karşılaştıracak olursak, çocuklarımıza da ortak
bir varlığın -yani petrol havuzunun- kalmasını garantile­
mek için, ortak varlığın düzenli kullanımına benzer şekilde,
yeni hükümet düzenlemelerinin gerekli olduğunu görürüz.25

Ortak varlıklar sorunu toplumumuzu başka şekillerde de
etkiler. Balık ve kabuklu deniz hayvanları avı krizdedir. Che­
sapeake Körfezi'nde 1 892'de 20 milyon kile yengeç ve istirid­
ye avlanırken, bu rakam 1 982'de 3,5 milyon kileye, 1 992'de
de 1 66 bin kileye düşmüştür. Hayat standardı tehlikeye dü­
şen insanlar bu duruma nasıl tepki verirse balıkçılar da öyle
yaptı ve daha fazla çalışmaya koyuldular. Bu da denizlerde
bulunan daha az sayıdaki yengeci ve istiridyeyi yakalamak
için çabalarını ikiye katlamaları anlamına geldi. Her ne ka­
dar bu taktiğin münferit bir aileye yararı dokunabilirse de,
ortak varlıklar açısından ancak felakete yol açar. 2006 yılı-

25 Bkz. Garrett Hardin, "The Tragedy of the Commons," Science 1 62 (1 968):
1 243-48; Garrett Hardin ve John Baden, ed., Managing the Commons
(San Francisco: W. H. Freeman, 1 977).

504

EN ÖNEMLi Ü R Ü N ÜMÜZ i LE RLEMEDiR

na gelindiğinde, bilim adamları, körfezdeki balık ve istiridye
avlama filolarının beşte birinin ekolojiye daha az zarar ve­
rerek aynı miktarda hayvan avlayabileceğini hesaplamıştır.
Körfezin bu sorunu, giderek gelişen balıkçılık teknolojilerin­
den dolayı okyanuslarda devasa bir ölçeğe ulaşmıştır. 2006
yılında Science [Bilim] dergisinde yayınlanan bir raporda,
günümüzde insanları besleyen balık ve kabuklu deniz hayva­
nı türlerinin yüzde 90'ının 2048 yılına kadar tükenebileceği
açıklanmıştır. Bu türlerin yüzde 29'u zaten ortadan kalktı,
yani avlanan miktarlar eskisine göre onda birin altına indi.
Birleşmiş Milletler, "geriye kalan balıkları idare edip yeni­
den üremelerini sağlamak" için global bir sistem geliştirme­
ye çalışmaktadır. Ancak işin içinde uluslararası savaşlar da
olduğundan müzakerelerde başarı elde edilene kadar birçok
hayvan türü muhtemelen tükenmiş olacak. 26

Ekonomi artık küresel hale geldiği için ortak varlıklar da
gezegenin tamamını kapsamaktadır. 1 990'da insanların dün­
ya çapında sahip olduğu otomobilin 1 950'deki sayının on
katı olduğunu düşünürsek, aklı başında hiç kimse bu oranda
bir artışın bir kırk yıl daha devam edebileceğini veya etmesi
gerektiğini söyleyemez.27 Jared Diamond'a göre, 2005'te or­
talama Amerikalı, ortalama Üçüncü Dünya yurttaşına göre
dünya kaynaklarını otuz iki kez daha fazla tüketmekte ve
otuz iki kez daha fazla kirliliğe neden olmaktadır. 28 Devam

26

27

28

B. D. Ayres Jr. , "Hard Times for Chesapeake's Oyster Harvest," New York
Times, 1 5 Ekim 1993; David E . Pitt, "U.N. Talks Combat Threat to Fis­
hery," New York Times, 25/07 / 1993; Pitt, "Despite Gaps, Da ta Leave Litt­
le Doubt That Fish Are in Peril," New York Times, 3 Ağustos 1993; Eli­
zabeth Weise, "90% of the Ocean's Edible Species May Be Gone By 2048,
Study Finds," USA Today, 03/ 1 1 /2006; Juliet Eilperin, "U.S. Attempting
to Reshape Fishing Rules," Washington Post, 8 Ekim 2006; Chesapeake
Research Consortium. "Managed Fisheries of the Chesapeake Bay," che­
sapeake.org/FEP-ManagedFisheries. pdf, 1 1/2006.
Noel Perrin, "Who Needs the World When You Have Cable?" New York
Times Book Review, 26 Nisan 1992.
Natural History Museum: "Seeds of Change" (sergi, Smithsonian Ensti­
tüsü, Washington, D.C., 1 992); Richard A. Falk, This Endangered Planet

505

Ö G R E TM E N I M I N S Ö Y L E D IG I YA L A N L A R

eden ekonomik gelişmemizle, ilerleme arketipinin bir sonu­
cu olan, Amerika'nın davasının bütün insanoğlunun davası
olduğuna dair kavram arasında bir miktar gerilim söz konu­
sudur. Dolayısıyla ekonomik liderliğimiz siyasi liderliğimiz­
den çok farklıdır. Siyasi açıdan başka ülkelerin demokrasi
biçimimizi ve sivil özgürlüklere saygımızı örnek almalarını
umarız. Ekonomik açıdan ise başka ülkelerin bizim yaşam
standardımıza ulaşmamasını ummamız gerekir, çünkü ula­
şırlarsa yeryüzü bir çöle dönüşecektir. Ekonomik açıdan
dünya için umut değil, bir felaket oluşturuyoruz. Gezegeni­
miz sonsuz olmadığı için ekonomimiz geliştiği sürece daha
az gelişmiş ülkelerin kendi ekonomilerini geliştirmeye daha

az imkan tanıyoruz. Günümüzde bile Çinlilerin arabaları
için benzine gösterdikleri rağbetteki artış, dünya çapında
bir petrol kıtlığı yaratmaya başlamıştır.

Hemen her gün, ekvator bölgesinde ormanların tahrip
edilmesinden kutuplarda ozon tabakasındaki deliklere kadar
ekoloji alanında yeni endişe kaynakları ortaya çıkmaktadır.
Kanser oranları giderek artıyor ama nedenini bilmiyoruz. 29
İnsanların yeryüzü üzerindeki etkisini tam olarak ölçme
imkanına sahip değiliz. Dünya çapında erkeklerin ortalama
sperm sayısı son elli yılda neredeyse yüzde 50 azalmıştır.
Eğer bu durumun nedeni çevre ise bu şakaya gelir bir mesele
değildir, çünkü sperm sayısı bir elli yıl daha düz çizgi şek­
linde azalmaya devam ederse daha ne olduğunu anlamadan
insanoğlunu ortadan kaldırmış olacağız.30 Benzer şekilde,
sivrisinekleri DDT ile öldürmekle dünya çapında yırtıcı kuş-

29
30

(New York: Random House, 1971) , 139; Jared Diamond, konuşma, Poli­
tics and Prose (Washington, D.C.) 18/01/2006.
Bkz. Barry Weisberg, Beyond Repair (Boston: Beacon, 1971) . 9.
"Sperm Counts Drop Over 50 Years," Facts on File 52, no. 2706
(0111011 992): 743(1) ; Michael Castleman, "The Sperm Crisis," Mother
Earth News, no. 83 (911983): 1 76-77. Sperm sayısındaki düşüşün en ola­
sı açıklaması, bezlerin çok sıkı olup testisleri fazla ısıtıyor olabileceği­
dir. Ayrıca bkz. Andrea Braslavsky, "Could Disposable Diapers Lead to
Infertility?" AT&T Worldnet, dailynews.att.net, 28/09/2000.

506

EN ÖNEMLi Ü R Ü N ÜMÜZ i LE R LEMEDiR

lan ortadan kaldırmakta olduğumuzun da farkında değiliz.
insanoğlunun giderek güçleniyor olması, bu gezegeni yan­
lışlıkla yaşanmaz bir yere dönüştürmek üzere olabilir. Hatta
böyle bir şeyi birkaç defa neredeyse başarıyorduk. Örneğin
l 990'ların başında dünyanın dört bir yanındaki ülkeler, at­
mosferin üst katmanlarındaki ozon tabakasına zarar veren
CFC (kloroflorokarbon) üretimine son vermeye karar vermiş­
tir. 2006'da Washington Post'ta yazan Joel Achenbach şöyle
belirtmişti: "Bilim insanları, CFC'ler biraz farklı bir kimya­
sal bileşimden oluşsaydı, gezegenin tamamı üzerindeki ozon
tabakasını ortadan kaldırmış olacağının bilincindeler."31
Yani, şansımız yaver gitmiş .

Bütün bunlar, bu noktaya ulaşmamızı sağlayan ekonomik
gelişmenin ve şu anki ülke yönetiminin bu gezegeni uzun
vadede yaşanmaz bir hale getireceğini göstermektedir. Kar­
şı karşıya kalacağımız durum, yeryüzünü kirletmeyen veya
küresel ısınmaya neden olmayan düşük maliyetli bir enerji
kaynağının geliştirilmesiyle çözülecek bir enerji krizi değil­
dir. Tam tersine, enerji daha ucuz olsaydı kim bilir nasıl bir
felakete yol açardık! Bilim insanları daha ucuz enerjinin de­
nizlerin tuz oranını azaltmak, ekilebilir toprakları artırmak
ve genel anlamda -ama kısa vadede- gezegeni kendimiz için
daha elverişli hale getirmek için nasıl kullanılabileceğini ta­
savvur etmiştir. Halbuki dünyaya, burada kalmaya niyetliy­
mişiz gibi davranmalıyız. Gelecekte, belki de günümüz lise
öğrencileri ellinci doğum günlerini kutlamadan önce, Ame­
rika Birleşik Devletleri dahil olmak üzere, endüstrileşmiş
ülkeler enerji ve hammadde tüketiminde durağan bir ekono­
miyi kabullenmek zorunda kalabilir. Dolayısıyla petrol krizi,
hayat tarzımızı değiştirmemiz konusunda bir uyarı olarak
görülebilir.

Ancak ekonomik büyümeyi sıfıra indirmek de ortak var­
lıklar sorununun başka bir şeklini beraberinde getirir, çün-

31 Joel Achenbach, "The Tempest," Washington Post Magazine, 28/05/2006, 24.

507

Ö C R E T M E N I M I N S Ö Y L E D I C'; I YAL A N L A R

kü tek inekle yetinmek hiçbir ailenin çıkarına olmadığı gibi,
hiçbir ülke de ekonomide sıfır büyümeye ulaşan ilk ülke
olmak istemez. Bu durumda, günümüzde hayal etmesi bile
zor olan yeni, uluslararası bir mekanizmaya başvurmak ge­
rekebilir. Heilbroner bu açıdan kötümserdir: "Günümüzde
toplumun planlı bir şekilde yeniden yapılanması bir yana,
büyümede gönüllü küçülme bile akla hayale gelmez."32 Eğer
yarından itibaren yurttaşlar küçülmeye gitmek zorundaysa,
çoğu lise tarih dersinin Amerikalıları bu soruna yaratıcı çö­
zümler bulma konusunda hazırlamak için herhangi bir şey
yapmadığını bildiğimizden huzurlu olmamıza imkan yoktur.
Ders kitaplarımızda ilerleme fikrine düşüncesizce sadakat
göstermeye devam etmek insanlar için bu açıdan caydırıcı
olur, çünkü öğrencilerin değişim ihtiyacını görmesini engel­
ler, dolayısıyla değişimin gerçekleşmesini zorlaştırır. David
Donald, Amerikan tarihi derslerinin "amansız iyimserliği"ni
"hem günümüz açısından ilgisiz hem de tehlikeli" olarak ta­
nımlar.33 Bu anlamda çevre krizimiz, Amerikan tarihi dersle­
rinin katkıda bulunduğu bir eğitim sorunudur.

Edward O. Wilson, çevre sorunları konusunda yazanla­
rı iki gruba ayırır: Çevreciler ve istisnaiciler.34 Wilson da­
hil, çoğu araştırmacı ve yazar ilk gruba üyedir. Diğer grupta
daha az sayıda siyaset bilimci, ekonomist ve doğa bilimci yer
alır; çoğu, felaket tellalı çevrecilere karşı önemli karşıt argü­
manlar geliştirmiş olan sağ görüşlü düşünce kuruluşlarıyla
bağlantılıdır. 1 994'te, kitabımda söz ettiğim Julian Siman,
Herman Kalın ve birkaç kişi daha, dünyayı atalarımızın dün­
yasıyla karşılaştırınca modem toplumların gezegene zarar
vermek gücüne sahip olduğunu, ama aynı zamanda, çevreyi
iyileştirme gücüne de sahip olduklarını öne sürmüşlerdir. Ne

32
33

34

Heilbroner, An Inquiry into the Human Prospect, 133.
David Donald'ı alıntılayan: Paul Gagnon, "Why Study History?" Atlan­
tic, 1 111 988, 46.
Edward O. Wilson, "Is Humanity Suicidal?" New York Times Magazine,
30/05/1993, 24-29.

508

EN ÖN EMLi ÜRÜNÜMÜZ iLERLEMEDiR

de olsa çevreye verilen zararın telafi edildiği olmuştur. Kırk
yıl önce tamamen kirlenmiş olduğu sanılan Anıerika'daki bazı
nehirler günümüzde balık tutmaya da, yüzmeye de uygun
hale getirilmiştir. Güney Kore'de, insanların gösterdiği çaba­
lar sonucunda yeniden ormanlar oluşmuştur.35 Dolayısıyla
istisnaicilerin iddia ettiği üzere, modern teknoloji bizi çevre
konusundaki baskılardan muaf kılabilmektedir. Onlara göre
deprem gibi doğa felaketleri veya İkinci Dünya Savaşı gibi in­
san yapımı felaketlerden sonra toparlanma süreci XIX. yüz­
yıla göre günümüzde çok daha kısadır; bunun nedeni kısmen
büyük bürokratik kurumların bilgi seferberliği ilan edip dev
çaplı girişimleri koordine etme becerisidir. Yaşam kalitesinin
ölçülerinden biri olan ortalama insan ömrü giderek uzamak­
tadır. Öğretmenlerle ders kitaplarının ekonomik büyümenin
tehlikelerini abarttığına inandığı için kitabına Why Are They

Lying to Our Children? [Neden Çocuklanmıza Yalan Söylü­

yorlar?] başlığını veren Herbert London, 1 990'da yirmi yıl ön­
cesine göre daha fazla yiyeceğin bulunduğunu söylemiştir.36
Simon, geçen yüzyılda balina yağından 1 990'larda gümüşe
kadar, kısa vadede öngörülen kıtlıkların çoğunun teknoloji­
deki gelişmeler sonucunda çürütüldüğünü belirtmiştir.37 As­
lında yüksek fiyatlar uzun vadede daha fazla petrolün çıka­
rılması için buhar basıncı türünden olağanüstü önlemlerin
kullanımını bile karlı kılacaktır.

1 994'te ders kitaplarını öğrencilere bu meselenin her iki

tarafı hakkında bilgi vermeden onları bu konuda düşünme­
ye teşvik ettikleri için eleştirmiştim. Ders kitapları giderek
yaklaşan sorunları görmezden gelmekle kalmıyor, modern
toplumun adapte olma kapasitesi hakkında bilgi de vermi-

35

36

37

Clyde Haberman, "South Korea Goes from Wasteland to Woodland,"
New York Times, 717 /1985, 6E.
Landon, Why Are They Lying ta Dur Children? 53. Landon Amerikan
tarih dersi kitaplarının sonlarını okumamış olmalı!
John Tierney, "Betting the Planet," New York Times Magazine,
02/1 2/1 990, 52-53, 75-8 1 .

509

Ö G R E T M E N I M I N S Ö Y L E D I G I YAL A N L A R

yordu. Yazarlar, geçmişte felaketlerle karşı karşıya olduğu­
muzu gösteren eğilimler ile çözüm öneren eğilimleri de gös­
termeliydi. Böyle yapınca öğrencileri kendi başlarına sonuca
varmaları için tarihi kanıtları kullanmaya teşvik etmiş ola­
caklardı. Fakat yazarlar böyle yapmak yerine, her şeyin so­
nuçta düzeleceğine bizi temin edip, nasıl bir geleceğe doğru
yol aldığımız konusunda fazla endişelenmemiz gerektiğini
söylerler.38 İlerlemeye verdikleri destek, "ilerleme en önemli
ürünümüzdür" şeklinde bir iddiada bulunup, ekoloji alanın­
daki sorumsuzluğundan dolayı Fortune dergisinin çevreye
en çok zarar veren on şirket arasında defalarca yer almış
olan General Electric şirketinin desteği kadardır.39

Artık bu tarafsız yaklaşımı önermiyorum. Her ne kadar
Siman haklıysa ve kapitalizm gerçekten esnek ise de, günü­
müzde, içinde bulunduğumuz kriz en az iki yönden yenidir
ve sırf kapitalizm temelinde çözülemez. İlk olarak, petrol
kıtlığıyla başlayan ve şu anda karşı karşıya kaldığımız kriz,
kalıcı bir enerji kıtlığıdır. Böyle bir kıtlık oligopol piyasası­
na, yani John D. Rockefeller'in Standard Oil ile 1 900'de oluş­
turduğu gibi zorunlu bir kartele değil, "doğal" bir kartele yol
açar ve karteller kapitalizm açısından iyi değildir. Eğer ka­
yak imalatı birkaç şirketin elinde olsa, bu şirketler bir araya
gelip istedikleri fiyatları belirleyebilir, başka birileri de bu
anlaşmaya uymayan başka bir şirket kurabilir veya kayak­
larda kullanılacak yeni, daha ucuz malzemeler geliştirebilir
veya snowboard'u icat edebilir veya biz tüketiciler kayak sa-

38

39

Jane Newitt bunu The Treatment of Limits-to-Growth Issues in U.S.
High School Textbooks'ta (Croton-on-Hudson, NY: Hudson Institute,
1 982, 13) söyler. Newitt ayrıca ders kitaplarını tartışmanın büyümenin
sınırı yönüne eğilim gösterdikleri için eleştirir, ama bunun böyle oldu­
ğunu teyit edemem; benim incelediğim ders kitapları çevre sorunlarını
pek ciddiye almaz.
Faye Rice, "Who Scores Best on the Environment?" Fortune (26/0711993) :
1 22. Ayrıca bkz. Debra Chasnoff'un General Electric konusundaki filmi:
Deadly Deception (Boston: Infact, 1 990). General Electric'in yeni ku­
rumsal mantrası şöyledir: "Hayatınıza İyi Şeyler Getiriyoruz."

510

EN ÖNEMLi Ü R Ü N ÜMÜZ i L E RLEMED iR

tın almaktan vazgeçebiliriz. Fakat eğer petrol sektörü birkaç
şirketin veya ülkenin kontrolündeyse, hiçbir yeni üretici bu
alana giremez. Ayrıca petrolün taşınması için yeni bir alter­
natif üretmek de zordur.

İkincisi, petrol (ve diğer fosil yakıt) kullanımımızın dün­
ya üzerinde ciddi bir etkisi vardır, o da küresel ısınmadır.
Bazı lise tarih dersi kitaplarının yazarlarının dışında herke­
sin bildiği gibi, küresel ısınma kutuplardaki buzulların eri­
mesine, dolayısıyla da deniz yüzeyinin yükselmesine neden
olur. Okyanuslar son bir yüzyıl içinde 30 santimetre yüksel­
miştir. George W. Bush yönetimi tarafından benimsenmiş
olan en muhafazakar tahminlere göre, okyanuslar bu yüzyıl
içinde 90 santimetre kadar yükselecek. Miami'den Venedik'e
ve Bangladeş'in büyük kısmına kadar dünyanın birçok ye­
rinde yüzlerce milyon insan deniz yüzeyine çok yakın yerde
yaşıyor; böyle bir yükselme hayatlarını ve işlerini tehlikeye
atacaktır. Bu durumun neden olacağı göçler, insanlığın ya­
zılı tarihin başlangıcından beri karşı karşıya kaldığı en bü­
yük krizi oluşturacaktır. Bu da en iyimser tahmindir. Grön­
land'daki buz örtüsü erirse okyanus düzeyi yedi metre kadar
yükselebilir. Bilim adamı James Lovelock, 1 970'te ünlü "Gaia
hipotezi"ni, yani yeryüzünün homeostatik bir sistem olarak
hareket ettiği düşüncesini geliştirir. Lovelock kısa süre önce
yeryüzünün dengesi bozulduğu takdirde, bazı dengesizlik
süreçlerinin ısınmanın daha da hızlanmasına neden olabi­
leceğini belirtti. Örneğin kutuplardaki buzullar erirse güneş
ışınlarını yansıtmaz hale gelirler, o zaman da yeryüzü ısıyı
daha da fazla absorbe eder. Lovelock, yeryüzünün dengesi
bir daha sağlanana kadar milyarlarca insanın öleceğini ön­
görüyor. Küresel ısınma, hava durumuyla ilgili başka sorun­
ları da ciddileştirir; son otuz yılda kasırgaların sayısı artmış
ve ortalama rüzgar hızları iki katına çıkmıştır.40

40 Mike Tidwell, konuşma, Politics and Prose (Washington, D.C.) :
30/08/2006; Bill McKibben, "How Close to Catastrophe?" New York Re­
view of Books, 1 6/ 1 1 /2006.

s ı ı

Ö G R E T M E N I M I N S Ö Y L E D I G I YA L A N L A R

Bu kadarla da kalmıyor. Petrol ve kömür yakıldığında nor­
mal olarak ortaya çıkan karbondioksitin okyanusları daha asi­
tlik hale getirdiği gösterilmiştir. Bilim insanları bu yüzyılın
sonuna gelindiğinde asidite oranının mercan resiflerini yok
edebileceği ve denizin gıda zincirinin temelinde yatan canlıla­
rın ölümüne yol açabileceği konusunda insanları uyarmakta­
dır. Climate Change and Biodiversity'nin [İklim Değişikliği ve
Canlı Çeşitliliği] yazarı Thomas Lovejoy şöyle demektedir: "Bu,
kariyerimin tamamı boyunca hakkında bilgi sahibi olduğum en
kapsamlı çevresel değişim." Stanford Üniversitesinde oşinog­
raf olan Ken Caldeira'ya göre ise, "Gelecek on yılda yapacakla­
rımız, okyanuslarımızı milyonlarca yıl boyunca etkileyecektir."41

Enerji kıtlığı ve küresel ısınmanın yanı sıra başka cid­
di sorunlar da söz konusudur. Binlerce canlı türü yok olma
tehlikesiyle karşı karşıyadır. Olası adaylar arasında amfibik
hayvanların üçte biri, memelilerin dörtte biri ve kuşların se­
kizde biri vardır. Wilson bu tahminin iyimser olduğuna ve bu
yüzyıl sonuna gelmeden bütün canlı türlerinin üçte ikisinin
yok olacağına inanmaktadır. Nükleer silahların yayılması da
dünya için bir tehdit oluşturur. 1 945'te tek bir ülke -Amerika
Birleşik Devletleri- nükleer silah yapımı konusunda gerek­
li know-how' a ve ekonomik imkanlara sahipti. O zamandan
beri Büyük Britanya, SSCB, Fransa, Çin, Hindistan, Pakistan,
İsrail, Güney Afrika ve anlaşılan o ki, Kuzey Kore bu nükleer
kulübe katılmıştır. Eğer Pakistan ve Kuzey Kore nükleer silah
üretebiliyorsa, belli ki, yeryüzündeki bütün ülkeler de -ve te­
rör grupları dahil olmak üzere, bazı kuruluşlar- bu beceriye
sahiptir. Amerika Birleşik Devletleri 1 969'da, Vietnam' da az
kalsın nükleer silah kullanacaktı ve Hindistan ile Pakistan
da 2002'de birbirlerine karşı kullanacak gibi göründüler.42

41

42

Juliet Eilperin, "Growing Acidity of Oceans May Kill Corals," Washing­
ton Post, 05/07/2006.
"The Red List," iucnredlist.org, yayınlayan: Sam Cage, " 1 6,000 Species
Said to Face Extinction" Associated Press, 01/05/2006, cnn.netscape.
cnn.com/news/story.jsp; Jeremy Rifkin, "The Risks of Too Much City,"

5 1 2

EN Ö N EMLi Ü R Ü N ÜMÜZ i LERLEMEDiR

Bütün bu yeni sorunlar konusunda eski yöntemlere baş­
vurmayı sürdürmek, uzun vadede işe yaramayacak gibidir.
Mishan şöyle demişti: "İnsanlığın bugüne kadar hayatta kal­
mayı başarmış olması, gelecekle ilgili herhangi bir umut bes­
lememize izin vermiyor. İnsanoğlunun tek bir defa ortadan
kalkması yeterli olacaktır."43 Eğer bu yeni baskının bu bölü­
mü çevrecilere daha yakın görünüyorsa, haklı olabilecekleri

ihtimali ve bu eğilimin ardında birinci baskıdan beri yer al­
mış olan kaygı verici gelişmeler yer alır. Ne de olsa Mayalar­
dan Paskalya Adası'na, Haiti'den Kanarya Adaları'na kadar
eskiden müreffeh olan birçok toplumun ekosistemlerine te­
lafisi olmayan zararlar verdiğini tarihten biliyoruz.44 Kristof
Kolomb Haiti'yi ilk gördüğünde şöyle demişti: "Bu toprağın
güzelliği göz önüne alınınca, buradan bir kazanç elde edi­
lebileceği kesin." Kolomb ile İspanyollar, adaya hastalıklar,
bitkiler ve canlı hayvanlar getirerek adanın biyolojisini de­
ğiştirdiler. Hızla üreyen domuzlar, av köpekleri, inekler ve
atlar çevreye korkunç zararlar verdi. 1 550'ye gelindiğinde,
Amerika kıtasında bulunan "binlerce domuz" Kolomb'un
1 493'te getirdiği sekiz domuzdan üremişti. 1 5 1 8'de İspanyol
bir yerleşimci, "Tanrı yeryüzünü yaratalı bu adalar müref­
fehti ve hiçbir şeye ihtiyacı olmayan insanlarla doluydu,'' de­
mişti, ama Avrupalıların gelişinden sonra, "adalar mahvol­
du, vahşi hayvanlarla kuşlardan başka hiçbir şey kalmadı."45

43
44

45

Washington Post, 17 /1 2/2006; William Burr ve Jeffrey Kimball, ed., "Ni­
xon White House Considered Nuclear Options Against North Vietnam,
Declassified Documents Reveal," National Security Archive Electronic
Briefing Book No. 1 95, gwu.edu/-nsarchiv/NSAEBB/NSAEBB 1 95/index.
htm (31/07/2006).
Mishan, The Economic Growth Debate, Ch. 8.
Mayalar konusunda bkz. Allen Chen, "Unraveling Another Mayan
Mystery," Discover, 6/1987, 40-49; Kanarya Adalan konusunda bkz. Alf­
red W. Crosby Jr., Ecological Imperialism (New York: Cambridge Uni­
versity Press, 1986), 80, 94-97.
Alfred W. Crosby Jr., "Demographics and Ecology," 1 990, Las Casas'a
atıfta bulunan daktilo metni; John Vanıer ve Jeanette Vanıer, Dogs of
the Conquest (Nonnan: University of Oklahoma Press, 1983), 1 9-20; İs-

513

ÖGRETM E N I M I N S Ö Y L E D I G I YAL A N L A R

Daha sonra bostanların yerini şekerkamışı şeklinde daha
hızlı kar getirecek bir monokültür aldı ve toprak verimsiz­
leşti. Son zamanlarda ise Haitililer ve Dominikliler nüfusta­
ki hızlı artıştan dolayı adanın dik yamaçlarını tarım alanla­
rına çevirmek zorunda kaldı, bu da üst toprak tabakasının
aşınmasına neden oldu. Eskiden büyük bir nüfusun göreceli
bir denge halinde geçinmesini sağlayan bu adanın ekosis­
temi, günümüzde Kolomb'un adayı ilk gördüğü günden bile
daha kötü durumdadır. Bu hüzünlü hikaye gelecek için bir
kehanet oluşturabilir, çünkü modern teknoloji dünyanın ta­
mamını Haiti'ye çevirecek güçtedir.

Hiçbir ders kitabı balina yağından veya Haiti'den alınan
derslerden söz etmez; geçmiş konusunda, ilerleme veya çev­
re konusunda etkisi olabilecek başka hiçbir sonuca varmaz.
Özetle, her ne kadar bu mesele zamanımızın en önemli mese­
lesiyse de bu ciddiyet, tarih dersi kitaplarımıza nüfuz etmez.
Aslında günümüzün ders kitaplarının çevre konusunda daha
eski kitaplara göre daha kötü olduğunu görünce şaşırma­
dan edemiyorum. Pageant'taki iki paragraf ve Joumey'de­
ki bir paragraf dışında, Carter'ın yönetiminden beri çevre
konularında hiçbir şeyden söz etmezler. Nixon yönetiminde
Çevre Koruma Teşkilatının kurulmuş olmasının yanı sıra,
ders kitaplarımıza dahil olan çevresel olaylar 1 970'te Dünya
Günü'nün icat edilmesi, 1 973'teki Arap petrol ambargosu ve
1 979'daki İran rehine kriziyle sınırlıdır. Bu olayların üstün­
den on beş yıl geçti. Ders kitabı yazarları genelde altta yatan
eğilimleri değil de sadece gösterişli olayları göz önüne aldı­
ğı için aralarda anlatılması gereken tarihi görmezler. Ancak
enerji krizini bu kadar geçmişte gerçekleşmiş gibi göster­
mek, eski bir haber olduğunu ima eder. Ayrıca ders kitapları,
bu krizin büyük çapta çözüldüğünü de ima eder. The Ame­

ricans, bu açıdan tipik olan bir paragrafta bizi şöyle temin

panyolca mektubu alıntılayan: Kirkpatrick Sale, The Conquest of Para­
dise (New York: Alfred A. Knopf, 1 990), 1 65.

514

EN ÖN EMLi ÜRÜN ÜMÜZ i LE RLEMEDiR

eder: "(Ulusal Enerji] Yasa yardımıyla ABD'nin yabancı petro­
le olan bağımlılığı 1 979 yılında biraz azalır." Eğer gerçekten
öyleyse, 1 979 sıradışı bir yıl olmalıydı, çünkü 1 975'te, Carter
Başkan olmadan önce, Amerika Birleşik Devletleri kullandığı
petrolün yüzde 35'ini ithal ediyordu, halbuki 2005'te yüzde
58'ini ithal eder hale geldik.

1 990 civarında yayınlanmış ders kitaplarının küresel
ısınmayı ele almasını beklemek haksızlık olabilir. 2006'da
basılan Atlantic Monthly'de yazan Gregg Easterbrook, o dö­
nemde bu teorinin kanıtlanmadığını söylemişti:

On beş yıl önce küresel ısınma araştırmalarına bakan
duyarlı bir kişi belirsizliği fark ederdi; o zamanlar
Ulusal Bilimler Akademisi bile durumun belirsizliğini
vurguluyordu. Bugün ise son zamanlarda yürütülmüş
araştırmaları ve Ulusal Bilimler Akademisi tarafından
yapılan beyanatları inceleyecek olan birisi, bir tehli­
keyle karşı karşıya olduğumuz sonucuna varmak zo­
rundadır.

Easterbrook kendisinin başlangıçta "kuşku duyduğunu"
ama sonradan "kanıtlar karşısında ikna olduğunu," söyledi.
"Kuzey Kutbu'nda yaşayan İnuitler de oradaki ekosistemin
tamamının çökmekte olduğu konusunda hemfikir. 1 997 ile
2005 arasındaki her yıl, kaydedilmiş en sıcak on yıldan bi­
riydi; 2005'te yeni bir rekor kaydedildi."46

Peki ders kitapları muhtemelen zamanımızın en önemli
sorunu olan çevre sorununu nasıl ele alır? Altı ders kitabın­
da bu konuda söylenen her şey aşağıdadır. Bunların dışında
Pageant'ın en sonunda yer alan bir paragrafı bu bölümün
sonunda inceleyeceğiz:

46 Gregg Easterbrook, "Some Convenient Truths" konusundaki mektupla­
ra cevap, Atlantic Monthly, 1 1/2006, 2 1 ; Gretel Ehrlich, "Last Days of
the Ice Hunters?" National Geographic, 1/2006, 80, 84; Eugene Linden,
"Why You Can't Ignore the Changing Climate," Parade, 25/06/2006, 4.

515

Ö G R E TM E N I M I N S Ö Y L E D I G I YALA N LA R

2 1 . yüzyıl başlarında küresel ısınma gibi gelişmeler,
gezegenimizin ekolojik sistemlerin en büyüğü oldu­
ğuna ve ulusal sınırları olmadığına dair dramatik bir
uyarı oluşturmuştur. Ancak Amerikalılar kendi çöp­
lüklerine çekidüzen vermek için gösterdikleri çabayla
gurur duyarken, kendi ormanlık arazilerini uzun za­
man önce tükettiklerine göre kim oluyorlardı da Bre­
zilyalılara Amazon yağmur ormanlarını kesmemeleri
gerektiğini söylüyorlardı. -The American Pageant

Her ne kadar kimse küresel ısınmanın nedeni konu­
sunda emin değilse de, Birleşmiş Milletler tarafından
yayınlanan bir raporda hava kirliliğinin bir etken oluş­
turabileceği belirtilmiştir. -The American Journey

Pageant'ın burada ima ettiği şey, sorunun asıl kaynağı­
nın Üçüncü Dünya ülkeleri olduğudur, ama Amerika Birleşik
Devletleri, C 0

2
emisyonlarının neredeyse yüzde 25'ini üret­

mektedir, bu da başka herhangi bir ülkeye göre daha fazla­
dır. Journey hava kirliliğinden "bu açıdan bir faktör oluş­
turabilir" şeklinde söz ederek bu konuda kaçamak davranır.
Dört kitap ise bu konudan hiç söz etmez.47

Peki ama neden ders kitaplarının çevre sorunlarını ele
alışı bu kadar zayıftır? Eğer yazarlar kitaplarının son say­
falarını baştan ele alıp düşüncesizce ilerleme vurgusunu çı­
karacak olsalar, kitaplarının son bölümleri ile daha önceki
bölümler arasında rahatsız edici bir uyumsuzluk olurdu. O
zaman kullandıkları stilin tamamını değiştirmek zorunda
kalırlardı. Amerikan tarih dersi kitapları, başlıklarından iti­
baren yüceltici bir amaç taşırlar ve ilerleme fikri bu amacı
meşru kılar. Ders kitabı yazarları, ülkemizi ırklar arası iliş-

47 The Americans'da "Çevre Korumada Uyuşmazlık" adlı iki sayfalık bir
bölüm var ama kitabın son bölümünden sonra, sayfa 1 1 22-23'te, çeşit­
li konuların karmaşık bir şekilde ele alındığı iki sayfalık bir bölümün
ortasında yer alıyor, dolayısıyla öğrencilerin bu bölüme hiç ulaşmaya­
caklarını tahmin etmek zor değil.

516

EN ÖNEMLi Ü R Ü N ÜMÜZ iLE RLEMEDiR

kilerden ulaşıma kadar her alanda gittikçe daha iyiymiş gibi
gösterirler. Yeniden Yapılanma döneminin geleneksel olarak
Kuzeylilerin fırsatçılık, Zencilerin ahlaksızlık dönemi olarak
tasvir edilmesi, ilerlemenin yukarı doğru eğrisiyle uyumlu­
dur, çünkü eğer Yeniden Yapılanma döneminde ırklar arası
ilişkiler kölelik dönemindeki kadar kötü değilse, ama daha
sonraki dönemden daha kötüyse, o zaman ırklar arası iliş­
kilerin giderek düzeldiğini tahmin edebiliriz. Ancak Yeniden
Yapılanma ile ilgili bazı verilere bakınca, bu ülkede ırklar
arası ilişkilerin birçok açıdan, örneğin 1 870'deki durumu­
na dönmesi gerektiğini kabul etmek zorunda kalırız. Küçük
ama sembolik anlamı büyük bir örneğe bakmamız gerekir­
se o yıl, Mississippi'nin Hinds ilçesinden beyaz bir senatör
olan A. T. Morgan, New Yorklu siyahi bir kadın olan Carrie
Highgate'yle evlendi ve yeniden seçildi.48 Günümüzde muh­
temelen ne Mississippi'nin Hinds ilçesinde ne de Amerika
Birleşik Devletleri'nin başka birçok ilçesinde böyle bir şey
gerçekleşmezdi. Ancak ilerleme arketipi birçok beyaz Ameri­
kalının, ırklar arası ilişkiler sorunu düzeldiğine göre, siyahi
Amerikalıların günümüzde herhangi bir meşru hak iddiası
olamayacağı sonucuna varmasına neden olur.49

A. T. Morgan'ın evliliğini anlamamız zordur, çünkü biz
Amerikalılar ilerleme arketipini o kadar içselleştirdik ki,
geçmişe göre daha hoşgörülü, daha sofistike, daha ilerleme

yanlısı olduğumuzu varsayma eğilimine sahibiz. Yine de Ab­
raham Lincoln'ün sakalı gibi önemsiz bir ayrıntı bile bize
durumun tam tersi olduğunu gösterebilir. 1 860'da Lincoln
sakalsız olarak başkanlığı kazandı; 1 864'te sakallı olarak
yeniden seçildi. Günümüzde böyle bir şey olabilir miydi? Gü­
nümüzde yatırım bankacılığı şirketlerinden Brigham Young
Üniversitesine kadar birçok kurumda sakallı beyaz erkekler

48
49

Lerone Bennett, Black Power U.S.A. (Baltimore: Penguin, 1 969), 345-46.
Fakat bkz. Jonathan Kozol, Savage Inequalities (New York: Crown,
1991) , 3.

517

ÖGRETM E N I M I N S Ö Y L E D I G I YAL A N L A R

kabul edilmez. 1 948 yılında Tow Dewey'den beri hiçbir beyaz
başkan adayı veya Anayasa Mahkemesi adayı bıyık bırakma­
ya bile cesaret edememiştir. Sakal bir ilerleme belirtisi olma­
yabilir (gerçi benimki düşüncelerimi az da olsa daha verimli
hale getirdi) ama bıyıklı bir adam tarafından kurulmuş olan
devasa Disney şirketinin çalışanlarının bıyık bırakmasına
izin vermediği bir hoşgörüsüzlük haline ulaştık. Daha ciddi
konulara dönecek olursak, Lincoln'ün göreve başlarken her­
hangi bir Hıristiyan mezhebine üye olmayan son Amerikan
Başkanı olduğunu da göz önüne alabiliriz. Amerikalılar gi­
derek daha hoşgörülü olmuyor, sadece öyle olduğuna inanı­
yor. Dolayısıyla ilerleme düşüncesi kronolojik bir etnik mer­
kezcilik şeklinden başka bir şey değildir.

İlerlemenin baştan çıkarıcı çağrısı bizi her şeyin daha
"ileri" olduğuna inanmaya itmekle kalmaz, aynı zamanda es­
kiden toplumların olduğundan daha ilkel olduğu sonucuna
varmamıza da neden olur. Toplumumuzun insanları ve kül­
türleri sınıflandırmak için eskiden başvurduğu çeşitli tek
doğrultulu evrim yapılarının ardında da ilerleme yatar: Ör­
neğin vahşilik-barbarlık-uygarlık veya toplama-avlanma­
bahçecilik-tarım-endüstri yapılarında durum böyledir. Araş­
tırmacılar bu yapıların etkisi altında "ilkel" insanları
tamamıyla yanlış bir şekilde, Hobbes'un deyimiyle "kaba,
yabani ve kısa" hayatlar yaşayan canlılar olarak algılamıştır.
Sadece "daha yüksek" kültürler sanat, edebiyat veya din
alanlarında gelişmelerine izin verecek düzeyde boş zamana
sahip olarak algılanırdı.

Antropologlar ise uzun zamandan beri b•ınun farkında­
dır. Antropolog Peter Farb şöyle belirtmiştir: "Liselerde sos­
yal bilimler dersinde geleneksel olarak öğretilen teorilere
rağmen, işin gerçeği şu ki, bir toplum ne kadar ilkelse yaşam
tarzı o kadar ağır olur."50 Dolayısıyla "ilkel" kültürler pek de
"kaba" değildi. "Yabani"ye gelince, Haiti'deki barışçıl Ara-

50 Peter Farb, Man 's Rise to Civilization (N ew York: Avon, 1969), 49-50.

5 1 8

EN ÖNEMLi ÜRÜN ÜMÜZ iLERLEMEDiR

Amerika Birleşik Devletleri kurulurken doğaya hakim olma ruhu temel
alınmıştır. John Adams şöyle böbürlenmişti: "Bildiğim kadarıyla benim
ailem Amerika'da herkesten fazla ağaç kesmiştir!" Bağımsızlık Savaşın­
da rol alan General Benjamin Lincoln 1 792'de, "Uygarlık bizi toprakla­
rımızdaki doğal örtüyü bir an önce temizlemeye teşvik eder," dediğinde,
çoğu Amerikalı namına konuşmuş olur. Adams ve Lincoln'ün düşünce
tarzı Amerika'nın Pasifik Okyanusu'na doğru hızla yayılmasına, Chica­
go Mimarlık Okulunun ve Henry Ford'un montaj hattının kurulmasına
izin verir. Ancak giderek gelişen çevre bilincimiz bu başarılara gölge
düşürür. ı 950'den beri, gezegenimizde kalmış olan ormanların yüzde
25'inden fazlası kesildi. Ağaçların gezegenin akciğerleri olduğu artık
kabul edildiğinden, çok az insan bu durumu halen ilerleme olarak gör­
mektedir.

waklarla onlara boyun eğdiren İspanyol conquistadorları
hatırlayalım. "Kısa" da biraz sorunlu. Avrupalılarla Afrika­
lıların getirdiği hastalıklarla karşı karşıya kalmadan önce
Avustralya, Pasifik Adaları ve Amerika kıtasındaki birçok in­
sanın ömrü -özellikle Avrupalı ve Afrikalı kentsel sakinler­
le karşılaştırılınca- muhtemelen oldukça uzundu. New York
şehrinde adı Verrazano Boğazı'na ve bir köprüye verilen Gi­
ovanni da Verrazano'nun dediği gibi, "Uzun yaşıyorlar ve na-

5 1 9

Ö C R E TM E N I M I N S Ö Y L E D I C I YAL A N L A R

diren hastalanıyorlar"dı.51 New England'ın erken dönem ko­
lonicilerinden birine göre -belli ki, Avrupalıların getirdiği ve
Amerika yerlilerinin ölümüne yol açan hastalıkların farkında
değildi- "Kızılderililer güçlü ve sağlıklı bedenlere sahipler
ve başka ülkelerde görülen, insan sağlığını mahveden has­
talıkların deneyimini yaşamamışlar" dı. Yine bu kişiye göre
Kızılderililer, "dünyanın evrensel yaratıcısı anlan hasretle
bekleyen mezara çağırana kadar altmış, seksen, hatta yüz
yıl yaşıyor"du.52 Maryland'in yine erken dönem kolonicile­
rinden biri, İngiltere'de çok az kişi torunlarını görecek kadar
yaşıyorken birçok Kızılderilinin büyük-büyükbaba olmasına
şaşırmıştı. 53 Avustralyalı yerlilerle karşılaşan ilk Avrupalı­
lar, birçoğunun yetmişli yaşlarına kadar yaşadığını belirt­

miştir. Öte yandan Kitab-ı Mukaddes'teki 90. Mezmur'da da
Ortadoğu'da binlerce yıl önce çoğu insanın yetmiş yaşlarına
kadar yaşadığı ima edilmiştir: "Ömrümüz yetmiş yıl sürüyor,
bilemedin seksen, o da sağlıklıysak; en güzel yıllar da zah­
metle, kederle geçiyor . . . "54

51

52

53

54

Verrazano'yu alıntılayan: Neal Salisbury, Manitou and Providence
(New York: Oxford University Press, ı982), 26.
Alıntılayan: Russell Thornton, American Indian Holocaust and Survi­
val (Norman: University of Oklahoma Press, ı 987), 39.
Karen Ordahl Kupperman, Settling with the Indians (London: J. M.
Dent, 1 980). 58.
90. Mezmur, 10. mısra. Aynca bkz. S. Boyd Eaton ve diğerleri, The Paleo­
lithic Prescription (New York: Harper and Row, 1 988); ve Marshall Sah­
lins, Stone Age Economics (Chicago: Aldine and Atherton, 1972). Burada
istatistiksel meseleler söz konusudur; her şeyden önce, yeni doğanların
yüzde 40'ı birinci yaşlannı tamamlamadan ölürse, doğum anında orta­
lama yaşam beklentisi çok düşük olabilir, dolayısıyla bir veya on yaşını
temel alan yaşam beklentisi hesaplan daha doğru olacaktır. Avrupa ve
Afrika kökenli hastalıklar başgöstermeden önceki ortalama ömür sü­
resini ölçmek kolay değildir, çünkü bu hastalıklar Kızılderililerle ilk
temaslara eşlik etmiş, hatta daha öncesinde baş göstermiştir. Öte yan­
dan Jared Diamond'ın "The Worst Mistake in the History of the Human
Race"de (Discover, 5/1987, 64-66) özetlediği arkeolojik araştırmalara
göre, yukarıda sözleri alıntılanmış olan ilk Avrupalı yerleşimciler Kı­
zılderililerin ömür süreleri konusunda biraz fazla iyimser davranmış
olabilirler.

520

E N ÖN EMLi ÜRÜN ÜMÜZ i LERLEMEDiR

İlerlemeye olan inanç, geçmiş toplumlar konusunda ce­
haletin oluşmasına neden olmanın yanı sıra öğrencileri,
bizimki dışındaki günümüz toplumlarındaki erdemler ko­
nusunda kayıtsız kılar. Başka kültürlerin bilgi sahibi olma­
mıza değer olan fazla bir şey yapmadığı sonucuna varmak
da bizimkinin en ilerleme yanlısı toplum olduğuna inanma­
nın bir başka doğal yan etkisidir. Antropoloji hocaları üni­
versitede birçok birinci sınıf öğrencisinin ciddi bir etnik
merkezcilik sergilemesinden yakınır. Antropoloji alanında
popüler bir ders kitabının yazarı olan William A. Haviland' a
göre, "Örneğin kadınla erkeğe eşit muamele gibi, günümüz­
de elde etmek istediğimiz bazı şeylerin başka insanlar tara­
fından gerçekleştirilmiş olması [ihtimali] , ortalama birinci
sınıf lisans öğrencisinin aklından bile geçmez."55 Çok az sa­
yıda lise antropoloji dersi içerir ve Amerikalılar arasında
on kişiden biri bile üniversitede antropoloji dersi okumaz,
dolayısıyla etnik merkezciliği azaltması için antropoloji­
ye güvenemeyiz . Liselerde verilen tarih ve sosyal bilimler
dersleri öğrencilerin başka kültürlerden kaynaklanan fikir­
lere daha açık olmasını sağlayabilir. Ancak böyle bir şeyin
gerçekleşmesi zordur, çünkü ilerleme fikri, Kolomb'dan en
son sözlere kadar bu derslere tamamıyla nüfuz eder. Do­
layısıyla bu derslerin neden olduğu şey etnik merkezciliği
azaltmak değil, büsbütün teşvik etmektir. Ancak Batı kül­
türündeki ilerleme fikrine etnik merkezci bir inanç besle­
mek, felaket sonuçlar doğurmuştur. Kendi toplumlarının
geleceğin öncüsü ve dünyanın en ilerleme yanlısı toplumu
olduğuna inanan insanlar Pequot katliamı, Stalin'in Büyük
Temizliği, Yahudi soykırımı ve Büyük Atılım gibi aşırı za­
limlikte olaylar gerçekleştirmiştir.

55 William A. Haviland, "Cleansing Young Minds, or What Should We Be
Doing in the Introductory Course to Anthropology?" (Amerikan Antro­
poloji Derneği'nin yıllık toplantısında sunulan tebliğ, New Orleans,
1 990), 3.

521

Ö C> R E TM E N I M I N S Ö Y L E D l (; I YAl A N l A R

Ders kitabı yazarlarının, "bizim tarzımızın en iyi tarz" ol­
duğunu varsaymak yerine, öğrencileri Amerika'da geçerli olan
doğum yönteminden cenaze yöntemine kadar olan adetleri
düşünmeye teşvik etmesi gerekir. Örneğin modem tıbbın bazı
unsurları eski ilaçlara göre tartışmasız daha iyidir ve daha
gelişmiş teorileri temel alır. Öte yandan, 1 930'lardan 1970'lere
kadar Amerika Birleşik Devletleri'nin doğum salonlarına ege­
men olan "bilimsel" yerçekimine karşı doğum şekli, ilerleme
fikrinin en komik etkilerinden birine işaret eder. Doğum bir
ameliyat olarak görülürdü: Doktor anneyi uyuşturup uyuştu­
rulmuş çocuğu safra kesesiymiş gibi çıkarırdı.56 1 992'de bile
ABD hastanelerinde doğum yapan kadınların sadece yarısı
bebeklerini emzirirdi, halbuki artık bebekler için en uygun
şeyin inek sütü veya "mama" değil, insan sütü olduğunu bili­
yoruz ve "ilkel" toplumlar da bunu bilirdi. 57 Eğer tarih dersi
kitapları ilerleme arketipine olan körü körüne bağlılıkların­
dan vazgeçecek olsa, okurları, hangi teknolojilerin gerçek an­
lamda ilerleme yanlısı olduğuna karar vermeye teşvik edebi­
lirler. O zaman ilerlemeyi tanımlamak bile sorunlu hale gelir.
Teknolojik ve ekonomik gelişmelerin mümkün, hatta gerekli
kıldığı alternatif sosyal düzen biçimleri de göz önüne alına­
bilir. Örneğin günümüzün çocukları gezegen çapında ortak
varlıklar sorununun gezegen çapında karar alınmasına ne-

56

57

Bu ameliyat için özel aletler geliştirilmişti ve işlemin tamamı hem doğa
güçlerine karşı hem de yerçekimine karşı, yokuş yukarı bir eğimle yapı­
lırdı. Bu durumu Las Casas'ın Avrupalıların gelişinden önce Haiti'deki
doğum olaylarının tasviriyle karşılaştırabiliriz: "Hamile kadınlar son
ana kadar çalışır ve neredeyse acısız bir doğum yaparlar; ertesi gün
ayağa kalkıp nehirde yıkanır ve doğumdan önceki gibi temiz ve sağlıklı
olurlar." (History of the Indies [New York: Harper and Row, 1971] , 64).
Ross Labs'i alıntılayan: "Harper's Index," Harper's, 2/1 993, 15 . Birçok
hastanede süt emzirme zamanı dışında annelerle bebekler hiilii ayrı tu­
tulur ama - doğum alanındaki uygulamaların değişmesi için tek etki
kaynağı gibi görünen - bilimsel araştırmalarda rastgele seçilmiş ve
anne babalarıyla daha yakın ilişkide yetiştirilen bebeklerin IQ'sunun
daha yüksek olduğu gösterilmiştir. Bkz. Feinsilber and Mead, Ameri­
can Averages, 227-28.

522

EN ÖNEMLi Ü R Ü N ÜMÜZ iLERLEMEDiR

den olmasından veya giderek artan hizipçiliğin birçok ulusun
içeriden parçalanmasına yol açmasından dolayı ulus devle­
tin zayıfladığını görürler.58 O zaman tarih dersi kitaplarının
son bölümleri, öğrencileri olayların kendilerine ve sorunların
her iki yönünün incelenmesine yönlendiren araştırma alış­
tırmalarına dönüşür. Böyle bir yaklaşımın, günümüzün ders
kitaplarının anlamsız bir şekilde iyimser olan sonlarına göre
öğrencileri lise sonrasındaki altmış yıla daha iyi hazırlayaca­
ğına şüphe yoktur.

Yaşam kalitesi gibi konular üzerinde düşünmek genelde
beşeri bilimler alanında eğitimin amacı olarak öne sürülür,
ama tarih dersi kitapları bu tür meseleleri genelde ilerleme
adlı rengarenk bir halının altına süpürür. Ders kitapları, eko­
nomik ve bilimsel kurumlarımızın çevresel açıdan olumsuz
yönleri konusunda bile gerçek anlamda endişe sergilemez ve
hükümetimizin verdiği tepkinin ne kadar yeterli olduğunu
vurgularlar. Ders kitabı yazarları, süregelen çevre sorunları­
nı ele almaktansa hükümetin tepkisini -yani Çevre Koruma
Teşkilatının kurulmuş olmasını- anlatmayı tercih eder. Daha
yeni ders kitapları arasında The American Pageant, sondan
bir önceki sayfasında, geleceğin en ciddi şekilde ele alındığı
bu paragrafı içerir:

58

Çevreyle ilgili endişeler ülkenin geleceğine gölge dü­
şürdü. Kömürle çalışan elektrik santralleri, asit yağ­
murunun oluşmasına yol açtı ve gezegenin ısısına dair
kaygı verici bir uyarı teşkil eden sera etkisine de muh­
temelen katkıda bulundu. Ç özüm bulunamayan radyo-

Philip D. Curtin, The Rise and Fall of the Plantation Complex'te (Caınb­
ridge: Cambridge University Press, ı990l. özellikle 35, komşu ulus-dev­
letlerin askeri gücüne bir cevap olarak ulus-devletin yükselişi konu­
sunda ilginç bir analiz sunar. Curtin'e göre, ulus-devletler başka açı­
lardan yurttaşları için bir avantaj teşkil etmezdi. Eğer nükleer silahları
kontrol altına alma ihtiyacı bu yüzyılda göreceli bir barış dönemine
neden olursa, ulus-devletlerinin güçlenmesinin ardındaki başlıca ne­
denlerden biri ortadan kalkacaktır.

523

Ö�RETM E N I M I N S Ö Y L E D i�! YALANLAR

aktif atık tasfiyesi de nükleer santrallerin gelişimine
engel teşkil etti. Gezegenin petrol yatakları da boşal­
tılıyordu . . .
2 1 . yüzyıl başlarına gelindiğinde, alternatif yakıt kay­
naklarının geliştirilmesi için yapılan münferit çağrı­
lar, yerini güneş enerjisi ve yel değirmenleri, metan
yakıtı, elektrikli "hibrid" otomobillerin yaygın hale
gelmesine ve düşük maliyetli hidrojen yakıt hücresi
alanında araştırmalara bıraktı. Enerji tasarrufu yine
çok önemli ama erişilemez bir strateji olmaya devam
etti - siyasetçiler tarafından seçim kampanyalarında
sıklıkla ilan edildi, ama kamusal politikalarda nadiren
kapsama alındı. . .

B u sözler gerçek anlamda bir uyarı oluşturmasa da, en
azından bazı konuları ortaya çıkarır ve endişe konusu olma­
dıklarını ima etmez.

Ne yazık ki, bir sonraki s ayfada Pageant yavan bir dil­
le bizi şöyle temin eder: "Dünyanın en eski cumhuriyeti bu
zorluklarla başa çıkmak için olağanüstü bir direnç ve be­
ceri geleneğinden yararlanma imkanına sahiptir." Fakat
birçok öğrenci bu kadar kolaylıkla temin edilemez. 1 993'te
yürütülen bir araştırmaya göre, çocuklar, anne ve babaları­
na göre çevre konusunda çok daha endişelidir.59 1 980'lerin
sonlarında üç lise son sınıfı öğrencisinden biri, kendileri
hayattayken insanlığın nükleer veya biyolojik nedenlerle yok
olacağına inanıyordu.60 Bir öğrencim sınıf günlüğüne şöyle
yazmıştı: "Arkadaşlarımla da bu konuda konuştum, hepimiz
ecelimizle ölmeyeceğimize inanıyoruz." 1 999'dc:. lise son sınıf
öğrencileri arasında yürütülen bir araştırmada neredeyse
yarısının, "Amerika Birleşik Devletleri'nin en iyi yıllarının

59

60

Ruth Bond, "In the Ozone, a Child Shall Lead Them, • New York Times,
10/01/1993.
Daniel Evan Weiss, The Great Divide (New York: Poseidon, 1991) , 136.

524

E N ÖNEMLi ÜRÜNÜMÜZ i L ERLEMEDiR

geçmişte kaldığına" inandığı ortaya çıkmıştır.61 Bu öğrenci­
lerin hepsi Amerikan tarihi dersini almıştı, ama b elli ki, ders
kitaplarının pozitif düşünce yaklaşımı onlara yansımamıştı.
Öğrenciler kandırıldıklarını düşünürler. Anlamsız iyimserli­
ğin ardında anlamsız bir korumacılık olduğunu hissederler.
Veya belki de ders kitaplarının bu kadar neşeli olan bu son
sayfalarına hiçbir zaman ulaşamazlar.

Ders kitaplarının çevre sorunlarını, ilerleme düşüncesi­
nin lehine olacak şekilde örtbas etmesinin b aşlıca sonuçla­
rından biri muhtemelen lise öğrencilerini Amerikan tarihi
dersinin, Amerikan tarihinin geleceğini ele almaya uygun bir
yer olmadığına ikna etmektir.62 Aslında günümüzün en önemli
meselesini teşkil eden bu konu, başka derslerde -bilim veya
sağlık dersinde- ele alınmalıdır belki, ama biyoloji veya sağ­
lıktan çok sosyal bilimlerle bağlantılı bir konudur. Bu arada
tarih dersinde her şeyin iyiye gittiğine dair, hiçbir veriyi te­
mel almayan yavan teminatlar sunulmaya devam edilir.

E. J. Mishan, otomatik ilerlemeye dair umut verici
hikayeler sunmanın, geleceği kimsenin üzerinde kontrol sa­
hibi olamayacağı bir süreç gibi göstererek öğrencilerin pasif
rolde kalmasına yardımcı olduğunu öne sürer.63 Ancak ben
ders kitaplarının sonunun böyle olmasının nedeninin bu ol­
duğuna inanmıyorum. Bu kitapların iyimser bir şekilde bit­
mesi, yayıncıların milliyetçi iyimserlik yoluyla kitaplarını
onaylattırma taktikleri olarak görülmelidir. Aynca Cumhuri­
yetçilerin, Çevre Koruma Yasasını geçirmiş olan Nixon parti-

61 National Association of Secretaries of State New Millennium Sur­
vey, 1 999, stateofthevote.org/New%20Mill%20Survey%20Update.pdf,
1 2/2006.

62 Bkz. Catherine Cornbleth, Geneva Gay ve K. G. Dueck, "Pluralism and
Unity,n Howard Mehlinger ve O. L. Davis, ed . . The Social Studies (Chica­
go: University of Chicago Press/NSSE Yearbook, 1981) , 1 74.

63 E. J. Mishan, Pomography, Psychedelics, and Technology (London: Ge­
orge Allen and Unwin, 1 980), 25, 1 50-5 1 . Aynca bkz. Jonathan Kozol,
The Night Is Dark and I Am Far from Home (Boston: Houghton Mifflin,
1975), 40.

525

Ö Ô R E TM E N I M I N S Ö Y L E D I Ô I YA L A N L A R

sinden, çevre ve enerji politikalarımızın, başta petrol olmak
üzere, büyük şirketler tarafından yönetildiği George W. Bush
partisine kadar düştüğünü de bilirler. Günümüzün siyasi
ortamında yayıncılar, küresel ısınma veya enerji kıtlığının
gerçek birer tehdit olduğunu ima etmenin Demokrat Parti le­
hine bir tarih yorumu olarak algılanabileceğinden korkuyor
olabilirler, çünkü bu durumda kitapları onaylanmayacaktır.

Ancak tarih kitaplarımızın bu mutlu sonları, yenilgiyi kabul
ettikleri anlamına gelir. Ders kitabı yazarları gelecek konu­
sunda gerçek soruların sorulmasına veya tarihi eğilimler
konusunda düşünmeye gerek olmadığını ima etmekle, tari­
himizin gelecek üzerinde herhangi bir etkisi olmadığını ka­
bullenmiş olurlar. Dolayısıyla öğrenciler tarihi incelemenin
gelecek açısından önemsiz olduğu sonucuna vardığı zaman
onları suçlayamayız.

526

1 2 . NEDEN TARİH BU ŞEKİLDE
Ö GRETİLİYOR?

Her yıl, her kitapta sürekli olarak yapılan tekrarlardan

tarih kadar mustarip olan başka bir bilgi alanı var mıdır,

bilmiyorum. -HERBERT BUTTERFIELD1

Dünyanın başka hiçbir ülkesinde bazı profesyonel tarihçilerin

ileri düzey bilgileri ile öğretmenler tarafından sağlanan temel

eğitim arasında bu kadar büyük bir uçurum yoktur.

-MARC FERR02

Bir kitap yayınladığınız zaman, tartışma konusu olabilecek

bir şeyler varsa onları kitaptan çıkarmak daha iyi olur.

-HOLT, RINEHART AND WINSTON TEMSİLCİSİ3

O işe birilerini aldılar. Adamın adını hatırlamıyorum.

-BROOKS MATHER KELLEY, A HISTORY OF THE UNITED

STATES'İN EŞ YAZARI, SON BÖLÜMÜ KİMİN YAZDIGINI

ANLATIRKEN4

Alın size bağımsız bir yazara vereceğiniz 3000 dolar, sonra da

editör kadromuz işi devralır . . . Onlar işi hemen öğrenirler, bir­

kaç gün içinde hemen İç Savaşa kadar ulaşırlar.

-LİSE TARİH DERSİ KİTAPLARININ KIDEMLi BİR EDİTÖRÜ5

On bir bölümde ders kitaplarının Kolomb'un ikinci yolcu­
luğundan yaklaşmakta olan çevre katliamı ihtimaline kadar

Herbert Butterfield'i alıntılayan: Stephen Vaughn, ed., The Vital Past
{Athens: University of Georgia Press, 1 985), 222.
Marc Ferro, The Use and Abuse of History {Boston: Routledge and Ke­
gan Paul, 1981) , 225.
Alıntılayan: Joan DelFattore, What Johnny Shouldn't Read {New Ha­
ven: Yale University Press, 1992). 1 20.
Brooks Mather Kelley, görüşme, 7 /2006.
Ders kitabı editörü, görüşme, 7 /2006.

527

ÖGRETM E N I M I N SÖYLE D I G I YAL A N L A R

çeşitli konuları ele alırken ilgisiz, hatta yanlış bilgiler sun­
duğunu, bu arada çok önemli meseleleri ve olayları görmez­
den geldiğini gördük. Ayrıca ders kitaplarının öğrencilere
geçmişle ilgili bilgilerini günümüz sorunlarına uygulama
imkanı vermediğini, dolayısıyla gelecek konusunda akılcı bir
şekilde düşünmek için gerekli temeli sağlamadığını da gör­
dük. Yazarlar birincil kaynaklardan, hatta ikincil literatür­
den giderek uzaklaşınca gerçek de kaybolur. Ders kitapları
tarihi ihtilafların farklı yönlerini çok ender olarak sunar ve
her tarafın kendi konumunu dayandırdığı kanıtları hemen
hiçbir zaman anlatmaz. Ders kitapları başka açılardan da
bilimsel olmaktan uzaktır. İncelediğim on sekiz ders kitabın­
dan sadece, 1970'lerde yayınlanmış iki tanesi dipnot içerir.6
On kitap öğrencilere kaynakça bile sunmaz.

Araştırmacılar tarafından getirilen ağır eleştirilere
rağmen,7 eski metinlerin yeni versiyonları büyük ölçüde

The American Adventure'da bölüm başına bir dipnottan az vardır. Dis­
covering American History'de dipnot yoktur, ama daha uzun alıntılar­
da kaynakların verildiği notlar içerir.
Robert Moore, Stereotypes, Distortions and Omissions in U.S. His­
tory Textbooks (New York: Council on Interracial Books far Children,
1 977); Frances FitzGerald, America Revised (New York: Vintage, l 980);
Gerald Home, ed., Thinking and Rethinking U.S. History (New York:
Council on Interracial Books far Children, l 988); Diane Ravitch ve
Chester E . Finn Jr. , What Do Our 1 7-Year Olds Know? (New York: Har­
per and Row, 1 987) belli ders kitaplarını ele almaz, ama öğrencilerin
tarih konusundaki cehaletlerinden dolayı eleştiride bulunur; Harriet
Tyson-Bemstein, A Conspiracy of Good Intentions: American's Textbo­
ok Fiasco (Washington, D.C.: Council far Basic Education, 1988); Paul
Gagnon, Democracy's Half-Told Story (New York: American Federation
of Teachers, 1 989); Chester E. Finn Jr. ve Diane Ravitch, The Mad, Mad
World ofTextbookAdoption (Washington D.C. : Thomas B. Fordham Ins­
titute, 2004). Başka eleştirmenler de ABD tarih dersi kitaplarını belli
uzmanlık açılarından eleştirmiştir; örneğin 1 982-83 Michigan Social
Studies Textbook Report (Lansing: Michigan State Board of Education,
1984) yedi kitabın Kanada-ABD ilişkileri açısından eksik bilgi sundu­
ğunu belirlemiştir. Öte yandan O. L. Davis Jr. ve diğerleri Looking at

History'de (Washington, D.C.: People far the American Way, 1986) on beş
ortaokul, ona altı da lise tarh dersi kitabını incelemiş, "otuz bir kitabın
çoğu iyiydi, bazıları mükemmeldi" sonucuna varmıştır. Nathan Glazer

528

NEDEN TAR iH BU ŞEKiLDE Ö<'.'>RETILIYOR?

herhangi bir değişikliğe uğramadan her yıl yayınlanmaya
devam eder. Her yıl, sözde yeni yazarlar tarafından yazılmış,
ama kapakları, başlıkları ve içerikleri neredeyse aynı olan
klonları çıkmaya devam eder. Peki bu dehşet verici tekdüze­
liği nasıl açıklayabiliriz?

Bu ders kitapları birilerini memnun ediyor olmalıdır.
Yayıncılar ders kitaplarını yayınlarken birkaç hedef kitle­

yi birden göz önüne alır. Birincisi kitabın okuru olan öğren­
cilerdir. Yayıncıların gözünden öğrencilerin özellikleri daha
çok okuma düzeyi ile sayfa tasarımını etkiler, ama bu konu­
ya sonra döneceğiz. Tarihçilerle eğitimciler ikinci bir grubu,
hatta iki farklı grubu oluşturur. Başka bir grubu oluşturan
öğretmenlerin de özelliklerini ve ihtiyaçlarını daha sonra
ele alacağız. Yayıncılar halkın algısına da önem verir, çünkü
halk kamuoyu onay komitelerini etkiler ve ebeveynler de ya­
yıncıların kışkırtmamaya çalıştığı potansiyel bir çıkar gru­
bunu oluşturur.

Bazı yurttaşlar, ders kitaplarından beklentileri konusun­
da hiç çekingen davranmaz. Amerikan Gaziler Birliği, 1925'te
ideal ders kitabının nasıl olması gerektiğini şöyle ilan etti:

çocuklara vatanseverlik aşılamalı . . .
gerçekleri iyimser bir şekilde anlatmaya dikkat etmeli. . .
başarısızlıklar üzerinde sadece ahlaki değeri açısın­
dan durulmalı, daha çok başarıdan söz edilmeli . . .
her eyalete geniş yer ayrılmalı ve başarılarına değer
verilmelidir. 8

ve Reed Ueda, altı ders kitabını kısaca inceledikleri Ethnic Groups in
History Textbooks'ta (Washington, D.C.: Ethics and Public Policy Center,
1 983), kitapları hem över hem de eleştirirler. Gilbert Sewall, dördü lise
düzeyinde, on bir kitabı incelediği American History Textbooks: An As­
sessment of Quality'de (N ew York: Columbia University Teachers Colle­
ge, 1 987) benzer sonuçlara varır.
Alıntılayan: Bessie L. Pierce, Public Opinion and the Teaching of His­
tory in the United States (New York: Alfred A. Knopf, 1 926), 329-30.

529

Ö G R E TM E N I M I N SÖYLE D I G I YA LA N LA R

Öte yandan, sosyal bilimler eğitimi alanının uzun zaman­
dır ileri gelenlerinden olan Shirley Engle ile Anna Ochoa
1 986'da ders kitapları için apayrı tavsiyeler sundular. Onla­
rın bakış açısıyla ideal ders kitabı şöyle olmalıdır:

öğrencilerin, cevapları kolaylıkla bulunamayan önemli
sorularla ve sorunlarla karşı karşıya kalması sağlan­
malı;
son derece seçici olmalı;
toplum açısından önemli olan sorunlar düzenli bir şe­
kilde ve derinlemesine incelenmeli;
tarih, sosyal bilimler, edebiyat, gazetecilik ve öğrenci­
lerin ilk elden deneyimleri gibi çok çeşitli kaynaklar­
dan veri alınmalı.9

Günümüzün ders kitapları Amerikan Gaziler Derneğinin
yaklaşımına sıkı sıkıya bağlıdır, Engle ile Ochoa'nın tavsiye­
lerini ise görmezden gelir. Peki neden?

Suç tarih alanındaki ikincil literatürün müdür? Ders ki­
taplarının birincil kaynaklara dönüp gizli kalmış olayları
araştırıp bulmalarını bekleyemeyiz. Tarih alanındaki ikin­
cil literatür birkaç on yıl öncesine kadar oldukça taraflıy­
dı . İkinci Dünya Savaşına kadar tarih, diğer sosyal bilimlere
göre daha antisemitist ve siyahi karşıtıydı. That Noble Dre­

am [O Asil Hayal] adlı kitabında tarih mesleğinin durumunu
en iyi şekilde anlatan ve Amerika'daki bütün beyaz kolejlerle
üniversiteleri inceleyen Peter Novick'e göre, 1 945'ten önce­
ki dönemin tamamında tarih öğretmenliğine atanmış siya­
hi sayısı sadece birdir. 10 Tarihçilerin çoğu varlıklı ailelerden
gelen beyaz erkeklerdi. Kitap yazarken at gözlüğü takarlardı.
Arthur Schlesinger Jr. , Andrew Jackson'ın başkanlığını konu

10

Shirley Engle ve Anna Ochoa, "A Curriculum for Democratic Citizens­
hip," Social Education {1 1 / 1986): 515.
Peter Novick, That Noble Dream (Cambridge: Cambridge University
Press, 1 988), 1 72-73.

530

NEDEN TAR iH BU Ş E KiLDE ÖGRETIL IYOR?

alan bir kitap yazarken, Jackson'ın başkanlığı sırasında en
büyük mesele olan Kızılderililerin Güneydoğu bölgelerinden
uzaklaştırılması konusunda tek kelime etmemeyi başarır. Üs­

telik Schlesinger bu kitapla Pulitzer Ödülünü kazanmıştır! 1 1
Ancak bugünlerde Amerikan tarihi konusundaki ikincil

literatür çok daha geniş kapsamlıdır. Örneğin bu kitabın her
bölümü, kolaylıkla bulunabilen araştırmaları temel alır. İşi­
nin ehli tarihçiler burada yeni bir bilginin yer almadığını
görecektir. İkincil literatür her türlü bilgiyle doludur, ama

bu bilgiler ders kitaplarına, eğitim araçlarına veya öğretmen
eğitimi programlarına, dolayısıyla da okullarımıza ulaşa­
mamıştır. 12 Dolayısıyla karşılaştırmalı tarihçi Marc Ferro'ya
göre, Amerika Birleşik Devletleri, tarihçilerin bildikleriyle
bizlere öğretilenler arasında en büyük uçurumun olduğu
ülke haline gelmiştir. ı3

Bazı bilgilerin görmezden gelinmesi tarih mesleğinin
kendisinden kaynaklanıyor olabilir mi? Ders kitabı yazar­
ları bütün olaylara yer veremez. Geçmiş devasadır. Hiçbir
kitap tarihi tamamıyla kapsadığını iddia etmez. Bunun için
çeşitli kararların alınması gereklidir. Neler daha önemlidir?
Belli bir yaş düzeyine uygun olan bilgiler hangileridir? Bel­
ki de öğretmenlerin, ne kadar destansı olursa olsun, Helen
Keller' a hiç zaman yer ayırmamaları gerekir.

Ancak ders kitaplarının neleri içerdiğine baktığımızda
-örneğin Kolomb hakkında, b azıları uydurma olmak üzere
önümüze yığdıkları ayrıntıları incelediğimiz zaman- iyice
düşünmemiz gerekir. Zaman ve yer darlığı, Kolomb'un Ame­
rika kıtasına yaptıklarını veya Avrupa'nın dünyaya hakim

i l

1 2

1 3

Arthur Schlesinger Jr., The Age of Jackson (Baston: Little, Brown, 1945);
James O'Brien, şahsi mektup, 1 21 1 1 /1993.
Öğretmen eğitimi programlarında sık sık Öğretmenimin Söylediği Ya­
lanlar okutulmaktadır; kısmen bu kitaptan kaynaklanan tartışmalar
sonucunda liselerde Amerikan tarihi daha iyi bir şekilde öğretilmeye
başlanmıştır.
Ferro, The Use and Abuse of History, 225.

531

ÖGR ETME N I M I N S Ö Y L E D I G I YA L A N L A R

hale geldiğini görmezden gelmeye neden olamaz, çünkü bu
konular geçmişin geniş kapsamı en önemli konuları arasın -
da yer alır.

Belki de suçu bir üst sınıf komplosuna atabiliriz. Belki
de hepimiz safız, kendi güçlerini ve ayrıcalıklarını sürdürme
amaçlı planları dahilinde tarihin nasıl yazılması gerektiğini
planlayan kapitalist beyaz erkek seçkinler tarafından mani­
püle ediliyoruz. Lise tarih dersi kitapları birbirine o kadar
benzer ki, hepsi aynı burjuva icra komitesi tarafından üretil­
miş gibi durur. George Orwell 1 984'te tarihin nasıl yazıldı­
ğını kimin belirlediğini çok açık bir şekilde belirtmişti: "Gü­
nümüzü kontrolü altında tutan, geçmişi de kontrolü altında
tutar."14

Bir toplumun geçmişinin sembolik tasviri, katmanlaşmış
toplumlarda daha da önemlidir. Amerika Birleşik Devletleri
tabii ki sosyal sınıflar, ırklar ve cinsiyetten dolayı katman­
laşmış bir toplumdur. Bazı sosyologlara göre sosyal eşitsiz­
lik insanlara motivasyon sağlar, onları daha çok çalışmaya
ve daha yenilikçi bir performans sergilemeye teşvik eder.
Durum gerçekten de böyledir, ama sosyal eşitsizlik aynı za­
manda doğası itibarıyla adaletsizdir, çünkü daha fazla para,
statü ve etki sahibi olanlar bu avantajı kendileri ve çocukla­
rı için daha fazlasını elde etmek yolunda da kullanır. Ada­
letsizliğin hakim olduğu ülkelerde eşit fırsatlardan yarar­
lanamayan insanlar daha huzursuz hale gelebilir. Avantajlı
gruplara üye olanlar, bu adaletsizlik karşısında utanıp bu
sistemi ezilenler karşısında, hatta kendi kendilerine savu­
namayabilirler. Katmanlaşmış sistemin sürebilmesi için in­
sanların o sistem hakkında neler düşündüğü üzerinde kont­
rol sahibi olmak çok önemlidir. Marx, yanlış bilinç kavramı
altında bu analizi daha da ileri götürür. İnsanların geçmiş
hakkında ne düşündüğü, bilinçlerinin önemli bir unsurunu
oluşturur. Eğer seçkin sınıflara üye olanlar ayrıcalıklarının

14 George Orwell, 1 984 (New York: Harcourt, Brace, 1949), 35.

532

N E D E N TARiH BU Ş E K i LDE Ö(;RETI LIYOR?

tarihi açıdan haklı olduğunu ve hak edildiğini düşünürse,
onları başkalarına fırsat tanımaya ikna etmek zor olur. Eğer
mahrum gruplara üye olanlar mahrumiyetlerinin kendi suç­
ları olduğuna inanırlarsa, o zaman yerlerinde kalmaları için
zora veya şiddete b aşvurmaya gerek kalmaz.

Ders kitaplarının Vietnam Savaşını nasıl ele aldığını in­
celeyen William L. Griffen ile John Marciano'ya göre, "Ders
kitapları eğitimde hakimiyet s ağlamanın en aşikar aracıdır."

Hakimiyet terimiyle kastettiğimiz, egemen sınıfların
veya grupların, Vietnam Savaşı gibi çok önemli ko­
nuların algısını şekillendiren -okullar gibi- ideolojik
kurumlar üzerindeki kontrolleri yoluyla uyguladıkları
etkidir . . . Örneğin tarih alanındaki metinlerde önemli
olaylarla bakış açılarının görmezden gelinmesi, öğ­
rencilerin tarihi olaylara bakış açısını sınırlar. Ayrı­
ca ders kitapları tek boyutlu olduğu için öğrencilerin,
eleştirel becerilerinin gelişmesini sağlayacak entelek­
tüel keşifler yapmasını engeller. ı s

Griffen ile Marciano burada kibar bir akademik dille top­
lumumuzun kontrol sahibi unsurlarının, cahil ve aptal olma­
ya devam etmemiz için en önemli olayları bizden sakladıkla­
rını söylemektedir.

Eğitim alanındaki çoğu araştırmacı, genelde "eleştirel te­
ori" adı verilen bu bakış açısını sergiler. ıs Bu görüşe sahip
olan Jonathan Kozol şöyle yazar: "Okulların görevi, güvenilir
insanlar yaratmaktır."ı7 Brezilyalı Paulo Freire de şöyle der:

15

16

17

William L. Griffen ve John Marciano, Teaching the Vietnam War (Mont­
clair, NJ: Allanheld, Osmun, 1 979), 163-72.
Bu yazarlar arasında Michael Apple, Stanley Aronowitz, Kathleen Ben­
nett, Samuel Bowles, Martin C arnoy, Herbert Gintis, Henry Giroux,
Margaret LeCompte, Caroline Persell, Joel Spring, Kathleen Weiler ve
başkaları vardır.
Jonathan Kozol, The Night Is Dark and I Am Far from Home (New York:
Simon & Schuster, 1 990 (1975]), 99.

533

ÖGRETM E N I M I N SÖYlE D I G I YA L A N L A R

"Egemen sınıfların, alt sınıfların sosyal adaletsizlikleri eleş­
tirel olarak algılamasını sağlayacak bir eğitim sistemi ge­
liştirmesini beklemek çok safça olurdu.18 Freire'nin Amerika
Birleşik Devletleri'ndeki başlıca müridi olan Henry Giroux'ya
göre, "Egemen kültürün başlıca işlevi, halk arasında eleş­
tirel bir tarihi bilincin oluşmasını engellemektir."19 David
Tyack ile Elisabeth Hansot bize bütün bunların ne zaman
başladığını anlatır: 1 890 ile 1 920 arasında işadamları başka
meslekten insanlara veya toplumun başka kesimlerine göre,
toplumsal eğitim üzerinde çok daha etkili olmaya başladı. 20

Hatta eğitim konusunda yazan bazı araştırmacılara göre
üst sınıfların uyguladığı kontrol gerçek anlamda gelişmeyi
imkansız kılmıştır. Henry M. Levin, eğitim alanındaki reform
girişimlerini eleştirirken şöyle yazmıştı: "Eğitim sistemi da­
ima kültürel aktarımı gerçekleştirme ve statükoyu muhafaza
etme amacı taşıyacaktır."21 Walter Karp ise şöyle demiştir:
"Günümüzdeki devlet okullarını güçlüler ve seçkinler böyle
yarattı. Ufak tefek reformlarla kurtarılamazlar."22

Eğitim konusunda yazan bu araştırmacılar, sosyal bilim­
ler alanında daha da güçlü bir düşünce ekolü olan iktidar
seçkinleri teorisyenlerini temel alır. Bu ekol Amerika'da bir

18
19

20

21

22

The Politics ofEducation (South Hadley, MA: Bergin and Gaıvey, 1985), 102.
Henry Giroux, Ideology, Culture, and the Process of Schooling (Phila­
delphia: Temple University Press, 1981) , 47. Başka bazı eleştirel teo­
risyenler gibi, Giroux da maksatçılık iddiasını reddeder: '"Görünmez'
bir yönetici sınıf tarafından bilinçli olarak bir komplo kurulduğu iddia
edilmemektedir." Çağın retoriğinin üst sınıf tarafından belirlenip he­
pimizin geçmişi düşünme şeklini etkilediğine dair doğru ama muğlak
iddia dışında, bu teorisyenler üst sınıfların kısal bölgelerdeki sınıflar­
da örneğin Amerikan tarihi derslerinde öğretilenlen nasıl etkilediğini
hiçbir zaman tam olarak açıklamaz. Sonraki sayfalarda etkili olabile­
cek başka güçleri ele alacağım.
David Tyack and Elisabeth Hansot, "Conflict and Consensus in Ameri­
can Public Education," Daedalus 1 10, no. 2 (Yaz 1981): l , 12 .
Henry M. Levin, "Educational Refonn: Its Meaning?", Martin Carnoy ve
Henry M. Levin, The Limits of Educational Reform (New York: McKay,
1 976), 24.
Walter Karp, "Why Johnny Can't Think," Harper's, 6/1985, 73.

534

N E DE N TAR i H BU Ş EKiLDE ÖGRET ILIYOR?

üst sınıfın var olduğunu ve üyelerinin şık özel kulüplerde,
'Üçlü Komisyon'un· toplantılarında, çokuluslu şirketlerin
yönetim kurulu toplantılarında bulunduğunu göstermiştir.
Zengin kapitalistler belli başlı televizyon kanallarını, gaze­
telerin çoğunu ve bütün ders kitabı yayıncılarını kontrolleri
altında tutar, dolayısıyla da gündemi konuşma ve düşünme
tarzımızı şekillendirmek için devasa bir güce sahiptir ve ba­
zen bu gücü kullanırlar. Örneğin bazı açılardan dünyanın en
büyük şirketi olan Exxon Mobil son on yılda Ulusal Bilim
Öğretmenleri Derneğine [National Science Teachers Associ­

ation - NSTA) 6 milyon dolardan fazla bağışta bulunmuş­
tur; bu miktar Exxon açısından bozuk paradan başka bir
şey değildir, ama öğretmenler açısından bir servet oluşturur.
Bunun sonucunda NSTA, Al Gore'un Sinema Sanatları Aka­
demisinin "En İyi Belgesel" ödülünü kazanmış olan, küresel
ısınma konulu videosu Uygunsuz Gerçek'in [An Inconveni­

ent Truth) elli bin ücretsiz kopyasını başlangıçta reddetmiş,
"kabul ettikleri takdirde finansman kampanyaları açısından
gereksiz bir risk" alacaklarını belirtmiştir. Öte yandan NSTA
Amerikan Petrol Enstitüsüne ait, bir Washington Post muha­
birinin "petrol bağımlılığını teşvik amaçlı utanmaz bir ikna
çabası" diye nitelendirdiği bir videoyu dağıtır. Dolayısıyla
para, insanı baştan çıkarır.23

Ancak her halükarda bu sorumluluğu üst sınıfların üs­
tüne yıkmak doğru değildir. Vermont'un kırsal bölgelerinde
veya yoksul kentsel bölgelerdeki sınıflarda öğretilenlerden
dolayı iktidar seçkinlerini suçlamak fazlasıyla kolay olurdu.

23

Üçlü Komisyon [Trilateral Commission] 1973'te David Rockefeller ta­
rafından Kuzey Amerika, Batı Avrupa ve Japonya arasındaki ilişkileri
güçlendirmek için kurulmuş bir sivil toplum kuruluşudur -rn.

İktidar seçkinleri konusundaki birçok kaynak arasında bkz. C. Wright
Mills, The Power Elite (New York: Oxford University Press, 1956); Beth
Mintz ve Michael Schwartz, The Power Structure of American Business
(Chicago: University of Chicago Press, 1985); G. William Domhoff, Who
Rules America Now? (New York: Simon & Schuster, 1986); ve Laurie Da­
vid, "Science iı. la Joe Camel," Washington Post, 26/ 1 1 /2006.

535

Ö C'> R E TM E N I M I N SÖYLE DIC'>I YAL A N L A R

Seçkin sınıflar bu kadar güçlü olsaydı, eğitim üzerindeki et­
kilerini ortaya çıkaran kitap ve makaleleri neden sansürleye­
memişlerdir? Paradoksal olarak, eleştirel teori kendi popü­
lerliğini açıklayamamaktadır. Amerika'nın neredeyse bütün
okullarında Amerikan tarihi dersinin nasıl öğretildiğini be­
lirleyecek kadar güçlü olan bir üst sınıf, onu ifşa eden sosyal
bilimcileri de tecrit edecek güce sahip olmuştur. Ancak üst
sınıf, eleştirel teoriyi eğitim alanının dışında tutmayı başa­
ramamıştır. Tam tersine, bu alandaki araştırmacılık, eleş­
tirel teorisyenlerin etkisi altındadır; kitapları yayınlanınca
dikkat çeker, iyi eleştiriler alır ve eğitimciler onları her yıl
binlerce öğrenciye okutur.

Üst sınıfın yayıncılık dünyası üzerinde kontrol sahibi ol­
duğu kesindir, ama bu kontrol -özellikle söz konusu kitap
para kazandırıyorsa- içeriği kapsamaz. Robert Heilbroner,
Amerika'da ne yapılırsa yapılsın, üst sınıfların genelde par­
mağı olduğunu ama katılımlarının eylemi yönettikleri veya
kendi sınıflarının çıkarına olduğu anlamına gelmediğini be­
lirtmiştir. 24 Amerikan eğitimini eleştiren kitapların çoğunu
yayınlayan şirketler aynı zamanda eleştirilen ders kitapla­
rını da yayınlar. Kapitalizmin büyük başarılarından biri, kar
getirecekse hemen her türlü kitabı yayınlamaya hazır yayın­
cıların var olmasıdır. Eğer üst sınıflar "en önemli olaylara
bakış açılarının" görmezden gelinmesini sağlayabiliyorsa,
neden Amerikan tarihi alanındaki harika ikincil literatürü
sansürlemeyi başaramamıştır? Bu literatür bazen, sivil hak­
lar hareketinin anlatıldığı Eyes on the Prize gibi prime-time

televizyon dizilerine bile dahil edilebilmektedir. Bu durum­
da üst sınıflar görevlerini başarıyla yerine getiremiyor gibi
görünmektedir.

Bu arada belli ki, seçkin sınıflar çevre üzerindeki kont­
rolünü de kaybetmektedir, çünkü Amerika'nın dört bir ta-

24 Robert Heilbroner, "Who's Running This Show?" New York Review of
Books, 04/0111968, ı s-2 ı .

536

NEDEN TARiH BU Ş EKiLDE ÖGRETI LIYOR?

rafında yeni, daha doğru bilgileri temel alan tarihi anıtlar
yükselmektedir. Örneğin Alabama ve Illinois'de yeni anıtlar
turistlere Çerokilerle Çoktavların "Gözyaşı Yolculuğu" hak­
kında fikir vermektedir. Minnesota'nın Duluth kentindeki
yeni bir anıt, ırklar arası ilişkilerin en alt noktasında, be­
yazların üç siyahi sirk çalışanını linç ettiği o trajik günün
anısına dikilmiştir. Kızılderililerin oluşturduğu yeni müzeler
arasında, Pequot kabilesinin tarihinin -Pilgrimler tarafın­
dan neredeyse tamamıyla ortadan kaldırılmaları, ırklar ara­
sı ilişkilerin en alt döneminde hayatta kalmaları ve yeni ve
başarılı kumarhanelerinin hikayesi dahil- anlatıldığı C on­
necticut'taki Pequot Müzesi vardır. Virginia'nın Richmond
kentindeki Konfederasyon Müzesi köleliği konu alan ilk ser­
gisini oluşturduğunda, sergilenen nesneler arasında zincir­
ler ve işkence aletleri vardı ve sergiyle birlikte yayınlanan
kitap da bu kurumun insanlık-dışı yönlerini minimize etmi­
yordu.25 Belki de iktidar seçkinlerinin her işe bulaşamadığı
sonucuna varabiliriz.

İşin ilginç tarafı, üst sınıflar "kendi" tarih derslerinde
öğretilenler üzerinde bile kontrol sahibi olmayabilir. Devlet
okulu mezunlarına göre seçkin sınıfların özel okullarından
mezun olanların lisede kendilerini farklı düşünmeye teş­
vik eden ve ders kitaplarını ezberlemekten farklı yöntemler
uygulayan tarih öğretmenleriyle karşılaşmış olması daha
muhtemeldir. Böyle öğretmenlerin üst sınıfların göbeğinde
"kışkırtıcı" eğitim vermekteki başarısı, böyle bir şeyin başka
yerlerde de yapılabileceğine dair bize cesaret vermelidir.26

25

26

E.D.C. Campbell Jr., ed., Before Freedom Came (Richmond, VA: Museum
of the C onfederacy, 1991) .
"Kışkırtıcı" terimini, Neil Postman ve Charles Weingartner'ın (Teaching
as a Subversive Activity (N ew York: Delacorte, ı 969) kullandığı şekilde
kullanıyorum. Komplocu Marksistler zenginlerin Amerikalıların çoğun­
luğunun Amerikan tarihinin gerçekçi anlatımına ulaşmasını engelleyip
bunu kendi çocuklarına sunmak istediklerini iddia edebilir. Daha sofis­
tike Marksistler ana unsurunu sahte tarihin oluşturduğu sahte bilincin
toplumu yönetenler için çok önemli olduğunu bilir: İşçi sınıfının çocuk-

537

Ö G R E T M E N I M I N S Ö Y L E D I G I YAL A N L A R

Öte yandan, eğer ders kitapları üst sınıflar tarafından genç­
lerin statükoyu destekleyecek şekilde manipüle edilmesi için
yazılıyorsa, başarılı oldukları söylenemez; çünkü öğrenciler
Kolomb'la diğerlerine saygı duymak yerine tarihten nefret
eder hale geliyorlar. Aslında tarih derslerinin ve kitapları­
nın -hangi yöntemlerle ölçülürse ölçülsün- Amerika Birleşik
Devletleri'ne daha fazla güven duyulmasını veya iyi yurttaş­
lık teşvik etmeyi pek de sağlayamadıkları anlaşılmaktadır. 27

Dolayısıyla iktidar seçkinlerinin teorileri her şeyi açıklar
gibidir, ama hiçbir şeyi açıklamıyor olabilirler. Üst sınıflara
sahip olduklarından daha fazla güç, birlik ve bilinçli çıkarcı­
lık atfediyor olabilirler. Aslında üst sınıflar, Amerikan tarih
dersi kitapları üzerindeki sözde etki açısından günah keçisi
bile olabilir. İktidar seçkinlerini suçlamak insanı rahatla-

27

lan kadar, üst sınıf çocuklarının toplumumuzun adil ve ilerleme yan­
lısı olduğuna inanması istenir. Özel okullardaki tarih derslerinin orta
derecede "kışkırtıcı" olması asıl çoğu özel okul hocasının özel okullarda
veya seçkin özel kolejlerde eğitim almış olmasıyla ve kendi Üzerlerin­
de uygulanan eğitim stilini uyguluyor olmalarıyla açıklanabilir. Ayrıca
özel okulların terih dersi için eğitim mezunları yerine tarih mezunla -
rını işe alması daha olasıdır, bu da öğretmenlerin öğrencileriyle tarih
meseleleri tartışırken daha hazırlıklı ve daha rahat olması anlamına
gelir. Ayrıca özel okullardaki sınıflar ne kadar küçükse - bazen sadece
beş ila on öğrenci olabiliyor - çeşitli meseleler konusunda veya proje­
lerde bireysel araştırma yürütmek o kadar kolay olur; halbuki Karp'a
göre ("Wlıy Johnny Can't Think," 70, 72, alıntı kaynağı: Ernest L. Boyer's
High School) devlet liselerinde öğrenci sayısı yirmi beş ila kırktır.
Lee H. Ehman, "The American School in the Political Socialization Pro­
cess," Review of Educational Research 50, no. 1 (İlkbahar 1980): 99-
1 1 9. Öğretmenimin Söylediği Yalanlar'ın ilk baskısında oy vermenin
ders kitapları tarafından teşvik edilen tek yurttaşlık görevi olduğunu,
ancak Arnerika'da ve özellikle son yıllarda liseden mezun olmuş gençler
arasında oy verme oranları eskisine göre daha düşük olduğunu belirt­
miş, bunun nedeninin sosyal bilimler ve tarih derslerinin yurttaşlığı
"kutsal" gözle görmesi olabileceğini öne sürdüm. Gençler (on sekiz ila
yirmi dört yaş) arasında oy verme oranı l 986'daki yüzde l 7'den azdan
2006'da (on sekiz ila yirmi dokuz yaş arasında) yüzde 24'e çıkmıştır.
Her ne kadar gençlerin dörtte üçü oy vermemeye devam ediyorsa da,
bu artış cesaret vericidir. Ancak tarih dersi kitaplarındaki ufak tefek
iyileştirmelerin bu artışta payı olduğunu sanmıyorum.

538

NEDEN TAR iH BU ŞEK iLDE ÖCRETILIYOR?

tır. İktidar seçkinleri inandırıcı açıklamalar sağlar: Eğitim
kurumları reformlar gerçekleştiremez, çünkü reformlar üst
sınıfların çıkarına değildir, dolayısıyla üst sınıflar değişimi
engeller. Bu durumda iktidar seçkinleri teorisi, hepimizin or­
tak olduğu gerçek dünyaya göre daha tatmin edici, kötülük
açısından daha tutarlı bir dünya oluşur. Dolayısıyla iktidar
seçkinleri teorileri, aslında hepimizin kültürel saptırma sü­
recine katıldığını görmememize izin verir. Bu düşünce şekli
hem Amerikan tarihinin günümüzde öğretildiği sefil halini
hem de bu öğretim şeklini değiştirme sorumluluğundan bizi
kurtarır. Onu değiştirmeye çalışmanın ne yararı olabilir ki?
Nasıl olsa yapacağımız her şey doğası itibarıyla işe yarama­
yacaktır.

Ancak ders kitaplarındaki yanlış bilgileri açıklamak için
btı durumu üst sınıfların uyguladığı kontrole atfetmeye ge­
rek yoktur. Ders kitabı yayıncılığı dünyasına uygulanan bazı
özel baskılar, Amerikan tarih dersi kitaplarının tekdüzeliğini
ve sıkıcılığını bir yere kadar açıklayabilir. Eyaletlerin nere­
deyse yarısında ders kitabı onay kurulları vardır. Bu kurul­
ların bazıları sansür kurulları olarak işler ve kitapların hem
uzunluk, kapsam ve okuma düzeyi gibi kriterlere uymasını
hem de bazı ebeveynleri kızdırabilecek konu ve ele alış şe­
killerinden kaçınmalarını sağlarlar. Böyle kurulları olmayan
eyaletler de sansürden yoksun değildir, çünkü böyle eyalet­
lerde eleme daha yerel bir düzeyde gerçekleşir ve ebeveynle­
ri kızdırma endişesi daha da sınırlayıcı olabilir. Ayrıca ders
kitabı kurulları olmayan eyaletler daha küçük pazarlar oluş­
turur, çünkü yayıncılar münferit bölgeler veya okul düzeyin­
de onay almak zorunda kalır. Dolayısıyla kurulları olmayan
eyaletler yayıncılar üzerinde o kadar etkili olmadığından,
yayıncılar da onay kurulları olan büyük eyaletler üzerinde
çalışırlar. Özellikle Califomia ve Teksas, eyaletin tamamı­
nı kapsayan onay kurulları ve aktif lobicilik grupları olan
büyük pazarlar oldukları için yayıncıları ve ders kitaplarını

539

Ö C R E TM E N I M I N S Ö Y L E D i ('; / YAL A N L A R

doğrudan etkileme gücüne sahiptirler. Onay kurulları olma­
yan okullar ve bölgeler de daha büyük pazarlar için tasar­
lanmış kitaplar arasından seçimini yapmak zorunda kalır.28

Ders kitabı onay süreçleri son derece karmaşıktır.29 Ten­
nessee gibi bazı eyaletler, ciltleme, okuma düzeyi ve işlenen
konu açısından bazı temel kriterleri karşılayan neredeyse
bütün kitapları kabul eder. Tennessee'deki okullar da bir
düzine kadar kitabın arasından, genelde okul bölgelerinin
tamamını kapsayan seçimlerini yapar.30 öte yandan örneğin
Alabama, eskiden eyaletin tamamı için konu başına tek kitap
onaylardı. Eyalet ders kitabı kurulları genelde üyeleri vali
veya eyalet eğitim müdürü tarafından seçilen küçük komite­
lerdir. Üyeler gönüllü olup öğretmenler, avukatlar, ebeveyn­
ler ve bu konulara ilgi gösteren yurttaşlar arasından seçilir.

28

29

30

Roger Farr ve Michael A. Tulley "Do Adoption Committees Perpetuate
Mediocre Textbooks?"da (Phi Delta Kappan, March 1 985, 467-71) 'onay
sürecinin bir özetini sunar. California sadece 1 . ila 8. sınıfların kitapla­
rı için eyalet çapında onay verir. Ancak daha yüksek sınıflar için eyalet
çapında yönergeler söz konusudur. Gilbert Sewall (Social Studies Revi­
ew, no. 5 (Summer 1 990): 2), 1 ,7 milyarlık ders kitabı pazarının yüzde
1 1 'inin California'nın kontrolü altında olduğunu belirtir (Bu bültenin
daha önceki bir sayısında [1 :4] Sewall bu oranın C alifornia için yüzde
10,2 olduğunu ama kitap onay süreçleri açısından en önemli dört eya­
let olan California, Teksas, Florida ve Kuzey Carolina'nın bir arada bu
pazarın dörtte birinden fazlasına sahip olduğunu, dolayısıyla yayın­
cılar üzerinde "çok büyük baskı" uyguladığını söylemişti). Michael W.
Kirst, Who Controls Our Schools ?'da (N ew York: Freeman, 1984, 1 1 5-20)
California'nın onay sürecini ve C alifornia ile Teksas'ın ulusal çaptaki
metinler üzerindeki etkisini tasvir eder. Ayrıca bkz. Michael W. App­
le, "The Culture and Commerce of the Textbook," Michael W. Apple ve
Linda K. Christian-Smith, ed., The Politics of the Textbook (New York:
Routledge, 1991) , Bölüm 2.
Konunun daha kapsamlı ele alınışı konusunda bkz. J. Dan Marshall,
"With a Little Help from Some Friends: Publishers, Protesters, and Te­
xas Textbook Decisions," Apple ve Christian-Smith, ed., The Politics of
the Textbook, Bölüm 4; Joan De!Fattore, What Johnny Shouldn 't Read;
ve Michael W. Apple, "The Political Economy of Text Publishing," Edu­
cational Theory 34, no. 4 (Sonbahar 1 984): 307-1 9.
l 994'te iki düzine olduğunu yazmıştım, ama yayıncıların birleşmesi so­
nucunda seçenekler azalmıştır.

540

NEDEN TAR iH BU Ş EKiLDE ÖC'3RET ILIYOR?

Ders kitabı kurulunun günlük çalışmaları yürüten az sayıda
kurul çalışanı ilk olarak yayıncılara onaylanacak ders ki­
taplarının sınıf düzeyleri, fiziksel şartları (boyut, cilt, vs .) ve
içeriklerine dair bir şartname gönderir. Yayıncılar da buna
karşılık kitaplar ve yardımcı malzemeler gönderir. Bu arada
kurul, kendilerini atayan kişi/kişilerin ve bazen çalışanların
da katkılarıyla her alan için -örneğin Amerikan tarihi ala­
nında- bir değerlendirme komitesi oluşturur. Kurul çalışan­
ları bu değerlendirme komiteleri için yönlendirme toplan­
tıları düzenleyerek ders kitaplarının değerlendirilmesi için
kullanılan formları anlatır, sonra da ders kitaplarını değer­
lendirme sorumlularına gönderir.

Genelde yayıncıların temsilcilerinin değerlendirme ko­
mitelerine sunum yapabilmesi için resmi bir toplantı dü­
zenlenir. Büyük eyaletlerin farklı yerlerinde birkaç toplantı
gerçekleştirilebilir. Bu toplantılarda yayıncı temsilcileri ki­
taplarının hangi açılardan diğerlerine göre üstün olduğunu
vurgular. Yayıncı temsilcileri genelde içeriği değil biçimi
vurgular, tasarım, "beceri geliştirme" gibi yönler ve video ile
sınavlar gibi yardımcı malzemeler üzerinde dururlar.

Değerlendirme komiteleri devasa bir görevle karşı karşı­
yadır. Son zamanlarda incelediğim kitapların ortalama 1 1 50
sayfalık olduğunu düşünürsek, değerlendirme sorumluları­
nın yaz aylarında kitaplar arasında anlamlı bir karşılaştır­
ma yürütmek bir yana, kitapların tamamını okumasına bile
imkan olmadığını görürüz. Değerlendirme sorumluları aynı
zamanda her kitaba uygulamaları gereken ortalama yetmiş
üç farklı değerlendirme kriteriyle de uğraşmak zorundadır,
dolayısıyla devasa bir görevle karşı karşıyadırlar. Çoğu kita­
bın ancak sayfalarını karıştıracak kadar zamanları olduğu
için kitapların kolay okunur olması, yeni olmaları, kapakla­
rının çarpıcı ve renkli olması, çekici bir tasarıma ve renkli
resimlere sahip olmaları ve işitsel-görsel malzemeler, hazır
öğretim araçları ve test soruları gibi yardımcı malzemeler

541

ÖCRETME N I M I N S Ö Y L E D I C I YA L A N L A R

içermeleri gibi özellikler ararlar. Yardımcı malzemeler büyük
önem taşır. Özellikle tarih alanındaki eğitimleri zayıf olan
birçok öğretmen yardımcı malzemelere bağlıdır. Yayıncılar
ders özetleri, temel anlatıma renk katacak kısa hikayeler ve
-bir McDougal-Littel broşürünün deyimiyle- "hareketli ha­
ritalar" ve "veri grafikleri" içeren internet siteleri sağlar. Test
soruları da son derece önemlidir. Birçok öğretmenin dersin
dört bölümünde toplam 120 öğrencisi olduğu için kendi test
sorularını hazırlamaya ne zamanı ne de yeterli düzeyde bil­
gisi vardır. 2006 yılının sonbaharında ileri düzey ABD tarih
dersi öğretmenlerinin bir forum grubuna bir yerlerdeki bir
öğretmenin The American Pageant'a eşlik eden soru ban­
kasından hem soruları hem de cevapları yüklediği bilgisi
ulaştı. Dehşete kapılan bir öğretmen şöyle yazmıştı: "Bu çok
üzüntü verici bir durum; söz konusu öğretmene bir e-posta
yazarak bu linkleri bir an önce kaldırmasını istedim."31

Ne yazık ki, ders kitaplarını pazarlamak balık yemi pazar­
lamaya benzer; önemli olan balıkları değil, balıkçıları yaka­
lamaktır. Bundan dolayı birçok onaylanmış ders kitabı, onay
komitelerinin dikkatini çekmek için gösterişli kapaklara
sahiptir, ama öğrenciler tarafından okunduğunda sıkıcı bu­
lunur. Joyce Appleby, Alan Brinkley ve James McPherson'ın
yazdığı yeni yedinci sınıf tarih kitabı The American Jour­

ney, bu soruna ilginç bir örnek teşkil eder, çünkü tutarsızlık
derecesinde birbirinde kopuk bölümlerden oluşur. McGraw­
Hill'in tasarım bölümü, belki de günümüz öğrencilerinin
sözde kısa dikkat süresinden dolayı zıvanadan çıkmıştır.

31 Farr ve Tulley, "Do Adoption Committees Perpetuate Mediocre Textbo­
oks?" 470; Marshall, "With a Little Help from Some Friends," 62; Har­
riet Tyson-Bernstein, "Remarks to the AERA Textbook SIG" (San Fran­
cisco, March 1 989), 10; Harriet Tyson-Bernstein ve Arthur Woodward,
"Nineteenth Century Policies far Twenty-first Century Practice," Philip
Altbach ve diğerleri, ed., Textbooks in American Society (Albany: Sta­
te University of New York Press, 1991) , 94-97; yayınevi yöneticileriyle
görüşmeler; AP-USHIST tartışma grubu (apushist@lyrics.collegeboard.
cam), 12/2006.

542

NEDEN TARiH BU Ş EKiLDE ÖGRETILIYOR?

Derli toplu ve ilginç olması gereken "İkinci Dünya Savaşı"
bölümünü ele alalım. Bu bölüm, yıldızlı bir kutu içinde "Ne­
den Önemli" başlıklı bir paragrafla başlar. Bir başka yıldızlı
kutuda beş "Bölüm Teması" yazar. Kitabın başında, "Her Şeyi
Nasıl Hatırlayabilirim?" başlıklı bir bölümde, "tema"nın "ta­
rih boyunca tekrar tekrar gerçekleşen bir kavram veya ana
fikir" olduğunu öğreniyoruz. Bir kavram veya fikrin "gerçek­
leşmesi" biraz şüpheli, ayrıca "süreklilik ve değişim" gibi
temaların öğrencilerin bir şeyleri hatırlamasına nasıl yar­
dımcı olabileceği de belli değil. Örneğin ilk bölüm olan "Sa­
vaşa Giden Yol"u okurken, "süreklilik ve değişim" temasına
uyduğunu bilmek bizim neden işimize yarasın? Bu temaya
uymayan bir şey var mı?

Derken, "Tarih ve Sanat" başlıklı bir başka yıldızlı ku­
tunun içinde, Barse Miller'e ait bir resmin altında "Gemi­
lere Biniş, San Francisco, California" ve şöyle yazar: "İkinci
Dünya Savaşında Amerikalı askerler Başkan Roosevelt'in
Dört Özgürlük adını verdiği kavramlar için savaştıklarına
inanırlardı: Konuşma ve ifade özgürlüğü, ibadet özgürlü­
ğü, yoksulluktan kurtulma özgürlüğü ve korkudan kurtul­
ma özgürlüğü." Bu resim altı, tarihi bir beyanat açısından
tartışmaya açıktır, bu kitabın yazarlarından biri olan James
McPherson'ın Far Cause and Comrades: Why Men Fought

in the Civil War [Davalar ve Kader Arkadaşlan Uğruna: in­

sanlar Neden iç Savaşta Mücadele Etti] adlı kendi kitabında
sergilediği incelikli düşüncelerden tamamıyla yoksundur.
Bir sonraki sayfada sunulan 1 930'ların tarih cetveli sade­
ce dört olay içerir: Japonya'nın Mançurya'yı işgali, Hitler'in
Almanya başbakanı olması, İtalya'nın Etiyopya'yı işgali ve
Almanya'nın Çekoslovakya'yı ele geçirmesi. Kalabalıklığı
daha da artıracaksa bile aslında bu bölümde Almanya'nın
1 938'de Yahudilere karşı soykırımı başlattığı Kristallnacht
gibi başka birçok olay için de yer vardır.

543

Ö G R E TM E N I M I N S ÖY L E D I G I YAL A N LA R

Modern ders kitaplarının aşın yoğunluğu tasarımı bile mahveder. The

American Joumey'de, İkinci Dünya Savaşından sonraki ilk sayfada Nar­

man Rockwell'in ünlü The Problem We All Live With [Hepimizin Yaşa­

dığı Sorun] resmi vardır. Resimde okula başladığı gün bayramlıklarını

giymiş küçük bir siyahi kız ve biri önünde, diğeri arkasında iki federal

polis memuru vardır. Ancak bu resmi iyi göremeyiz. Resmin üzerine 1 957

model Chevrolet reklamı, United Farın Workers üzüm boykotu rozeti ve

bir şapka konmuştur. Bu talihsiz tasarım resmin etkisini daha da azal­

mıştır, çünkü tasarımcı "Vietnam gazisinin şapkası" şeklindeki altyazıya

yer vermek için resmi iki sayfanın ortasına yerleştirmiştir. (Yazarlar yüz

sayfa kadar sonra aynı resmi, aynı resim altıyla yine başka bir resmin

üzerine yerleştirerek kendi dikkat bozukluklarına bir örnek verirler.) Bu

konumundan dolayı öndeki polis memuru pek gözükmez, küçük kız da

sayfaların birleştiği yere doğru yürüyormuş gibi görünür.

Derken küçük, altın renkli bir yumurta içensinde " l . Bö­
lüm" ve "Savaşa Giden Yol" şeklinde yeni bir başlık sunulur,
ama metin henüz başlamaz; önce "Okudukça Keşfedin . . . " baş­
lıklı bir özet, sonra da üç konuyu okumamız gerekir ("tema"
diyebilirdim, ama o terim fazlasıyla kullanıldı). Sonra da "Öğ­
renilecek Terimler" bölümü gelir. Onları da "Hikayeyi Anlatan"
şeklinde bir başlık ve William Shirer'ın bir Nazi mitingi ko-

544

NEDEN TARiH BU Ş E KiLDE Ö�RETILIYOR?

nusunda yazdıkları izler. Kavgam'ın kitap kapağından sonra
nihayet İkinci Dünya Savaşını konu alan metne başlarız. Dola­
yısıyla İkinci Dünya Savaşı konulu bölümün yüzde 55 kadarı
anlatım metninden değil, o anlatımı bölen konulardan oluşur.
Bu ek bölümlerden ve kutulardan bazıları birincil kaynak­
lardan alıntılar veya faydalı öyküler sunar. "Etkinlikler" veya
"Öğrenilecek Terimler" gibi bazıları ise pek işe yaramaz. Genel
anlamda insanın dikkatini dağıtırlar. Anlatım metni bu bölü­
mün yansından azını oluşturduğu için genelde sayfa üzerin­
deki sayısız ayn bölümden biri gibi durur.

Böyle bir karmaşa gerekli midir? Milyonlarca ortaokul
öğrencisi Harry Potter kitaplarını gönüllü olarak okumuştur.
Ve bu kitapların her biri resim veya ek kutular içermeyen,
sadece ana hikayeden oluşan yüzlerce sayfadan oluşur. Her
sayfayı "Multimedya Etkinlikleri," "Hikayeyi Anlatan" ve "Öğ­
renilecek Terimler" gibi bölümlerle doldurmak, sanki okurla­
rın kendilerini değil de, ders kitabı onay komitelerini hedef
alır. Anlatım Harry Potter' e göre daha kolay okunabilirmiş
gibi durur, ama aslında okunması çok daha zordur.

Kitabın stilinden içeriğine geçecek olursak, onay kurul­
ları ne gibi bir içerik görmek ister? İlk olarak kendi eyalet­
leri açısından önemli olan olayların ve kişilerin olumlu bir
şekilde el alınmasını isterler. New Hampshire'da Amerika
Birleşik Devletleri'nin ünlü on dördüncü başkanı Franklin
W. Pierce'ı dürüst bir şekilde ele alanların vay haline! Pi­
erce büyük ihtimalle ikinci en kötü başkanımızdı, çünkü
Kansas'ta neredeyse iç savaş çıkmasına neden oldu; diplo­
matlarını toplayıp utanç verici Ostend Manifestosunu oluş­
turmalarını istedi (bu belgeyle Küba işgalle tehdit edildi ve
ABD Dışişleri Bakanlığı bu belgeyi geri çekmek zorunda kal­
dı) ve başkanlığının büyük kısmı boyunca sarhoştu. Ancak
New Hampshire'da doğmuş tek başkandı. Benzer şekilde,
Alamo'nun da Teksaslıların (İngiliz kökenli olanların) kal­
binde özel bir yeri vardır; İngiliz kökenli olanların Alamo'da

545

Ö Ö R E TM E N I M I N S Ö Y L E D I Ö I YA L A N LA R

"özgürlük" adına savaşmasının ardında asıl köleliği muha­
faza etme arzusunun yattığını belirtenlerin vay haline! Bazı
yerel istekler ise tarihin daha geniş kapsamlı olmasını sağ­
lar: C alifornia'nın yasama organı yakın geçmişte, ders kitap­
larının İkinci Dünya Savaşında Japon kökenli Amerikalıların
gözaltına alınmasını işlemesini gerekli kılan bir yasayı tar­
tışmıştır.32

Genelde onay kurulları istedikleri ayrıntıları elde ederler.
Çoğu ders kitabı editörü yayıncılık alanındaki kariyerine sa­
tış temsilcisi olarak başlar. Tarihçi değildirler, ama piyasayı
iyi tanırlar. Kitapların önemli olabilecek her şeyi içermesini
sağlarlar. Her şeyden söz edilir. Ulusal Beşeri Bilimler Vakfı­
nın [National Endowment for the Humanities] eski müdürü
Lynne Cheney ortaya çıkan sonucu şöyle eleştirmişti: "Ders
kitapları tarihi olayların dağarcıkları, derlemeleri haline
geliyor."33 Son yıllarda ise, birçok eyaletin Hiçbir Çocuk Geri­
de Kalmasın Yasasına [N o Child Left Behind Act] uymak için
icat ettiği çoktan seçmeli testlerden dolayı kitaplara daha
da çok bilginin sığdırılması gerekiyor. Öğretmenler ders ve­
rirken daima öğrencilerin testlere -özellikle de öğrencilerin
diploma elde etmemesi veya okulun gözlem altında tutul­
ması gibi ciddi sonuçlar doğurabilecek testlere- hazırlan­
masını amaçlar. Çoktan seçmeli sınavlarda " 1 8 1 2 Savaşı ne
zaman başladı?" gibi önemsiz bilgiler yoluyla "ıvır zıvır ta­
rihi" alanını test etme zorunluluğu hissedilir.34 Hiçbir Çocuk
Geride Kalmasın Yasası, tarih alanında çoktan seçmeli test­
ler yapılmasını gerektirmez. Aslında tarih alanında herhan­
gi bir test yapılmasını gerektirmez. Ancak öğretmenler tarih
alanında çoktan seçmeli testlerden daha da kötü olan tek
şeyin tarih alanında testlerin olmaması olduğunu bedelini

32
33

34

Tyson-Bernstein, "Remarks to the AERA Textbook SIG," 5.
Lynne Cheney, fyrannical Machines (Washington, D.C. : National En­
dowment for the Humanities, 1 990). 12.
Tamam, şaka yapıyorum, ama 4. Bölümdeki (Kasım 181 1 , Tippecanoe)
doğru cevabı göz önünde bulundurun.

546

NEDEN TAR iH BU Ş EKiLDE ÖÔRETILIYOR?

ödeyerek öğrenmişlerdir, çünkü o zaman okul bölgesi tarihi
önemli alanların arasından çıkarır ve dikkatini testlerin ya­
pıldığı konulara çevirir. Ancak bu ikilemin bir çözümü vardır
ve bazı eyaletler o çözüme ulaştı, o da ders vermeye değe­
cek bir test -veya başka araç- geliştirmek. Ancak bu arada
Hiçbir Çocuk Geride Kalmasın Yasası ve bütün eyaletlerde
yarattığı testler, ders kitaplarının daha da uzaması ve öğret­
menlerin onları talhsiz bir şekilde kullanması için bir neden
daha teşkil etmiştir.

Bazı eyaletlerde bir sonraki adım, değerlendirme komite­
leri tarafından incelenen kitaplar hakkında halkın yorumla­
rının alındığı oturumdur. En azından Teksas ile C alifornia'da
oturumlar, organize grupların belli kitaplara saldırdığı veya
onları savunduğu, belli bir kitabın düzenleme veya şartna­
medeki koşulları karşılamadığının öne sürüldüğü fırsatlara
dönüşür. Her ne kadar yayıncılar bu prosedürden yakınırsa
da, özellikle Teksas'ta kitaplara eleştiri getirenler yazım ha­
talarından daha büyük hatalara kadar yüzlerce yanlışı or­
taya çıkarmış ve yayıncıları bu yanlışları düzeltmeye zorla­
mıştır. Onay komiteleri genelde seçmenleri memnun etmeye
çalıştığından, bu oturumlarda şikayette bulunanlar gerçek­
ten de bir fark yaratır - ama bu fark bazen iyi yönde, bazen
kötü yönde olur.

Onay eyaletleri eskiden belli görüşleri savunmaları için
yayıncılar üzerinde baskı uygulardı. Dixie'de satılan bütün
ders kitaplarında İç Savaştan ancak "Eyaletler Arası Savaş"
şeklinde söz edilirdi. The American Pageant'ın daha önce­
ki baskılarında daha bile Konfederasyon yanlısı "Güney'in
Bağımsızlığına Karşı Savaş" terimi kullanılırdı. Bunlar kötü
tarih yazma örneklerinden b aşka bir şey değildir. İç Savaş,
1861 ile 1 865 arasında sürerken, "İç Savaş," "İsyan" veya "Bü­
yük İsyan" olarak bilinirdi. Ancak Pageant Güney eyaletle­
rinde çok popülerdi, bu durumda böyle şeylerin ne önemi
olabilir ki? Pageant "İç Savaş" terimini ancak sivil haklar

547

Ö Ô R ETME N I M I N S Ö Y L E D I C I YAL A N L A R

hareketinden sonra kullanmaya başlamıştır.35 Alabama ya­
salarına göre, okulların "eyaletin [beyaz] halkının çıkarları
açısından herhangi bir parti taraftarı, önyargılı veya onla­
ra ters düşen" veya "geçmiş tarih üzerine gölge düşmesine
neden olacak içeriğe sahip ders kitaplarından" kaçınması
gerekliydi.36 Teksas hala ders kitaplarının "otoriteyi zayıfla­
tacak malzeme içermemesini" şart koşmaktadır. 37 Geniş kap­
samlarıyla insanları şaşırtabilecek bu tür standartlar bütün
ders kitaplarının neredeyse bütün bölümlerinde kesintiye
gidilmesine yol açabilirdi, ama yazarlar zaten çoğu tatsız
bilgileri ve ihtilafları kitaplarına dahil etmemiştir.

Birçok eyalet bu kadar apaçık içerik şartlarını ortadan
kaldırmak için ders kitabı şartnamelerini baştan yazmıştır.
Örneğin 1 970'den beri Mississippi'deki düzenlemeler hiçbir
aklı başında ders kitabı yazarı veya eleştirmenin karşı çık­
mayacağı bir dizi klişeden oluşmaktadır. Ancak yayıncılar
eski düzenlemelerin ruhunun hala geçerli olmaya devam et­
tiğini düşünmekte tamamen haksız değildir, çünkü Missis­

sippi: Conflict and Change'in ilk anda reddedilmiş olması
buna işaret eder. Ben, Pantheon Yayınevi tarafından 1 974'te
nihayet yayınlanan bu revizyonist eyalet tarihi kitabının
başyazarıydım. "Nihayet" diyorum, "çünkü Pantheon'a gele­
ne kadar on bir yayınevi bu kitabı reddetmişti. Sorun metnin
kalitesi değildi, çünkü kitap o yıl en iyi Güneyli kurgudışı ya­
yın alanında Lillian Smith Ödülünü kazanmıştı. Sorun, ticari
yayıncıların ders kitabı basamayacaklarını söylemesi, ders
kitabı yayıncılarının da onaylanması muhtemel görünme­
yen bir kitabı basamayacaklarını söylemesiydi. Hatta bazı
yayıncılar, Mississippi eyaletinin başka alanlardaki ders
kitaplarını almayarak kendilerine misillemede bulunaca-

35

36

37

Thomas A. Bailey, The American Pageant Revisited: Recollections of a
Stanford Historian (Stanford, CA: Hoover Institution Press, 1982), 1 92.
Alıntılayan: Pierce, Public Opinion and the Teaching of History in the
United States, 39.
Marshall, "With a Little Help from Some Friends," 66.

548

N E D E N TAR i H BU Ş EKiLDE ÖC';RETI LIYOR?

ğından korkuyordu. Ders kitabı yayıncıları kısmen haklıydı,
çünkü ders kitabı kurulu kitabımızın okutulmasına izin ver­
medi. Değerlendirme komitesindeki beyaz çoğunluğa göre
fazla miktarda "siyahi tarihi" ve bir linç fotoğrafı içeriyor,
yakın geçmişin üzerinde fazla duruyordu. Ben, eş yazarlarım
ve kitabı onaylamak isteyen üç okul sistemi, Birinci Anayasa
Değişikliği'nin ihlali temelinde devlete dava açtık ve Loewen

ve diğerleri, Turnipseed ve diğerlerine karşı olarak bilinen
davanın sonucunda, 1 980'de kitap devletin onaylı listesine
dahil edildi.

Turnipseed davasının emsal olarak taşıdığı öneme rağ­
men yayıncılar sağ görüşlü eleştirmenlerden çekinmeye de­
vam etmektedir. Hakları da var. 2006'da Florida'da geçirilen
bir yasaya göre, "Amerika Birleşik Devletleri'nin tarihi, re­
vizyonist veya postmodernist göreceli hakikat bakış açısı
doğrultusunda değil, hakiki tarih olarak öğretilecektir . . .
Amerika'nın tarihi inşa edilmeyecek, gerçek verileri temel
alacaktır." Bu yasa "geçmişi olduğu gibi anlatmak" yerine
onu "yorumlama" yolunu seçen "liberal" öğretmenleri hedef
alır. Bu yasayı hazırlayanlar, her türlü tarihi anlatmanın
daima bazı şeyleri dahil edip, bazılarını etmemek anlamına
geldiğini, dolayısıyla doğası itibarıyla yorumlama içerdiğini
anlamaz.

Yayınevlerinin kendileri de tekdüze ve muhafazakar ders
kitapları için bir baskı unsuru oluşturur. Muhtemelen baş­
kalarına göre çok daha fazla Amerikan tarih dersi kitabının
editörlüğünü yapmış olan C arolyn Jackson bana şöyle de­
mişti: "İşin içinde çok miktarda kopya çekme var." 1 980'li
yıllarda bütün yayınevleri, piyasanın dörtte birine, hatta
üçte birine sahip olan Triumph of the American Nation'ın

başarısına imreniyordu. Dolayısıyla birçok ders kitabı
Triumph'a benzerdi, hatta hala benzerler. İkincil literatürde
araştırmacılık entelektüel açıdan yeterli düzeyde ise de, hiç­
bir ana akım yayınevi tarafından sol veya sağ görüşlü Ameri-

549

Ö C R E TM E N I M I N S Ö Y L E D I C I YAL A N L A R

kan tarih dersi kitabı yayınlanmamıştır. Amerikan tarihinde
Afrika kökenli Amerikalıların, Hispaniklerin, işçi sınıfının
veya feminist tarihin vurgulandığı hiçbir tarih dersi kitabı
da yayınlanmamıştır.38 Böyle kitaplardan her yıl on binler­
ce satılırdı ve binlerce dolarlık kar sağlanırdı. En azından
piyasada tamamıyla kendilerine ait bir niş pazarları olur­
du. Yayıncılar Teksas olmadan bile bu kitaplardan çok para
kazanabilirdi. 39 Ancak hiçbir yayınevi böyle ihtimalleri göz
önüne almaz. Hepsi gelecek Triumph'ı yayınlamayı ve mil­
yonlarca dolar kazanmayı hayal eder ve gözleri başka hiçbir
şeyi görmez. Bir editör -belki de haksız olarak- bir kitap­
ta Amerikan tarihinde "siyahilere karşı kötü davranışların"
fazla vurgulandığını söylemiş , "Amerikan tarihi alanındaki
tek kitabımız böyle olamazdı, onun için sözleşmeyi feshet­
tik," diye devam etmişti. Kitap yayınlanmadı ve editör, "Belli
bir konuda şikayetçi olan bir kitap istemedik," dedi. Ancak
bir insanın bakış açısı başka bir insan için bir şikayet oluş­
turabilir, dolayısıyla ders kitapları şikayetlerden veya bakış
açılarından yoksun hale gelmiştir.

38

39

Belki de bir yerlerde birileri Amerika'nın genel tarihi konusunda sıra­
dışı bir ders kitabı yazmıştır. Benim bu türden bildiğim tek kitap olan
Howard Zinn'in People's History of the United States (NewYork: Harp er
and Row, 1 980), bazen ders kitabı karşıtı olarak bilinir. Başka öneriler
için Sönsöz'ün sonnotlarına bakınız.
İşin ilginç tarafı, yayıncıların günümüzde ürettiği ve "niş" kitaplarına
en yakın olarak tanımlanabilecek ürünler, Teksas'ın son derece siyasi
kitap onaylama süreçlerine uygun olması için yayınladıkları, mevcut
ders kitaplarının farklı versiyonlarıdır. Loewen, Turnipseed'e karşı, al­
ternatif ders kitapları mevcut olduğu takdirde azınlıktaki şikayetçilerin
çoğunluğun kontrolündeki büyük şehir bölgelerinde kendilerine pazar
oluştunnalarına yardımcı olabilecek bir emsal teşkil eder. Teksas'ın bu
alandaki gücü, Thomas R. Cripps'in deyimiyle "The Myth of the Sout­
hern Box Office"i andırır (J. C. Curtis ve L. J. Gould, ed., The Black Ex­
perience in America, Austin: University of Texas Press, 1 970, 1 1 6-44) .
Hollywood yapımcıları yıllar boyunca, pazarın üçte birini kontrolleri
altında tuttuklarına inandıkları Güneyli sinema sahiplerini kızdınnak­
tan korkarlardı. Ancak Sonsöz'de de belirtildiği gibi, son yıllarda Tek­
sas'daki durumda da olumlu gelişmeler yaşanmıştır.

550

N E D E N TAR i H BU Ş E KiLDE ÖC';RETI LIYOR?

Bundan ötürü, ders kitaplarındaki tekdüzelik sadece eya­
let sansür kurullarına atfedilemez. Doğu Avrupa'daki eski
komünist ülkelerinde bile sansür, devlet sansür kurulları
tarafından değil, daha çok yazarlar, editörler ve yayıncılar
tarafından uygulanır ve "ideolojik ortama . . . duyarlılık" şek­
linde ortaya çıkardı.40 Buradaki durum da pek farklı değildir;
ders kitabı yayıncıları genelde devletin hoşnutsuzluğuyla
karşılaşabileceğini düşündükleri hiçbir şey yapmazlar, do­
layısıyla biçim, anlatış tarzı ve içerik açısından geleneksel
ders kitaplarından asla uzaklaşmazlar. Örneğin Scott Fo­
resman edebiyat ders kitabına Macbeth'in yerine Hamlet'i

dahil edince eğitimciler ve editörler bu değişimi o kadar ra­
dikal saydılar ki, Hillel Black ders kitabı yayıncılığını konu
aldığı The American Schoolbook [Amerikan Ders Kitabı] adlı
kitabında bu olaya üç sayfa ayırdı.4ı Yayıncılar, Amerikan ta­
rihinde kimseyi incitmeyecek "dengeli" bir bakış açısı elde
etmek için edebiyat alanına göre daha da fazla uğraşırlar.

Örneğin yayıncılar hiç şüphesiz kitaplarında Kolomb'la ilgi­
li saldırgan bir anlatıma yer vermeden önce durup düşünecek­
tir. 2. Bölümde Karayipler'de Arawakların yok edilmesinden söz
ederken "soykırım" kelimesini kullandım. Bazı araştırmacılar
Kolomb'u konu alan bir televizyon dizisine destek sağlamak
için Ulusal Beşeri Bilimler Vakfına başvuruda bulundukları za­
man bu kelimeye yer verdikleri için başvuruları reddedildi. 42

41
42

Robert Darnton, "The Good Old Days," New York Review of Books,
1 6/0511991 , 47.
Hillel Black, The American Schoolbook (N ew York: Morrow, 1967), 49-52.
"Soykırım" bu durum için fazlasıyla sert bir terim olabilir. Haiti'de Kı­
zılderilileri çalıştırarak kazanç sağlayan İspanyollar Arawaklan yok
etmek istemiyordu. Birçok Kızılderili, sıtma gibi, İspanyollann farkı­
na varmadan yaydığı hastalıklardan veya İspanyolların Kızılderililerin
meyve-sebze yetiştirme adetlerini bozmuş olmasından kaynaklanan
kıtlıktan dolayı ölür. Ancak hastalık ve kıtlık başka soykırımların da
faktörleri arasında yer almış olabilir. "Deconstructing the Columbus
Myth"de (John Yewell ve diğerleri, ed., Confronting Columbus, Jeffer­
son, NC: McFarland, 1992, 149-58), Ward Churchill Avrupalıların Kı­
zılderililere davranışlarının Yahudilerle Çingenelere uygulanan Nazi

551

Ö G R E TM E N I M I N SÖYLE D I G I YAL A N LAR

Lynne Cheney bu kelimenin bir sorun teşkil ettiğini söyledi.
1 492: Clash ofVisions [1 492: Çatışan Görüşler) adlı projenin ta­
mamı bu desteği alabilmek için fazlasıyla Kızılderili yanlısıydı.
Televizyon dizisinin yapımcısı, "Kızılderililerin barbarlığından
söz etmeye gelince tamam, ama Avrupalıların barbarlığından
söz edilemez," diye yakınmıştı.43

Ancak yayıncıların birilerini kızdırmaktan kaçınması gi­
derek zorlaşmaktadır, çünkü işin içine yaratılışçılar, radikal
sağ, sivil özgürlük grupları, azınlık ırkları, feministler, hatta
profesyonel tarihçiler gibi baş döndürücü miktarda eleştir­
menler de girmiştir. Artık ders kitapları sadece ırkların bü­
tünleşmesini istedikleri veya liberal oldukları için eleştiri
almıyorlar.44 Günümüzde sömürgeci, Avrupa-merkezci veya
Doğu Yakası-merkezci olmakla da suçlanıyorlar. Yayıncılar,
bir eyaletteki sağ görüşlü eleştirmenleri mutlu etmek için
Amerikan politikalarına hafif eleştiri getirilen bir bölü­
mü kaldırıp, başka bir eyaletteki sol görüşlü eleştirmenleri
kızdırdıklarını keşfettikleri zaman sabırları taşıyor. Henry
Cisneros'un fotoğrafını dahil etmek Hispanikleri memnun
ediyordur, ama John Adams'ın fotoğrafını görmek isteyen
New England halkının tepkisini çekebilir.

Yayıncılar ahlaki bireyler olarak hareket etmek isterler,
ama aynı zamanda para da kazanmak isterler. Pantheon Ya­
yınevinin ana şirketi Random House'un başkanı, Mississip­
pi için yazdığımız ders kitabının ticari geleceği konusunda
bana sorular sorarken şöyle dedi: "Biz, iyi şeyler yaparken
bir yandan da başarılı olmak istiyoruz."45 Kar-zarar düşün-

43

...

••

katliamı ile karşılaştınlabileceğini öne sürer. Hem Auschwitz'te hem
de Haiti'deki altın madenlerinde köleler ölesiye çalıştınlırdı.
Barbara Gamarekian, "Grants Rejected; Scholars Grumble," New York
Ti mes, 1 0 Nisanl99 l ; Karen J. Winkler, "Humanities Agency Caught in
C ontroversy Over Columbus Grants," Chronicle of Higher Education,
l 3/03/ı 99 l , AB .
Robert R einhold, "Class Struggle," New York Times Magazine,
29/09/ 1 99 1 , 26-29 ve devamı.
Robert Bernstein, sohbet, 1973.

552

N E D E N TARiH BU Ş E KiLDE ÖÔRETILIYOR?

cesi, yayıncıların ders kitaplarında yer almasına izin verdiği
düşüncelerin kapsamını azaltır. Yayıncılar çıkardıkları her
yeni ders kitabıyla yarım milyon dolarlık yapım maliyetini
riske atarlar, dolayısıyla korkmaları anlaşılabilir bir şeydir.

Peki ya yazarlar? Kötü yazılmış paragrafların bir yazan ol­
ması gerektiğine göre bu sürecin temelinde yazarların yer alı­
yor olması gerekir. Ancak yazarların kimler olduğu her zaman
çok açık değildir. Bir ders kitabının kapağında yer alan isim­
ler genelde o kitabı gerçekten yazmış olanların isimleri değil­
dir.46 Rise of the American Nation'ın 1 949'daki ilk versiyonu
Lewis Todd ve Merle Curti tarafından yazılmış olabilir, ama
onuncu baskısı 1 99 l 'de, Triumph of the American Nation adı
altında yayınlandığı zaman Curti doksan beş yaşındaydı ve
bir huzurevindeydi, Todd is ölmüştü. Diğer ders kitaplarının
bazılarının kapaklarında yazar olarak adı geçenlerin o kitap­
larla bağlantıları daha da azdır. Bazı öğretmenler ve tarihçiler
isimlerini yayıncılara kiralayıp her zamanki telif hakkının kü­
çük bir kısmı karşılığında ara sıra tavsiyelerde bulunurlar, bu
arada ders kitaplarını planlama ve yazma işi yayınevlerinin
arka odalarında çalışan alt düzey memurlara düşer. McGraw­
Hill'deki bir editöre göre, bu isimsiz memurlar genelde sadece
İngiliz dili alanında lisans derecesine sahiptir.47

Prentice Hall'un bir yöneticisi bana Daniel Boorstin'in "ki­
tabında yer alan her kelimeyi kontrol ettiğini" söylemişti ama
bu, o kelimeleri yazdığı değil, kitabın yazılışına kayda değer
düzeyde katıldığı anlamına gelir. Bu iddianın bile doğrulu­
ğunun ispat edilemeyeceğini daha sonra göreceğiz. Prentice

46
47

Black, The American Schoolbook, 39.
Harriet Tyson-Bernstein, "The Academy's Contribution to the Impove­
rishment of America's Textbooks," Phi Delta Kappan 70, no. 3 (1 1 / 1988):
197; Scriptor Pseudonymous, "The Ghost Behind the Classroom Door,"
Today's Education, 4/1978, 41-45; bu kitapta hayatında ders vermemiş
veya tarih alanından mezun olmamış, ama tarih dahil olmak üzere, çe­
şitli alanlarda ders kitaplan ve yardımcı malzemeler yazan bir insan
anlatılır; röportaj, McGraw-Hill editörü, 7/2006.

553

Ö C R E T M E N I M I N SÖYLE D I C I YA L A N L A R

Hall'a göre A History of the Republic'in güncelleştirilmesi işi
Davidson ve Lytle tarafından yürütülüyor. Fakat bu mütevazı
iddialar bile şüphe uyandırıyor. Mark Lytle bana kendisinin
ve eş yazarının yeni baskılarda "bir tür onaylama rolü" oy­
nadığını söyledi. Yayıncı yeni malzemeyi yazdırır, ama "bize
ulaştığı zaman değişiklik yapmak için çok geç olur."

2006'da Öğretmenimin Söylediği Yalanlar'ın bu baskısı
için altı yeni ders kitabını incelerken odaklandığım konular­
dan biri, yakın geçmişi ve özellikle Irak'a karşı yürüttüğü­
müz iki savaşla 1 1 Eylül 200 l 'de Dünya Ticaret Merkezi ile
Pentagon'a düzenlenen saldırıları nasıl ele aldıklarıydı. Beni
en çok şaşırtan şey, Andrew Cayton, Elisabeth Perry, Linda
Reed ve Allan Winkler tarafından yazılan America: Path­

ways ta the Present ile Daniel Boorstin ve Brooks Mather
Kelley tarafından yazılan A History of the United States ki­
taplarının bu konulardaki bütün paragraflarının birbirinin
aynı veya neredeyse aynı olmasıydı. Örneğin 2000'de Bush'la
Gore arasındaki tartışmalı Florida seçimini ele aldıkları pa -
ragraflar aşağıdadır:

Seçim gecesi birkaç eyaletteki so­

nuçlar birbirine çok yakındı, aday­

ların hiçbiri başkanlığı kazanmak

için gerekli olan 270 oyu alama­

mıştı. Kararsız eyaletlerden biri

olan Florida adaylardan birine,

başkanlığı kazanmak için gerekli

olan oyları sağlayacaktı. Buradaki

oylar o kadar birbirine yakındı

ki, eyalet yasalarına göre, oyların
yeniden sayılması gerekliydi. Flo­

rida başkanlığın savaş alanı haline

geldi ve avukatlar, politikacılar ve

medya baştan sayımı izlemek için

oraya üşüştü.

-America: Pathways to the Present

Seçim gecesi birkaç eyaletteki

sonuçlar birbirine çok yakındı ve

adayların hiçbiri kazanmak için

gerekli olan 270 oyu alamamıştı.

Kararsız eyaletlerden biri olan

Florida adaylardan birine,

kazanmak için gerekli olan oyları

sağlayacaktı. Bush'un biraz

lehine olan birbirine yakın sonuç­

lardan dolayı, yasalara göre, oyla­

rın yeniden sayılması gerekliydi.

Florida başkanlığın savaş alanı

haline geldi ve avukatlarla medya

baştan sayımı izlemek için oraya

üşüştü.

-A History of the United States

554

NEDEN TAR iH BU ŞE KiLDE ÖÔRETI LIYOR?

Her iki kitapta, 1 1 Eylül 2001 'de Dünya Ticaret Merke­
zinin yıkımını tasvir etmek için aynı resim -Iwo Jima'daki
deniz piyadelerinin ünlü fotoğrafını andıran, itfaiyeci şap­
kalı üç adamın Amerikan bayrağını dikmesi- kullanılır. Her
iki fotoğrafın resim altı yazısı aynıdır: "Kurtarma görevlile­
ri, Dünya Ticaret Merkezinin yıkılmış kulelerinin yıkıntıları
arasında Amerikan bayrağını dikiyor" ama Boorstin ile Kelley
buraya bir de tarih ekler. 1 1 Eylül saldırılarını ele alışlarının
geri kalan kısmı da yine birbirine çok benzer. Pathways'de

"depoları yakıt dolu olan uçakların çarpmasıyla her iki ku­
leyi de alevler sardı" denir, A History'de de "depoları yakıt
dolu olan uçakların çarpmasıyla ikiz kuleleri alevler sardı"
diye yazar.

Bu durum sayfalar boyunca böyle devam eder.
Afganistan'da yürüttüğümüz savaş da birbirinin aynı olan
cümlelerle anlatılır. Her iki kitapta Ulusal Güvenlik Bakan­

lığı başlıklı birer bölüm var ama Pathways, Bakanlığı keli­
mesini kullanmamış. Her iki kitapta da bu bölümler, "Başkan
terörizmle ülke içinde de mücadele etmek için hemen hare­
kete geçti" cümlesiyle başlar ve şöyle devam eder:

11 Eylül saldırılarının üze­

rinden bir ay geçmeden Bush,

Ulusal Güvenlik B akanlığını

kurdu ve başına Pennsylva­

nia Valisi Tom Ridge'i getirdi.

Ridge görevine başlarken,

esrarengiz saldırılar gerçekleş­

ti. Mektuplardan, insanın içine

çektiği takdirde ölümcül ola­

bilen şarbon sporlan çıkmaya

başladı . . .

-Pathways to the Present

Burada olan nedir?

555

11 Eylül saldırılarının üze­

rinden bir ay geçmeden Bush

Ulusal Güvenlik B akanlığını

kurar ve başına Pennsylvania

Valisi Tom Ridge'i atar. Ridge

görevine başlarken esrarengiz

saldırılar gerçekleşti. Mektup­

lardan, insanın içine çektiği

takdirde ölümcül olabilen şar­

bon sporlan çıkmaya başladı . . .

-A History of the United

States

ÖÔR ETME N I M I N S Ö Y L E D I C'; I YALAN LA R

Boorstin ile Kelley'nin Cayton, Perry, Reed ve Winkler'dan
kopya çektiği sonucuna mı varalım? Daniel J. Boorstin ünlü
bir tarihçi, Kongre Kütüphanesinin müdürü ve yirmiden faz­
la kitabın yazarıydı. Öldüğü zaman Manchester Guardian 'da
yayınlanan yazıda "bilgisi ve çalışkanlığı efsanevi boyuttay­
dı" dendi. Fakat bu ders kitabı yazılırken seksen dokuz ya­
şındaydı. Belki de asıl suçlu olan eş yazarıdır. Brooks Mather
Keller, Yale Üniversitesinde arşiv ve tarihi elyazmaları bölü­
mü müdürüydü, dolayısıyla araştırmacılık ve kaynak göster­
me konularında yeterince bilgi sahibi olması gerekirdi.

Veya belki de C ayton, Perry, Reed ve Winkler, Boorstin ile
Kelley'den kopya çekmiştir? Boorstin kadar ünlü olmasalar
da, onlar da kadrolu hocalardır ve tarih alanında doktora
sahibidir, dolayısıyla araştırmacılığın davranış kuralları
konusunda bilgi sahibidirler. Allan Winkler Ohio'daki Miami
Üniversitesinin tarih bölümünde "ordinaryüs profesör"dür,
uzmanlık alanı yakın geçmiş ve özellikle İkinci Dünya Sa­
vaşında sivil cephenin tarihidir. Dolayısıyla bu bölümleri
o yazmış, Boorstin ile Mather de bunları ondan araklamış
olabilir.

Eğer bunlar gerçek kitaplar olsaydı, tarihçiler, Kelley (ve
Boorstin'in varisleri) mi Cayton ve diğerlerine dava açacak,
yoksa tam tersi mi olacak diye nefeslerini tutup beklerler­
di. Birbirinin aynı olan bu paragraflar, Stephen Ambrose ile
Doris Kearns Goodwin'in başına o kadar dert açan o intihal
vakasından çok daha uzun ve apaçık örnekler teşkil etmekte­
dir. Örneğin Ambrose'un suçlarından biri, birincil kaynakları
ikincil bir kaynakta okuduğu için çift alıntı şeklinde vermek
yerine o kaynakları kendi bulup okumuş gibi alıntılamasay­
dı. Burada olanlar ise çok daha çarpıcıdır. Bu iki ders kita­
bında çeşitli konularda sayfalar dolusu birbirinin aynı olan
paragraflar vardır. Kelley'e olanlar hakkında ne düşündüğü­
nü sordum. Bana 2005 baskısıyla hiçbir ilgisi olmadığını, "o
baskıyla Dan Boorstin'in ilgilendiğini" söyledi. (Kelley yine

556

NEDEN TAR i H BU ŞEKiLDE ÖGRETIL IYOR?

2005'te yayınlanmış olan, kapağı ve ücreti aynı olan ve bana
diğeriyle aynı kitapmış gibi görünen "klasik baskı"yla ilgi­
lendiğini iddia etti .) Yakın geçmiş konusundaki metinleri ki­
min yazdığını sordum, "O işe birilerini aldılar. Adamın adını
hatırlamıyorum. Dan o bölümü gözden geçirip, eminim kendi
eşsiz stilinde baştan yazmıştır," dedi. Kitabındaki bazı bö­
lümlerinin başka bir tarih dersi kitabındaki bölümlerle aynı
olduğunu öğrenince çok şaşırdı, "Bu korkunç bir şey!" dedi.
"Acaba öteki kitabı yazan kişileri mi işe aldılar?" diye devam
etti. Bu kopyalama meselesine olan tepkisini sorduğumda
da, "Son derece üzüldüm," diye cevap verdi.48

Allan Winkler başlangıçta Pathways ta the Present'ın son
bölümünü kendi yazdığını iddia etti: "O bölümün çoğunu
ben yazdım, sonra editörler üzerinde çalıştı." Ben bu bölü­
mün tamamının Boorstin ile Kelley'deki bölümün neredey­
se aynısı olduğunu ona söylediğimde, bu bölümü onlardan
kopya çektiğini reddetti. "Hayatımda Boorstin ile Kelley ki­
tabının kapağını bile açmadım." Sonra da o bölümü yazdığı
iddiasını geri çekti. "Yayınevinden birilerinin her iki kitabı
yazmış olması mümkün, ama bu da korkunç bir şey olur."
Bu kopyalama meselesine tepkisini sorduğumda da, "Aman
Tannın! Son derece rahatsız edici!" dedi.49

Dolayısıyla bu iki kitabın yazarları birbirlerinden kopya
çekmemiştir, çünkü onlar hiçbir şey yazmadı. Her iki kitap
Prentice Hall tarafından yayınlandı ve her iki bölüm, ismi
sadece editör kadrosu tarafından bilinen isimsiz biri tara­
fından yazıldı. İki kitap arasındaki ufacık farklar da muh­
temelen düzelti sürecinden kaynaklandı. Ancak Prentice
Hall'un indirimli satış zihniyeti ders kitaplarının sefil inşa
sürecini apaçık bir şekilde ifşa eder.

48

49

Brooks Mather Kelley, görüşme, 7/2006; karşılaştırma için bkz. Diana
Schemo, "Schoolbooks Are Given F's In Originality," New York Times,
1 3/07 /2006.
Allan M. Winkler, görüşme, 7/2006.

557

Ö C'; R E TM E N I M I N SÖYLE D i ('; ! YAL A N LA R

Winkler'e kitabının yakın geçmişi ele alış tarzı konusun­
da ne düşündüğünü sordum, o da "Kitabı raftan bir alayım,"
diye cevap verdi, sonra da bu bölümü daha önce okumadığı­
nı kabul etti. Kelley de A History'nin son bölümünü okuma­
mış ve Boorstin'in o bölümü okuduğu iddiasından da vaz­
geçmişti.

Boorstin, Kelley, Winkler ve diğerlerinin bu tutumu dö­
nem sonu ödevlerini internetten satın alıp Üzerlerine isim­
lerini yapıştıran ve kendileri tarafından yazılmış gibi sunan
lisans öğrencilerinin tutumunu andırır. Her iki kitabın ya­
zarları başkalarının çalışmalarından kendine pay çıkarır,
başkaları da isimsiz kalır ama paralarını alırlar. Fakat ara­
daki en büyük fark, hilekar öğrencilerin o ödevi yazmasa bile
en azından içeriğini okuyor olmalarıdır. Ders kitabı yazar­
ları ise kendi isimleri altında yayınlanan bu bölümleri oku­
maya zahmet etmediler. Boorstin, Kelley ve Winkler, Saddam
Hüseyin'in nükleer silahları olduğunu söylemiş olabilirler­
di. Usame Bin Ladin'in Yahudi bir haham olduğunu bile söy­
lemiş olabilirlerdi. Eğer böyle bir şey olsaydı, bunu en son
öğrenecek kişiler de kendileri olurdu.

Bu bölümler, kitabın sözde yazarlarının daha önceden
yazığı metinlerin sadece gözden geçirilmiş versiyonları de­
ğildir. Burada yazılanlar yeni tarihtir. Ayrıca kitapların son
paragrafları genelde o kitapların en önemli paragrafları ara­
sında yer alır, çünkü tartışma konusu olan önemli ve devam
eden konuları işlerler. 1 8 1 2 Savaşının, hatta İkinci Dünya
Savaşının tersine, günümüzle olan bağlantılarına dair hiç­
bir şüphe olamaz. Eğer bu ders kitaplarının yazarları olarak
isimleri geçen kişiler o bölümleri yazmadılarsa ne yazdılar?
Ve o bölümleri okumadılarsa ne okudular? Örneğin son otuz
yılda yürütülen araştırmalar sonucunda Kızılderililerin ele
alınışında gerçekleşen küçük veya fazla da küçük olmayan
yorum değişikliklerini okumamışlardır.

Anonim yazarlardan dolayı zarar gören bir tek bu iki ki-

558

NEDEN TAR i H BU Ş EKiLDE ÖCRETI LIYOR?

tap değildir. Editörlerin bana anlattığı kadarıyla Amerikan
tarih dersi kitaplarının yakın geçmişi konu alan bölümleri
"genelde" bağımsız çalışan yazarlar tarafından yazılır. Sorun
sadece nihai bölümlerde de değil. Çeşitli alanlarda ilkokul
düzeyinde ders kitaplarını başkasının adına yazmış olan
Judith Conaway, "Ders kitabı yayıncılığında standart uygu­
lama, ders kitabının tamamını bağımsız çalışan yazarlara
yazdırma, sonra da kapağa yazacak ismi kiralamaktır,'' de­
miştir. Todd ile Curti'nin Rise/Triumph of the American Na­

tion kitabı 1 970'lerde ve 1 980'lerde bu kadar iyi satış yapın­
ca, yayınevi kitabı yayınlamaya devam etmek istedi. 1 994'te,
Todd'un ölmüş olmasından, Curti'nin de huzurevinden olma­
sından dolayı nihayet utanan Holt, Rinehart ve Winston Ya­
yınevi, bu yazarların isimlerini başlığa kaydırıp günümüzde
Todd and Curti 's The American Nation olarak bilinen kitabı
"yazması" için Paul Boyer'le anlaştı. İşin ilginç tarafı, Bayer
de Wisconsin Üniversitesinde "Merle Curti Tarih Profesö­
rü" unvanına sahipti. Boyer'e kitabın büyük kısmını baştan
yazıp yazmadığını sorduğumda cevap vermek istemedi ve
"Kariyerimin ayrıntılarını konuşmaya başlamadan önce bu
soruyu sormanızın gerekçesini öğrenmek isterim,'' dedi. Ben
Amerikan Tarihçileri Birliğine ve Amerika Tarih Birliğine üye
olduğumu, Öğretmenimin Söylediği Yalanlar'ın yazarı oldu­
ğumu ve kitabın yeni baskısının çıkacağını söyledim. Boyer,
Öğretmenimin Söylediği Yalanlar'ı duymuştu ama yine de
Todd and Curti's The American Nation kitabını kimin yazdı­
ğını söylemek istemedi ve Holt'taki bir editörle konuşmamı
önerdi. "Yazdığı" kitap 1 998'de The American Nation adı al­
tında yeniden yayınlandı. 2003'te kitaba Holt American Na­

tion adı verildi; bu daha dürüst bir yaklaşım aslında, çünkü
kitabın büyük kısmının yazar tarafından değil de yayıncı
tarafından yazıldığı kesin. Boyer, New York Times'la konu­
şurken bu uygulamaya bahane olarak şöyle bir espri yaptı:
"Ders kitapları bir İlyada veya bir Beowulf değildir." Brooks

559

Ö C R E TM E N I M I N S Ö Y L E D I C I YA L A N L A R

Mather Kelley de yine Times'a verdiği röportajda şöyle dedi:
"Aslında bizimkinin tersine bu ders kitaplarının çoğu, bir
zamanlar bu projelerde yer alan yazarlar tarafından yazıl­
mamıştır." "Bizimkinin tersine" demiş olmasını çok şaşırtıcı
buluyorum, çünkü Boorstin'le onu daha yeni suçüstü yaka­
lamıştım. Üstelik bu röportajdan iki gün sonra James Good­
win, Kelley'nin bu iddiasını yalanlayarak on beş yıl kadar
önce kitabı kendisinin gözden geçirdiğini ve birkaç bölümü­
nü yazdığını söyler. "Bu işi parası için yaptım, birkaç aylık
yarı zamanlı çalışma için on bin dolar aldım."50

Bölümün başında alıntısı sunulan editör, bu uygulamada
kimsenin zarar görmediğini ima eder, çünkü bağımsız çalışan
yazarlar "işi hemen öğrenirler, birkaç gün içinde hemen İç Sa­
vaşa kadar ulaşırlar." Ancak bu savaşı araştırmaya on yılları­
nı vermiş olan tarihçiler konunun iki günde öğrenilebileceği
konusuna katılmıyor olabilir. Yazarlar tarafından yapılması
gereken bir iş için acemileri işe almak, ders kitaplarında ba­
zen yer alan inanılmaz hataları da açıklayabilir. 1 990'lara ait
bir ders kitabında yer alan, "Başkan Truman bir atom bomba­
sıyla Kore Savaşını hemen halleder," şeklindeki iddia bu du­
ruma ünlü bir örnek oluşturur.5ı Truman'ın bu eylemi, 1 952
Başkanlık Seçiminde kampanyasını "Kore'ye gideceğim" slo­
ganına dayandıran Dwights Eisenhower'ı çok şaşırtmış olma­
lı. Çoğu tarih kitabında buna benzer hatalar bulunur. Örneğin
Boorstin ile Kelley, Kolomb'un Amerika'ya giderken İspanya
yerine Kanarya Adaları'ndan yola çıkmış olmasının neden­
lerinden birini şöyle açıklar: "Kanarya Adaları Japonya'yla

50

51

Judith Conaway, görüşme, 7 /2006; ders kitabı editörü, görüşme, 712006;
Paul Boyer, kısa görüşme, 7/2006; Schemo, "Schoolbooks Are Given F's
In Originality"; James Goodman, "The Mystery of the Echoing Textbo­
oks," New York Times, 71712006. İşin ilginç tarafı, Boyer'in benzetmesi
bu duruma son derece uygundur: Ders kitapları aynen nyada veya Beo­
wulf gibidir, çünkü kim tarafından yazıldıkları tam olarak bilinmez.
M. P., "Texas Schoolbook Massacre: 5200 Errors Found in 10 History
Books." Publishers Weekly, 02/03/1 992, 1 1 . 5200'ün hepsi de hata değildi
ve bazı hatalar ya çok önemsiz ya da tartışmaya açıktı.

560

NEDEN TAR iH BU Ş E KiLDE ÖC';RETILIYOR?

aynı enlemde yer alır, dolayısıyla Kolomb batıya doğru yol al­
dığı takdirde istediği yere ulaşacağına inanıyordu." Aslında
Japonya'nın en büyük adası olan Honşu'yla aynı enlemde yer
alan, İspanya'nın o dönemde en önemli limanı olan Sevilla'dır.
Dünya haritasına bakıldığında görüleceği üzere, Kanarya
Adalan çok daha güneyde yer alır. Başka bir örneğe bakacak
olursak, The American Joumey, aslında adı Maggie Walker
olan "Maggie Lena"nın "banka müdürü olan ilk Amerikalı ka­
dın" olduğunu söyler. Joumey'nin üç sözde yazarından biri
olan James McPherson, lç Savaş ve Afrika kökenli Amerikalı­

lann tarihi konusunda uzmandır ve o bölümü yazmış, hatta

okumuş olsaydı, böyle bir hataya izin vermezdi.

Ne var ki, The American Pageant'ın son bölümünün isim­
siz yazarının, 2004 seçimi konusunda aşağıdaki korkunç ha­
tadan kaçınmak için uzman olması gerekmiyordu:

Seçim günü Bush kesin bir zafer kazandı. Vergileri, te­
rörü ve ahlaki değerleri temel alan üç kollu stratejisi­
nin ödülünü aldı. Kerry'nin 57.355.978 oyuna karşılık
60.639.281 oyla ve Seçmen Kurulunda 252'ye 286 şek­
linde ezici bir avantajla on yıldan uzun bir süredir ilk
defa halkın oylarının çoğunluğunu kazandı.

Ezici avantajmış! Kerry'nin neredeyse kazandığı Ohio'da
Seçmen Kurulunda 20 oyluk bir değişiklik olsaydı, Kerry 272,
Bush da 266 oy kazanmış olacaktı. Yazar, seçim gecesi yaşa­
nan gerilimi ve sonraki hafta Ohio'da yaşanan seçim usul­
süzlüklerini hatırlamıyor olabilir mi? Ayrıca yüzde hesabıy­
la Bush, Bush-Kerry toplamının yüzde 5 1 ,4'ünü aldı, ama
1 996'da Clinton, Clinton-Dole toplamının yüzde 54,7'sini ka­
zanmıştı. Seçim sonuçlarını "ödülünü almış olmak" şeklinde
abartmak akıllıca bir politika olabilir, ama kötü tarih yazma
örneğidir.

Bir kitabın güncellenmesi sadece sonuna yeni bir bölüm
eklemek ve kitap en son yayınlanalı beri gerçekleşen olaylan

561

Ö G R E TM E N I M I N S Ö Y L E D I G I YALA N LA R

ele almak anlamına gelmez. 1 990'lardan arkeoloji alanındaki
yeni keşiflere kadar, eski olaylar hakkında da yarıküremiz­
de yaşayan ilk insanlar hakkındaki algımızı etkileyecek yeni
bilgiler elde edilir. Güncelleme süreci, kitapların tamamında
-yazar veya başkaları tarafından- denetleme yokluğundan
dolayı da zarar görür. 1 988'de İskoçya'da Lockerbie üzerin­
de patlayan Pan American'ın 1 03 numaralı uçuşuna yapılan
sabotajı ele alalım. Boorstin ile Kelley 1 989, 1 992 ve 1 995'te
"bombanın İranlılar tarafından yerleştirildiğine dair birçok
belirti söz konusuydu" dediğinde, yalnız başlarına değiller­
di . Fakat kitaplarının 2005 baskısında hala bu iddiada bulu­
nuluyorsa, ya 200 1 yılında bir Libyalının bu suçtan hüküm
giymiş olmasını inandırıcı bulmadılar, ya 2002'de Libya'nın
bu kazanın kurbanlarına iki milyar dolardan fazla bir ödeme
yaptığını kaçırdılar ya da 2003'te Libya'nın suçunu kabul et­
miş olmasına inanmadılar demektir. 52 Ancak elbette anonim
yazarlar ve güncelleştiriciler anonim oldukları için böyle ha­
talar yaparak itibarlarını riske atmazlar.

Kitaplarını gerçekten yazan yazarlar bile sadece ana an­
latımı yazarlar ve o ana anlatım giderek bütünün daha kü­
çük bir kısmını oluşturur. Günümüzde anlatıma göre daha
fazla yer kaplayan sayısız kutu, yardımcı malzeme, soru, re­
sim altı ve "etkinliğin" yazarlarla hiçbir ilgisi yoktur. Belki de
içeriğin genelde bu kadar anlamsız olması bundandır. Halt

American Nation 'da İç Savaşın yaklaşmasını konu alan bö­
lümün sonunda yer alan şu öneriye bakalım: "Ev Ödevi: Öğ­
rencilerden Stephen Vincent Benet tarafından yazılmış olan
John Brown 's Body şiirini bulup okumalarını ve hakkında iki
paragraf yorum yazmalarını isteyin." Bu ödev o kadar saç­
ma ki, insana, Holt, Rinehart ve Winston'da aklı başında hiç

52 Bazı gözlemciler Libya'nın bu meseleyi kapatmak ve Batı ülkeleriyle
ilişkilerini yeniden canlandırabilmek için para ödediğini düşünür, ama
bu azınlığın düşüncesidir ve Boorstin ile Kelley'nin bu görüşte olduğu­
nu sanmıyorum. Karşılaştırma için bkz. "Pan Am Flight 103,"Wikipedia,
en. wikipedia.org/wiki/Pan_Am_Flight_ı 03, 10/2006.

562

NEDEN TAR i H BU ŞEK i LDE ÖGRETIL IYOR?

kimsenin olmadığını düşündürüyor. Bu ödev, John Brown'ın
1 859'da Harpers Ferry'deki silah deposunu ele geçirişini iz­
ler. Ancak John Brown 's Body o olayla ilgili değildir, şairin İç
Savaşın bazı yönlerini ve savaştan sonraki toplumu ele aldı­
ğı bir şiirdir. Ayrıca bu şiir neredeyse dört yüz sayfa uzunlu­
ğundadır. Ç oğu yetişkin hayatı boyunca dört yüz sayfalık bir
şiir okumamışken, "Öğrencilerden şiiri bulup okumalarını
isteyin" demek inanılmaz bir şeydir; okusalar bile böyle bir
şiire nasıl iki paragraf yorum yazılabilir ki?53

Bazı sorular da anlamsız derecede büyük ölçeklidir. Örne­
ğin The Americans 'ta şöyle bir soru sorulur: "Şehrinizin veya
kasabanızın bulunduğu konum, tarihini nasıl etkilemiştir?"
Bu, bayağı zor bir sorudur. Bu soruya cevap vermek için bir
doktora tezi yazmak gerekir. Bu soru, Amerikan tarihi der­
sine yeni başlayanlar için çok geniş kapsamlı bir sorudur.
Bir sonraki soru şöyledir: "Son kuşak döneminde, bölgenizin
özellikleri ve önemli meseleleri nasıl bir değişimden geçti?"
Bu da bayağı zor bir sorudur. Bu soruya Güney'le ilgili olarak
cevap vermeye kalkarsak ne kadar müthiş bir soru olduğunu
anlarız. Üstelik Güney, Amerika'nın en çizgileri belli bölgesi­
dir, Ortabatı'nın "özelliklerinin ve önemli meselelerinin" na­
sıl değiştiğini değerlendirmek bir yana, onları tanımlamak
bile daha da zor olurdu. Bu yazarlar bu soruları sorarken
zihinlerinden ne geçiyordu acaba? Bence hiçbir şey. Birile­
ri bu sayfaların birkaç soruyla daha güzel olacağına karar
vermiştir, birileri de o soruları sağlamıştır, ama böyle soru­
lara cevap vermeye kalkışmaya gerek yoktur. Ancak ne yazık
ki, böyle sorular, öğrencileri boş spekülasyonun bir öğrenim
şekli olduğu sonucuna varmaya teşvik eder.

53 Holt'un kuytu odalanndan birinde çalışan ve bu akıl almaz projeyi
önermiş olan çalışanın Benet'nin şiirinden söz edildiğini duyduğunu,
ama onu görmediği ve başka birçok şiir gibi bir sayfa uzunluğunda
olduğuna karar verdiği sonucuna vardım. Ancak şiirin ismi, daha kısa
şiirlerde olduğu üzere tırnak içinde verilmemiş, kitap uzunluğundaki
bir şiire yakışacak şekilde italik olarak verilmiş.

563

Ö G R E TM E N IM I N S Ö Y L E D I G I YALAN LA R

Sorular anlamsız değilse bile bazen çok sıkıcı olur. Bazı
kitaplar, her resim altının sonunda bir soru sormak gibi can
sıkıcı bir adet sergiler. The American Joumey'de, Hitler'i bir
Nazi mitinginde gösteren bir fotoğrafın altındaki soruyu ele
alalım: "Nazilerden en çok çeken grup hangisiydi?" Fotoğ­
rafın birkaç santimetre üstündeki metinde Hitler'in "aşın
antisemitizmi"nden söz edilir. Eğer soru hangi "gruplar" şek­
linde sorulsaydı cevap daha ilginç olabilirdi, çünkü Romanlar,
sosyalistler, eşcinseller ve başkalarından söz etmek mümkün
olurdu. Fakat Joumey'nin tek istediği, öğrencilerin "Yahudiler"
demesidir. The Americans'da sayfaların kenarlarında "Ana Fi­
kir" başlığı altında sorular bulunur. Örneğin kadınların neden
Ulusal Kadın Örgütünü [National Organization for Women -
NOW] kurduğunun anlatıldığı bir paragrafın yanında şöyle bir
soru vardır: "Kadınlar hangi nedenlerle NOW'ı oluşturdular?"
Öğrencilerin burada tek yapması gereken, bu paragrafı baştan
yazmaktır. Sanki böylece tarih okumuş olacaklar!

Soru ilginç olduğu zaman bile genelde cevabı bellidir, do­
layısıyla sıkıcıdır. Holt American Nation, Missisippi'nin "Si­
yahi Yasaları"na cevaben Chicago Tribune'da yayınlanan ve 6.
Bölümde alıntıladığım bir cümleyi sunar: "Mississippi'deki
beyazlara, askerlerimizin kemiklerinin yattığı ve üzerinde öz­
gürlük bayrağının dalgalandığı bu toprakların bir karışı böy­
le yasalarla aşağılanmadan Kuzeylilerin Mississippi eyaletini
bir bataklığa çevireceğini söylüyoruz." Bu, çarpıcı ve önemli
bir alıntıdır. Bu alıntının ardından Holt şöyle bir soru sorar:
"Önyargı Belirleme: Yazar, Siyahi Yasaları konusundaki görüş­
lerini nasıl belli eder?" Bu, mükemmel bir soru değildir, ama
öğrencileri ilginç gözlemlerde bulunmaya teşvik edebilir. Bu
alıntı, en azından Cumhuriyetçiler arasında -Tribune, Cum­
huriyetçi Parti'nin önemli bir yayın organıydı- savaşın ne de­
recede siyahilerin özgürlüğüyle özdeşleştirildiğini gösterir.
Sonra da "bizim" şehitlerimize olan yoğun duygusal bağlılı­
ğımızı ırkçılık karşıtlığıyla bağdaştırır. "Bataklığa çevirmek"

564

NEDEN TAR i H BU ŞEKiLDE ÖGRETILIYOR?

de incelenmeyi hak eder, çünkü bu retorik hem Mississip­
pi eyaletine saygısızlık gösterir hem de Kuzeylilerin eyalet
üzerindeki gücünü ilan eder. Ancak kitabın öğretmenler için
olan versiyonunda verilen cevap, herhangi bir akıl yürütme
içermez: "Kuzeylilerin Siyahi Yasalarının dayatılmasına izin
vermeyeceğini, önce Mississippi'yi bir bataklığa çevireceği­
ni söyleyerek belli eder." Burada tek yapılan, alıntıyı tekrar
etmek ve bu ödevi bir başka ezber alıştırmasına çevirmektir.

Yazarların bu kadar saçma öğretim önerileriyle ilgileri
olmadığını umabiliriz, ama isimleri o kitaplarda yer alır ve
kitapların içeriklerinin sorumluluğunu üstlenmeleri gerekir.

İşin ilginç tarafı, yayıncıların yanında çalışanlar tarafın­
dan eklenen içerik bazen ana anlatımla çelişir ve onu zen­
ginleştirir. American Journey'de birileri "Vietnam Savaşı"
başlıklı haritaya, metnin hiçbir yerinde geçmemesine rağ­
men, "My Lai Katliamı"nı ve tarihini eklemiş. Öğrencilerin
böyle bir bilgi hakkında ne düşüneceği bir muammadır.

Kendileriyle yaptığım görüşmelerde yayıncılar, ABD tarih
dersi kitaplarını mahveden çarpıtmalardan ve eksiklerden
dolayı onay kurullarını, okul yöneticilerini ve memnun et­
mek zorunda olduklarını düşündükleri ebeveynleri suçlar­
lar. Siyahi militanlar veya Teksaslı muhafazakarlar olsun,
ebeveynler yayıncıları suçlar. Öğretmenler, onları sevimsiz
kitapları kullanmaya zorlayan yöneticileri veya onları üre­
ten yayıncıları suçlar. Ancak yazarlar kimseyi suçlamaz, bu
kitaplardan kendilerine pay çıkarırlar. Birkaç yazar bana
yayıncıların kendilerine hiç müdahale etmediğini söyledi.
Hatta üç farklı kitabın yazarları bana editörlerinin içerik
konusunda kendilerine hiçbir öneride bulunmadığını söyle­
di. Bir yazar, "Bu kitabın elli kelimesi bile editör tarafından
değiştirilmemiştir,'' dedi. Başka bir yazar, "Kararlarıma saygı
gösterdiler, bana saygılı davrandılar. Hep olmaz demelerini
bekledim ama hiç demediler,'' dedi. 54

54 Görüşmeler, 12/1987. Gilbert Sewall, "Social Studies Textbooks: A View

565

Ö G R E TM E N I M I N S Ö Y L E D I G I YAL A N L A R

Yazarlar kitaplarını istedikleri gibi yazdıklarını iddia
ettiklerine göre, belki de yazdıklarından dolayı kendilerini
suçlamamız gerekir. Bazen işin doğrusunu bilmezler. Ameri­

can History'nin yazarı John Garraty'ye Pilgrimler gelmeden
önce New England'da Kızılderili toplumlarını kırıp geçen
salgın hastalığı neden kitabına dahil etmediğini sordum.
Garraty açıksözlülükle, "Haberim yoktu," dedi. Garraty'nin
bundan kısa bir süre sonra Kolomb Değiş Tokuşu konusunda
bilgi sahibi olup, 1 001 Things Everyone Should Know Abo­

ut American History [Amerikan Tarihi Konusunda Herkesin

Bilmesi Gereken 1 001 Şey) adlı kitabının ilk maddesi olarak
yazdığını belirtmem lazım. 55

Ancak bazen yazarlar işin doğrusunu bilirler. Daha önce
de söz edildiği gibi, tarih öğrencilerine yönelik bir üniversite
kitabı olan After the Fact'te James Davidson ve Mark Lytle,
Kızılderililer arasındaki salgınları anlatırken çok iyi bir iş
çıkarırlar; jeopolitik önemlerini, Kızılderili kültürü ve dini
üzerindeki yıkıcı etkilerini ve beyazlarla temas öncesi Kı -
zılderili nüfusu konusundaki tahminler üzerindeki etkisini
anladıklarını gösterirler. Davidson ile Lytle, After the Fact'te

akademik dünyanın zirvelerinden aşağı bakarken, "Ders ki-

55

from the Publishers"de (Social Studies Review, no. 5, Yaz 1 990: 14)
yayıncılann etkisini daha kötümser bir şekilde anlatır: "Ders kitabı
yazarlannın kendi ürünleri üzerindeki yetkisi ya çok azdır ya da hiç
yoktur." Frances FitzGerald, ders kitabı yazarlanna inanmakla hata et­
tiğime öne sürer: Kesin olan bir şey varsa, editörlerinin müdahalelerini
kabul etmek zorunda kalan yazarlann böyle bir şeyi itiraf etmekten
utanacağıdır. Nitekim ders kitabı yazarlanndan biri, onunla yaptığım
bir görüşmenin sonuna doğru editörleri tarafından getirilen aynntılı
önerileri anlatarak bana daha önce söyledikleriyle çelişmiş oldu. Ancak
bu yazarların, yayıncılarıyla olan ilişkilerine son derece uyumlu gözüy­
le baktıkları sonucuna varabiliriz .
John Garraty, görüşme, 1 11 1987. Garraty'nin bundan kısa bir süre son­
ra Alfred W. Crosby Jr.'ın deyimiyle "Kolomb Değiş Tokuşu" konusunda
bilgi sahibi olup, 1 00 1 Things Everyone Should Know About American
History (New York: Doubleday, 1 989, 3) adlı kitabının ilk maddesi ola­
rak yazdığını belirtmem lazımkabul etmem lazım.

566

N E D E N TARiH BU Ş E KiLDE ÖCRETI LIYOR?

tapları nihayet bu büyük ölçekli salgınları göz önüne almaya
başladılar," bile derler. Fakat lise için yazdıkları kendi ders
kitapları bu bilgiyi içermez.56

Böyle bir yaklaşım hakkında ne düşünmeliyiz? Yazar­
lar, iyi bir ders kitabı yazsalar bile bunun çoğu üniversi­
tede kadro elde etmelerine veya terfi etmelerine bir katkı­
da bulunmayacağını bilirler. Akademiye şöyle bir düşünce
hakimdir: "Gerçek araştırmacılar ders kitabı yazmaz."57 öte
yandan, yazdıkları ders kitabı kötüyse de meslektaşları ta­
rafından kınanmazlar, çünkü profesyonel tarihçiler lise ders
kitaplarını okumaz.58 American Historical Review, Journal

of American History ve Reviews in American History lise
ders kitaplarını incelemez. Dolayısıyla da yazarların akade­
mik itibarları tehlikeye düşmez.59

56

57

56

59

James Davidson ve Mark Lytle, After the Fact (New York: McGraw-Hill,
1 992). 106-1 1 . A History of the Republic'te Mexico City'deki çiçek sal­
gınına bir cümle içinde o kadar küçük bir yer verilir ki, dizinde bile yer
almaz.
'fyson-Bernstein, "The Academy's Contribution to the Impoverishment
of America's Textbooks," 194 ve "Remarks to the AERA Textbook SIG," 9;
incelediğim ders kitaplarından birinin başyazarı olan Thomas Bailey,
başarılı bir kitabın (The American Pageant'ın başarılı olduğuna şüphe
yoktur) "meslektaşlarının bazılarına göre, kendisine zarar vereceğini" ya­
zar (The American Pageant Revisited, 180). Benim okuduğum Vermont
Üniversitesi "araştırmalar" ile "pedagojik eserler" diye tanımladığı eser­
leri birbirinden ayırt eder ve ikinci grubu önemsemez. Bkz. Black, The
American Schoolbook, 39; Sewall, "Social Studies Textbooks: A View from
the Publishers,'' 14; ve Matthew Downey, "Speaking of Textbooks," David
Elliott ve Arthur Woodward, ed., Textbooks and Schooling in the United
States (Chicago: University of Chicago Press NSSE Yearbook, 1981) .
Amerika Tarih Derneğinin başlıca yayını olan American Historical Revi­
ew, Ulusal Sosyal Bilimler Konseyinin başlıca yayını olan Social Educa­
tion ve Reviews in American History, lise düzeyindeki tarih dersi kitap­
larını incelemezler. The Joumal of American History, büyük bir yeniliğe
imza attığını söyleyerek kolej ders kitaplarını incelemeye başlamıştır.
Tarih alanındaki diğer yayınların çoğunun politikalarına ders kitapları­
nı incelemek dahil değildir ama ben The History Teacher'da burada ince­
lediğim on iki kitaptan sadece birinin eleştirisine rastladım.
Birçok ders kitabı yazarına kendi yayıncıları bile fazla yer vermez.
Scott Foresman'ın Land of Promise için verdiği reklamlarda yazarla-

567

Ö Ô R E TM E N I M I N S Ö Y L E D l ô l YAL A N L A R

Onay kurulları konusu ancak yayıncılar tarafından açıl­
dığında yazarların aklına gelir. Yazarlar genelde onay süreci
hakkında fazla bir şey bilmez - benim durumum talihsiz bir
istisnadır. Editörler yazarları kimseyi kızdırmamaları için
uyarırken ebeveynlerin yanı sıra onay kurulları da zikredi­
yor olabilirler. Bir yazar bana "Bütün eyaletlerde kullanı­
labilecek bir metin yazmak istedim" dedi. Bu amacı yerine
getirmek için yayıncısının kendisini yönlendirdiğini söyle­
di. Mark Lytle kendi ders kitabını şöyle tarif eder: "Tarihin
McDonald's versiyonu - belli bir tadı olursa kimse almaz."
Bu görüşünün kendi yayıncısının "piyasanın istedikleri ko­
nusunda bir araştırmaya" dayandığını söyler.60

Öte yandan yayıncılar, bir editörün deyimiyle "öğrencile­
rin, ebeveynlerin ve öğretmenlerin metinlerde kendilerinin
temsil edildiğini görmek istediğini" bilir ve bazen yazarları
kitaplarını daha az geleneksel şekilde yazmaya teşvik eder.
Michael Kammen, bir Amerikan tarih dersi kitabının iki yaza­
rını Amerika yerlilerine daha fazla yer verme konusunda ikna
etmeye çalışan bir yayıncıdan söz eder. Thomas Bailey'nin ya­
yıncısı da The American Pageant'a daha fazla kadın ve Afrika
kökenli Amerikalı dahil etmesi için ona baskı yapmış .61

Hangi yönde baskı söz konusu olursa olsun, ders kitap­
larının asıl sorumluları yayıncılardır. Mark Lytle, büyük bir
yayıncının kendisi ve James Davidson gibi oldukça az tanı­
nan iki tarihçiyi seçmiş olmasının nedenini bana şöyle açık­
ladı: "Ünlü tarihçilerle çalışmak istemediler, çünkü daha uy­
sal olacağımızı düşündüler." Birçok kitabı yayınlanmış olan

60
61

nn isimlerini okumak için büyüteçle bakmak lazımdır. Prentice Hall'un
The United States - A History of the Republic için verdiği reklamlarda
yazarlanndan hiç söz edilmez. Bazen yazarların isimleri kitaplann ka­
paklannda bile yer almaz. Aslında "kendi" ders kitaplannı yazmayan
yazarlara böyle davranılması son derece adildir.
Mark Lytle'la görüşme, 1 l / ı 993.
Michael Kammen, Mystic Chords of Memory (New York: Alfred A. Knopf,
1 991) , 258-59; Bailey, The American Pageant Revisited, 1 92-95.

568

N E D E N TAR iH BU Ş EK i LDE ÖGRETIL IYOR?

iki yazar, bana, yazdıklarının siyasi eğiliminden hoşlanma­
yan yayıncıların kendileriyle yaptığı sözleşmeleri yırtıp at­
tığını söyledi. Bir editör bana açık açık şöyle dedi: "Bizim
güçlü argümanlarımız var, genelde biz kazanırız."

Okur kitlesinin genelde profesyonel tarihçileri dahil et­
tiği ikincil tarih eserlerine farklı kriterler uygulanır. Kitap
formatında ikincil eserler yazanlar, yayıncıların ve akade­
mik yayın editörlerinin eserlerini değerlendirmek için pro­
fesyonel tarihçilerle çalıştıklarını bilir, dolayısıyla başından
itibaren tarihçileri hedef alarak yazarlar. Yazarlar makale­
lerinin yayınlandıktan sonra da başka tarihçiler tarafından
inceleneceğini ve akademik tarih yayınlarında yer alan bu
eleştirilerin itibarlarına ya katkıda bulunacağını ya da onu
yıkacağını bilir.

Okur kitleleri birbirlerinden bu kadar farklı olunca, ikin­
cil eserlerle ders kitaplarının da birbirinden bu kadar farklı
olması doğaldır. Ders kitabı yazarları tarihi gerçekler konu­
sunda aşırı kaygı duymak zorunda değildir, çünkü yayın­
cılar bu kitapları satmak için bilimselliklerini değil vatan­
severliklerini öne sürerler. Yayıncıların bu vurgusunun çok
da şaşırtıcı olmaması gerekir, çünkü Amerikan tarihi dersi,
geçen yüzyıl başlarındaki aşırı milliyetçi kampanya sıra­
sında zorunlu hale getirilmiştir.62 Yayıncılar bu vurguya ilk
olarak kitabın kapağında başlar: The Challenge of Freedom

ve Land of Promise gibi milliyetçi başlıklar, kartallar, Phila­
delphia'daki Özgürlük Sarayı, Amerikan bayrağı ve Özgürlük
Heykeli gibi geleneksel vatanseverlik ikonlarıyla bağdaştırı­
lır. İncelediğim altı yeni ders kitabının dördünün kapağında
Amerikan bayrağı vardır; diğer ikisi kitap başlıklarıyla yazar
isimlerinde kırmızı, beyaz ve mavi kullanmışlar. 63 Yayıncılar

62

63

Pierce, Public Opinion and the Teaching of History in the United Sta­
tes, 6, 10-1 1 ve 56-62.
İki Danışma kitabı bu konuda farklı yollar izlerler. Discovering Ame­
rican History eski fotoğraflardan oluşan bir kolaj sunar. Her ne kadar
Abraham Lincoln ve diğer büyük liderlerin çarpıcı fotoğraflarını içe-

569

ÖGRETM E N I M I N S Ö Y L E D I G I YA L A N L A R

ders kitaplarını, öğrencileri "ortak inançlarımızı keşfetmeye"
ve "mirasımızı takdir etmeye" teşvik edecek araçlar olarak
pazarlar. Hiçbir yayıncı ders kitabını rakiplerinden daha
doğru bilgilere sahip olduğu iddiasıyla satmaya çalışmaz.

Ders kitabı yazarları bir dereceye kadar öğrenci okurla­
rını da göz önünde tutarlar. Okurların neye ihtiyacı olduğu­
nu tahmin etmeye çalışmanın bir tarih dersi kitabı yazma
sürecinin önemli bir parçası olduğunu kendi deneyimim iti­
barıyla biliyorum. Ders kitabı yazarlarının bazıları lise öğ­
retmenleridir, ama çoğu üniversite hocalarıdır ve tanıdıkları
lise öğrencileri bir elin parmaklarını geçmez. Ders kitabı ya­
zarlarıyla yapılan görüşmeler, öğrencilerin ihtiyaçlarını zi­
hinlerinde canlandırma sürecinin ne kadar tuhaf olduğunu
göstermiştir. Lise düzeyi Amerikan tarih dersi kitabı yazma
sürecinin bir yerlerinde tarihçiler vatanseverlere dönüşür.
Bir yazar bana, bir ders kitabı üzerinde çalışırken aynı za­
manda on bir yaşındaki kızını tek başına yetiştirdiğini an­
lattı. "Samantha'nın gurur duyacağı bir kitap yazmak iste­
diğini" söyledi. Bu arzusunu paylaştığımı söyledim ve ona
aynı yaşlardaki kızımı tek b aşıma yetiştirme deneyimimi
anlattım. Ancak sohbete devam edince, bu yazarın kızının
saygı duyup keyfini çıkaracağı bir kitaptan söz etmediğini
anladım. Onun yazmak istediği kitap, kızının Amerika ko­
nusunda gurur duymasını sağlayacak bir kitaptı -ki bu çok
farklı bir şeydir. 64

Benimle konuşurken buna benzer yorumlarda bulunan
başka ders kitabı yazarları da oldu. Bu yazarlar iyi yurt-

64

rir ve geçmişi yüceltirse de sunum şekli fotoğrafların tarih malzemesi
olduğuna ima eder, dolayısıyla araştırma yaklaşımını benimser. The
American Adventure bu açıdan ikisinin arasıdır, Lincoln'ün, Kızılderi­
li evlerinin ve başka binalarla yüzlerin siyah beyaz fotoğraflarını içerir.
Ancak grafik tasarımcı bu resimlerin sadece güzel görünmesini amaç­
lamış ve kırmızı, beyaz ve mavi renkleriyle çerçevelemiştir.
Bazıları bunun neresi yanlış diye sorabilir. Bu tür tarihin öğrenciler
üzerindeki etkisinin ele alındığı gelecek bölümde bu soruya bir cevap
önerilir.

570

N E D E N TARiH BU Ş E K iLDE ÖCRETILIYOR?

taşlar yaratmak ister, ama bundan kastettikleri, ülkeleriyle
gurur duyan insanlardır. Nedense yazarlar Batı uygarlığını
aktarma ve savunma sorumluluğunu üstlenmeleri gerekti­
ğine inanırlar. Bazen yorumlarında neredeyse bir çaresizlik
-apres mai le deluge [benden sonra tufan] tarzı bir duygu­
hissedilir. Yazarlar çocukları etkilemek için tek bir hakları­
nın olduğuna inanır; onlara şimdi ulaşmazlarsa Amerika'nın
geleceği tehlikeye düşebilir. Bu da yazarların kendilerini
çok önemli hissetmesine, toplumun ön sıralarında yer alıp
Amerika Birleşik Devletleri'nin güçlenmesine katkıda bu­
lunduklarına inanmalarına neden olur. Kendilerini böyle
hissedenler bir tek ders kitabı yazarları değildir; tarihçiler­
le tarih öğretmenleri de genelde yaptıklarını haklı çıkarmak
için iyi yurttaşlar yaratma sürecindeki rollerini öne sürerler.
Allan Nevins, "A Proud Word of History"de [Tarih Konusun­
da Birkaç Gurur Dolu Söz] "Plymouth Rock, Valley Forge ve
Alamo'yu anlatan ders kitaplarını" öve öve bitiremez ve ta­
rihin bir ulusu güçlendirmedeki rolünü yüceltir. Ulusal Sos­
yal Bilimler Konseyinin eski başkanı Richard Gross'a göre,
"Tarih ve sosyal bilimler okumanın ana nedenleri, gençler
arasında kişilik, ahlak, etik ve iyi yurttaşlık gibi özellikleri
geliştirmektir."65 Mississippi tarihini yazarken ben ve eş ya­
zarlarımız da böyle düşünüyorduk, bu bilgileri sunmakla ve
gelecek neslin yaklaşımını değiştirmekle eyaletimizi ve yurt­
taşlarını geliştirebileceğimize inanıyorduk.

Ancak Amerikan tarih dersi kitaplarının yazarları ara­
sında, makalelerinde ve sohbetlerinde toplumumuzun bazı
yönlerini eleştirenler bile gelecek kuşağa hitap etme fırsatı­
nı yakalayınca Amerika'yı değiştirmek yerine olduğu şekilde
muhafaza etmek ister gibi görünür. Ders kitabı yazarı olan
Carol Berkin, görüşmemizin b aşında bana şöyle dedi: "Fe­
minist sosyalist bir tarihçiyim."66 Bunu duyunca ağzım açık

65
66

Bkz. Vaughn, ed .. The Vital Past, 46, 241 .
Carol Berkin, görüşme, 1011 987.

571

ÖGRETM E N I M I N S Ö Y L E D I G I YALA NLAR

kaldı, çünkü yazdığı ders kitabı feminizme veya sosyaliz­
me dair en ufak bir ipucu içermiyordu. Feminist bir yazarın
okurların neden Amerika'da hiçbir kadının Başkan veya Baş­
kan Yardımcısı olamadığını anlamasına yardımcı olan bir
kitap yazması gerekmez miydi? Sosyalist bir yazarın, okurla­
rın neden işçi sınıfından çocukların -efsanevi Abraham Lin -
coln bir yana- Başkan veya Başkan Yardımcısı olamadığını
anlamasını sağlayan bir kitap yazması gerekmez miydi?67

Ders kitapları aşırı derecede dolu, aşırı derecede uzun,
sıklıkla yanlış, anlamsız, sıkıcı ve hepsi birbirinin aynıysa,
öğretmenler neden onları kullanır? Öğretmenler bir anlamda
tarih dersindeki yanlış eğitimden sorumludur. Ne de olsa bu
kitabın ilk on bölümünde ortaya çıkarılmış olan çarpıtma­
lar ve eksikler, öğretmenlerimizin bize söylediği yalanlardır.
Eğer yeterince sayıda öğretmen Amerikan tarih dersi kitap­
larından şikayetçi olsaydı, yayıncılar bu kitapları değiştir­
mez miydi? Öğretmenler ders kitaplarının onay sürecinde de
önemli bir rol oynar; çoğu eyalette ders kitabı değerlendirme
komiteleri ağırlıklı olarak öğretmenlerden oluşur ve yayın­
cılar bu komitelerin çok şiddetli itirazlarıyla karşılaşırlar.
Fakat çoğu öğretmen, ne yazık ki, ders kitaplarını oldukla­
rı gibi sever. K. K. Wong ve T. Loveless adlı araştırmacılara
göre, çoğu öğretmen tarih dersi kitaplarının yeterince iyi ol­
duğuna ve giderek daha iyi olduklarına inanıyor.68

Acaba öğretmenler hakikatleri bilmiyor olabilir mi?
Birçok tarih öğretmeni tarih konusunda çok bilgili değil­
dir; 1 990'da 257 öğretmenle yapılan ulusal bir araştırmada
yüzde 1 3'ünün üniversitede tarih dersi almarlıkları, sadece

67

68

Edward Pessen, The Log Gabin Myth'te (New Haven: Yale University
Press, 1984) Lincoln büyürken ailesinin en azından komşulan kadar
varlıklı olduğunu iddia eder.
Kenneth Wong ve Tam Loveless, "The Politics of Textbooks Policy," Alt­
bach, Textbooks in American Society, 33-34. Öğretmen eğitmeni olan
Mary Haas bana, aynca "Bize öğretmenlerin istediği türden ders kitap­
lan verildi."

572

N E D E N TAR i H BU ŞEK i LDE Öc:';RETILIYOR?

yüzde 40'ının tarih veya sosyoloji ve siyaset bilimi gibi "bir
miktar tarih içeren" bir alandan lisans veya lisansüstü dere­
ce aldığı ortaya çıkmıştır.69 Aynca Indiana'daki öğretmenler
arasında yürütülen bir araştırmada, Amerikan tarihi konu­
sunda kitaplar veya makaleler okuyarak bilgilerini güncel­
leyenlerin oranının beşte birden az olduğu anlaşılmıştır.
1 992'de Kristof Kolomb ve Sömürü Çağı konulu bir konfe­
ransta, lise öğretmenlerinden oluşan dinleyiciler, Kolomb'un
döneminden önce yaşayan insanların dünyanın yuvarlak ol­
duğunu bildiğini duyunca şaşkınlıklarını gizleyemez. Bu öğ­
retmenler yıllardır yanlış bilgiler öğrettiklerini keşfettikleri
için utanırlar. Elbette öğretmenlerden bilmedikleri şeyleri
öğretmelerini isteyemeyiz.

Ç oğu öğretmen tartışmalı konulan sevmez. Birkaç yıl
önce yapılan bir araştırmada öğretmenlerin yüzde 92'sinin
tartışmalı konulan ele almadığı, yüzde 89'unun tartışma­
lı konulan öğrenciler açtığı zaman bile ele almadığı, yüz­
de 79'unun da tartışmalı konulan ele almaları gerektiğine
inanmadıkları ortaya çıkmıştır. Öğretmenlerin, öğrencilerin
ele alınmasını istediğini sandıklan, ama çoğu öğretmenin
sınıfta ele alınmaması gerektiğine inandığı konular arasın­
da Vietnam Savaşı, siyaset, ırklar arası ilişkiler, nükleer sa­
vaş, din ve boşanma gibi aile sorunları vardı.70

Birçok öğretmen tartışmalı konulardan kaçar, çünkü ken­
dileri böyle durumları akademik bir ortamda yaşamamıştır
ve üstesinden nasıl gelineceğini bilmez. Shirley Engle'a göre,
"ABD okullarında sosyal bilimler öğretmenlerinin büyük
kısmı kendi aldıkları eğitimden dolayı belirsizliklerle başa
çıkmaya hazırlıklı değildir. Basit cevaplar yeterli olmama-

69

70

Charlotte Crabtree ve David O'Shea, "Teachers' Academic Preparation
in History, • N ational Center for History in the Schools Newsletter ı , no.
3 {l ı/199ı) : 4, 10.
Alıntılayan: Black, The American Schoolbook, 91-95. Aynca bkz. Jack L.
Nelson ve William B. Stanley, •Academic Freedom: Fifty Years Standing
Still," Social Education 49 (1985): 663.

573

Ö G R E TM E N I M I N S Ö Y L E D IG I YA L A N L A R

ya başladığı anda kendilerini içinden çıkamayacakları bir
halde bulurlar." İşin içinde büyük miktarda atalet de vardır,
çünkü birçok öğretmenin öğrettikleri, kendilerine öğretilen­
lerden öteye gitmez. Üniversitede ders veren tarih hocaları
bile tarihin çelişkilerle dolu olduğunu bilmelerine rağmen,
kendi sınıflarında sadece geleneksel bilgi aktarma rolünü
üstlenir. 71

Ders kitapları retoriklerini bilgilerin kesinliğine dayan­
dırdığı için, öğretmenlerin söylemin alışılageldik standart­
larından sapmadan sınıflarında tartışmalı konuları veya
belirsizliği ele almaları zordur. Öğretmenler sınıfta nadir
olarak "Bilmiyorum" der ve nadir olarak bilmedikleri cevap­
ların nasıl elde edilmesi gerektiğini işler. "Bilmiyorum" de­
mek normu ihlal etmektir. Ders kitapları gibi öğretmenlerin
de bilmesi gerekir. Öğrencilerin de ders kitaplarıyla öğret­
menlerinin bildiklerini öğrenmesi gerekir.72

Öğretmenlerin açık uçlu bir eğitim vermesi zordur, çünkü
cevabın kontrolleri altında olmamasından ve sınıf üzerinde­
ki otoritelerini kaybetmekten korkarlar. 1 975- 1 98 1 arasında
lise düzeyinde sosyal bilimler dersleri konusunda üç ince­
leme gerçekleştirmiş olan araştırmacı Linda McNeil'e göre,
öğretmenler, bilgilerindeki eksikliklerin ortaya çıkmaması
için öğrencilerinin "okullarının kapsamlı kaynaklarını çok
az kullanmasına" izin verirler.73 Araştırma yapıldığı takdir­
de işin ucunun nereye varacağı, kontrol altına alınıp alına­
mayacağı ne malum? John Goodlad'e göre, "öğrencilerin akıl

71

72

73

Shirley Engle, "Late Night Thoughts Ahout the New Social Studies,"
Social Education 50, no. 1 (1 1 1986): 20-22. John Goodlad "A Study of
Schooling"de (Phi Delta Kappan, March 1 983, yeniden yayınlayan: Ja­
mes W. Noll, ed., Taking Sides: Clashing Views on Controversial Educa­
tional lssues, Guilford, CT: Dushkin, 1 989, 145) bu görüşe katılır.
Seymour B. Sarason, The Culture of the School and the Problem of
Change (Boston: Allyn and Bacon, 1971) , 180-87.
Linda McNeil, "Defensive Teaching and Classroom Control," Michael W.
Apple ve Lois Weis, ed., Ideology and Practice in Schooling (Philadelp­
hia: Temple University Press, 1 983), 1 1 6.

574

NEDEN TAR i H BU Ş E KiLDE Ö�RETI LIYOR?

yürütmesi hatta görüş bildirmesini" gerektiren tartışmalara
ayrılan süre, eğitim zamanının yüzde l 'inden azdır.74 Öğret­
menler tartışma ve araştırma yerine "öğretmen kontrolü al­
tında basit bilgileri" vurgular. McNeil'e göre öğretmenlerin
"kayda alınan görüşmelerde beyan ettiklerine göre, bilgiyi
kontrol altında tutma yöntemleri sınıf üzerinde kontrol sa­
hibi olma arzularına dayanır."75 Sonuçta öğretmenler, ders
kitaplarıyla aynı, her şeyi bilen tavrı benimser. Dolayısıyla
öğretmenler, insanların gerçekte düşündüğünden çok daha
düzenli ve çok daha az ilginç bir düşünce tarzı sunarlar. Öğ­
rencilerin savunuculuğunu yapan Albert Shanker, McNeil'in
araştırmalarını özetlerken, "iş dışı sohbetlerde capcanlı,
açık fikirli ve son derece bilgili" olan öğretmenlerin "sınıfta
dar görüşlü, sıkıcı ve katı" göründüğünü söyler.76

David Jenness, profesyonel tarih kurumlarının en azın­
dan bir yüzyıldır öğretmenleri tarihi olayların ezberlenmesi
şeklinde öğretim vermemeye teşvik ettiğini belirtir. 1 893'te
Amerikan Tarih Derneği "Öğrencilerin zihinlerini uyandırın"
diye seslendi; 1 934'te tarihçiler "tarih, isim ve belli olayları"
vurgulamaktan kaçınma tavsiyesinde bulundu; o zamandan
bugüne, bu mesleğin liderleri buna benzer sayısız çağrıda

74
75

76

Goodlad, "A Study of Schooling," 1 45-47.
McNeil. "Defensive Teaching and Classroom Control," 1 1 5-16. Lise öğ­
retmenlerinin ihtilaftan ve sınıf üzerindeki kontrollerini kaybetmek­
ten korkmasının bazı nedenleri vardır. Öğretmenlerin her türlü sınıf­
ta otoritelerini kabul ettirmesi gereklidir. Bu durumda otoriteyi nasıl
sorgulasınlar? Öğretmenleriyle, kendi aralarında veya ders kitabıyla
ihtilafta olan öğretmenler kontrolü kaybetmiş gibi görünebilir. Ancak
dış görünüş yanıltıcı olabilir; öğrencilerin davranışları - öğrenci olma­
yanlara kaos gibi göründüğü zaman bile - genelde davranış kuralları
dahilindedir. Dolayısıyla öğretmenler genelde sınıflarda düşündükle­
rinden daha fazla kontrol sahibidir. Öte yandan sınıflar bazen kontrol­
den çıkabilir ve öğretmenlerin böyle durumlarla başa çıkmak istemesi
anlaşılabilir bir şeydir.
Albert Shanker, "The Efficient Diploma Mili," reklam, New York Times,
2114/1 988.

575

Ö C R E TM E N I M I N S Ö Y L E D I C I YAL A N L A R

bulunmuştur.77 Ancak öğretmenler, öğrencilerin ezberlemesi
için önemsiz olaylar sunmaya devam eder. Ders kitabı yazar­
ları gibi öğretmenler de tembel olabilir. Ders vermek stresli
bir iştir. Kötü ders kitapları hayatı kolaylaştırır, ders plan­
larının düzenlenmesini daha kolay kılarlar. Ayrıca yayıncıla­
rın sınıflarda gösterilecek videolar, her konuya nasıl girile­
ceğine dair öneriler içeren öğretmen rehberleri ve çoğaltılıp
otomatik olarak derecelendirilebilecek sınav soruları dahil
olmak üzere, bol miktarda malzeme sağladığını gördük. Ders
kitapları ayrıca öğretmenleri her konunun ayrıntılı bir şekil­
de ele alındığına, dolayısıyla öğrencilerin eyalet veya ülke
çapındaki standart testlerde dezavantajlı duruma düşmeye­
ceğine dair temin eder.

Bütün bu nedenlerden dolayı ulusal araştırmalarda öğ­
retmenlerin sınıf zamanının yüzde 70'inden fazlasında ders
kitaplarından yararlandığı görülmüştür.78 Ayrıca çoğu öğ­
retmenin zaten kullanmakta olduklarına benzeyen ders ki­
taplarını tercih etmesi, l 970'lerin sonlarındaki "danışma
ders kitabı" hareketinin popülerliğinin en önemli nedenle­
rinden biridir. Hatta Tyson-Bernstein, "Öğretmenlerin ge-

77

78

1 893 ve 1 934'teki uyarıları alıntılayan: David Jenness, Making Sense
of Social Studies (New York: Macmillan, 1 990), 262. Aynca bkz. Gagnon,
Democracy's Half-Told Story, 1 7-19.
Paul Goldstein, Changing the American Schoolbook (Lexington, MA: D.
C. Heath, 1 978). Tarih alanında bu oran daha da yüksektir. Bkz. Kirst,
Who Controls Our Schools? 1 1 5. J. Y. Gole ve T. G. Sticht, ed., The Textbo­
ok in American Society (Washington, D.C.: Library of Congress, 1981 ,
9) , ders kitaplarının ve benzer eğitimi malzemesinin sınıf eğitiminin
yüzde 95 ila lOO'ünü oluşturduğunu ve ev ödevi zamanının da yüzde
90'ında kullanıldığını öne sürer. Ancak Matthew Downey and Linda
Levstik, ders kitaplarının tarih eğitimine hakim olduğuna dair yaygın
inanışı sorgular ve sınıflarda fazla okuma yapılmadığını öne sürer. Bkz.
"Teaching and Learning History: The Research Base," Social Education
52, no. 9 (Eylül 1 988): 336-41 , özellikle 337. Ancak bu kötümser veriler
ironik bir şekilde cesaretlendiricidir ve kendi öğrencilerimden aldığım
bilgilerle uyuşmaz. Çoğu öğrencim lisedeki tarih derslerinde zamanın
çoğunu - benim zamanımda da olduğu üzere - bölüm sonlarındaki sı­
kıcı sorulara cevap vermekle geçirdiklerini söyler.

576

NEDEN TAR iH BU Ş EKiLDE ÖCRETILIYOR?

nelde aşina oldukları hataları, aşina olmadıkları ama doğ­
ru olan bilgilere tercih ettiğini" iddia eder, bu da hataların
muhafaza edilip sonraki kuşaklara aktarılmasının başlıca
sebebidir.79

Ancak öğretmenleri tembellikle suçlamak çok da adil de­
ğildir. Öğretmenler zaten haftada elli beş saat çalıştığına
göre, kendi ders planlarını geliştirmek için gerekli olan araş­
tırma ve okumalar için gerekli zamanı nereden bulsunlar?
Çoğu öğretmen ders vermekten, not vermekten, öğrencileri
denetlemekten, bildiri dağıtmaktan, tavsiyelerde bulunmak­
tan, öğrencileri teselli etmekten, koridorları denetlemekten,
kafeteryada sessizlik sağlamaya çalışmaktan, sonra da ken­
di evleriyle ilgilenmekten, sorgulamaları gerektiğini bil­
medikleri konuları araştırmaya zaman bulamazlar. Mesai
sonrasında da sık sık ders dışı etkinlikleri denetlemeleri ve
tabii ki, sınav kağıtlarına not verip derslerini planlamaları
gerekir. 80 Akademik yıl boyunca çoğu okul bölgesi "hizmet
içi eğitim" için öğretmenlere sadece iki ila dört gün izin verir.
Yazları güncelleme yapmak için zaman vardır, ama gerekli
para sağlanmaz ve öğretmenlerin de Amerikan tarihini kendi
başlarına öğrenmek için iki ay gelirsiz kalmalarını bekleye­
meyiz.

Yukarıda sözü edilen baskıların bazıları her alandaki
öğretmenler üzerinde etkilidir. Ancak Amerikan tarihi öğ­
retmenlerini etkileyen bazı ilave baskılar da söz konusudur.
Tarih dersi kitaplarının yazarları gibi, tarih öğretmenleri de

79

80

Tyson-Bernstein, "Remarks to the AERA Textbook SIG," 10. Bu biraz
fazla katı bir değerlendirme olabilir; bence öğretmenler apaçık şekilde
yanlış olan bilgiyi yaymamaya önem verir. Çoğu öğretmen doğru bilgi­
leri öğrenebilmek ve aktarabilmek için çok çalışır, ama bu öğretmenler
zaten atölye çalışmalanna gelenlerdir, onun için rastgele örnekleme
teşkil etmezler.
Tracy Kidder, Among Schoolchildren'de (Boston: Houghton Mifflin,
1 989) öğretmenlerin yerine getirilmesi neredeyse imkansız olan görev­
lerini konu alır. Aynca bkz. John Goodlad, A Place Called School (New
York: McGraw-Hill, 1 983).

577

Ö G R E TM E N I M I N SÖYLE D I G I YA L A N L A R

bazen -özellikle azınlık öğrencileri karşısında- Amerika Bir­
leşik Devletleri konusunda s avunmaya geçer. Yazarlar gibi,
öğretmenler de Amerika'yı savunmaları ve desteklemeleri
gerektiğine inanırlar. Afrika kökenli Amerikalı öğretmenler
bile Amerika'ya yönelik eleştiriler karşısında kendilerini de
saldırıya uğrayacakmış gibi, tehdit altında hissedebilirler.
Öğretmenler doğal olarak öğrettikleri malzemeyle özdeşle­
şir. Ders kitapları Amerika konusunda coşkulu bir savunma­
ya geçtiği için onları kullanan öğretmenler de coşkulu bir
savunmaya geçme tehlikesiyle karşı karşıya kalır. Örneğin
İngilizce öğretmenleri Langston Hughes'un biraz kışkırtı­
cı şiiri "Freedom Train"i ["Özgürlük Treni"] öğretirken nasıl
kendileri de biraz kışkırtıcı hale geliyorsa, Holt American

Nation'ı ders kitabı olarak kullanırken de biraz sıkıcı olma­
mak zordur.

Sosyal bilimler ve tarih öğretmenleri genelde başka alan­
lara göre meslektaşlarından daha az saygı görür. Hangi
akademik alanlardaki derslerden vazgeçilebileceği sorul­
duğunda ilkokul öğretmenleri en çok sosyal bilimleri öne
sürerler.81 Özellikle Ortabatı ile Güney'de lise müdürleri ge­
nelde tarih dersini spor koçlarına verir, çünkü beden eğiti­
mi derslerinden sonra hayli boş zamanları kalır. Amerikan
tarihi dersini, salahiyet alanları tarihi içermeyen öğretmen­
lere vermek -ulusal çapta bir araştırmaya göre, bu durum
ABD'deki tarih öğretmenlerinin yüzde 60'ı açısından geçerli­
dir- bu alanın önemsiz sayıldığını ve "herhangi biri tarafın­
dan öğretilebileceğine" inanıldığını gösterir. Tarih öğretmen­
leri aynı zamanda diğer akademik alanlara göre daha ağır
bir sınıf yüküne sahiptir.82

81

82

Mark Schug, "Why Teach Social Studies?" The Social Studies 80, no. 2
(311989): 74. Ne yazık ki, onun örneklemi sadece yirmi dokuz öğretmen­
den oluşuyordu.
Crabtree ve O'Shea, "Teachers' Academic Preparation in History," 4, 10.
Ancak bu öğretmenlerin bazıları sosyal bilimlerden mezun olmuştur,
bu da insanı Amerikan tarihi öğretmeye hazırlamak açısından fayda-

578

NEDEN TARiH BU ŞEKiLDE ÖGRETILIYOR?

Öğrenciler de tarihin önemsiz olduğuna inanır. Öğren­
cilerin sosyal bilimler konusundaki yaklaşımları üzerinde
yakın zamanda yapılan bir araştırmaya göre, "Amerika Bir­
leşik Devletleri'nde, bütün sınıf düzeylerindeki çoğu öğren­
ciye göre sosyal bilimler, okul müfredatı içerisindeki en az
ilginç ve önemli olmaktan en uzak alanlardan biridir."83 Bir­
çok öğretmen öğrencilerinin bu alan hakkında ne hissettiği­
nin bilincindedir ve çoğunun tepkisi, her şeyden vazgeçmek,
yani yaratıcı olmaya çalışmamak, sadece asgari taleplerde
bulunmak ve ders kitabı açısından öğrencilerin sadece bir
adım önünde olmak olur. Öğrenciler de "sınıfta asgari düzey­
de çaba göstererek" karşılık verir ve bu döngü sürer gider. 84

Ders kitaplarına güvenmek hem öğretmenlerin hem de
öğrencilerin asgari düzeyde çaba göstermesini kolaylaştırır.
Ders kitaplarında sunulan ve öğrencilerin baş belası gibi gö­
rünen sayısız liste -ana fikirler, anahtar sözcükler, hatırlan­
ması gereken kişiler, tarihler, beceri geliştirme etkinlikleri,
eşleştirme, boşlukları doldurma ve tanımlamaları gözden
geçirme- aslında olumlu işlevlere sahiptir. Bu listeler ders
içeriğini titizlikle hazırlanmış ve verileri temel alıyormuş
gibi gösterir, böylece öğretmenler de öğrenciler de bir şey­
ler öğrendiklerine inanırlar. Öğretmeni de daha bilgiliymiş
gibi gösterir, halbuki daha serbest tartışmalarda öğretme­
nin bilgisindeki, hatta zekasındaki eksiklikler ortaya çıka­
bilir. Ayrıca öğrencilere de notların adil olduğu duygusunu

83

..

lıdır. Crabtree ve O'Shea aynca tarih öğretmenleri arasından on iki ki­
şiden birinin beden eğitimi alanında lisans derecesine sahip olduğunu
söyler; bunların çoğu muhtemelen spor koçlandır. Aynca bkz. Robert
A. Rutter, "Profile of the Profession," Social Education, no. 58 (411 986):
253.
Joan M. Shaughnessy ve Thomas M. Haladyna, "Research on Student
Attitudes Toward Social Studies," Social Education 49 (Kasım 1985):
692-95. Bkz. Mark Schug ve diğerleri, "Why Kids Don't Like Social Stu­
dies," Social Education 48 (51 1 984): 382-87; ve Goodlad, "A Study of
Schooling."
McNeil, "Defensive Teaching and Classroom Control," 1 1 7 .

579

Ö Ö R E TM E N I M I N S Ö Y L E D I Ö I YA L A N L A R

verir: Sadece belli küçük olayların hatırlanmasını temel alan
"objektif' sınavlardaki performansı ölçmek kolaydır. Dola­
yısıyla listeler, öğrencilere tam olarak bilmeleri gerekenleri
sunmakla belirsizliği azaltır.85 Tarihi birbiriyle bağlantısı
olmayan "olaylara" bölmek, aynı zamanda öğrencilerin bu
olayların çoğuyla kendi hayatları arasında bağlantı kurama­
maları ve altı haftalık notlandırma döneminden sonra he­
men hiçbirini hatırlayamamaları anlamına da gelir. 86

Benim incelediğim iki danışmaya dayalı ders kitabı, bazı
açılardan on altı anlatım temelli ders kitabından daha iyidir.
The American Adventure ve Discovering American History

adındaki iki danışma kitabı, öğrencilere birincil kaynakla­
ra başvurmayı ve nasıl çarpıtıldıklarını incelemeyi önerir.
The American Adventure öğretmenler için olan versiyonun­
da, diğer ders kitaplarının veya öğretmen versiyonlarının
hiçbirinde ele alınmayan bir konu olan etnik merkezciliği
eleştirir. Yapılan araştırmalara göre araştırma yaklaşımı öğ­
renciler arasında çağdaş siyasi meselelere karşı daha derin
bir ilgi uyandırır.87 Ancak danışma ders kitapları çok daha
faal bir ders verme şekli gerektirir. Dersler sadece bu kitap­
ların işlenmesinden oluşamaz. Öğretmenler ilave bilgilerle
kitapları tamamlamalı, kitapların bazı bölümlerini atlamalı,
hangi ödevlerin yapılacağına karar vermeli ve okul kütüp­
hanecileriyle beraber çalışmalıdır. Öğretmenlerle okul yöne­
timlerinin danışma kitaplarını kullanmaktan vazgeçmiş ol­
ması muhtemelen ezbere dayalı öğretime dayanmamalarıdır.
Araştırma yaklaşımı çok emek gerektirir.88

85
86

87

88

A.g.e., 1 24; Jenness, Making Sense of Social Studies, 264-65, 291 .
Öğretmenlerin bu tür listelere başvurmaması için Mississippi: Conjlict
and Change'in bölüm sonlarındaki bütün sorulan kaldırdık.
Patrick Ferguson, "Promoting Political Participation: Teachers' Attitu­
des and Instructional Practices" (San Francisco: American Educational
Research Association, 1989), 4-5. Yeni Pageant, "Avrupa-merkezci" te­
rimini, çeşitli araştırmacıların Avrupa'nın Amerika Birleşik Devletleri
üzerindeki etkisi konusundaki ilginç bir tartışması dahilinde kullanır.
Danışma kitapları iki açıdan öne çıkar: Hem birincil kaynaklara yer

580

N E D E N TAR i H BU Ş E K i LDE Ö<'.;RETILIYOR?

Neden anlatıma dayalı geleneksel ders kitaplarına kilit­
lenmiş gibi görünen öğretmenler ara sıra da olsa bu kitap­
lara ters düşecek şekilde ders vermezler? Bu sorunun da ce­
vabı, kitaba ters düşmenin zor olmasıdır. Zaman ve iş yükü
şeklindeki lojistik sorunları zaten ele aldık. Kaynaklar da
bir sorun teşkil eder. Öğretmenler nasıl avantaj yakalasın?
Yakınlarda bir eyalet tarih müzesinin veya üniversitenin ol­
ması yararlı olur. Peki ama öğretmenler be11i bir şeyi bilme­
diklerinin nasıl bilincinde olsunlar? Kitaplarındaki bilginin
yanlış veya yanıltıcı olduğunu nereden bilsinler? Ayrıca öğ­
renciler, okuduklarına inanacak şekilde eğitildiğine göre öğ­
retmenler güçlü yayıncıların desteğini alan ünlü yazarlarla
nasıl rekabet etsinler?

Ders kitabına ters düşecek şekilde ders vermek korkutu­
cudur. Ders kitapları güven telkin etmez. Okul müdürleri, ebe­
veynler veya öğrenciler, öğretmenleri çalışma tarzlarını savun­
maya zorladığı zaman öğretmenler ders kitaplarının ardına
gizlenebilir. Ders kitabına ters düşmek, o kitabı seçen okul sis­
temi, denetmeni, müdürü veya bölüm başkanını eleştirmek gibi
görünebilir. Böyle davranan öğretmenlerin başı derde girebilir.
Daha doğrusu öğretmenler böyle olduğunu sanır.89

Bir ilkokulda staj yapan bir öğrencim b enim dersimde
Pilgrimler, salgın hastalıklar ve Şükran Günü konusunda
öğrendiklerini öğrencilerine anlatmaya karar vermiş. Ama

89

verirler hem de yakın geçmişi çok daha kapsamlı şekilde ele alırlar.
Ancak benim incelediğim danışma kitapları, gerçekleri yansıtmak ve
yorumlama konusunda bazı hatalar içerir. Jenness bu ders kitaplarını,
bazı tartışmalar konusunda doğru dürüst şekilde akıl yürütmek için
uzmanlık gerektiğini anlamamakla suçlar (Making Sense of Social Stu­
dies, 292). Düşünceli bir cevap verilebilmesi için haftalarca araştırma
yapılmasını geketiren soruları kayıtsız bir şekilde sunan danışma ders
kitapları entelektüel karşıtlığına eğilimlidir, çünkü öğrencilerden ve
öğretmenlerden bu kadar ayrıntılı araştırmalar yapmalarını bekleme­
diklerini ima ederler.
Bazı eyaletlerde öğretmenler onaylanan ders kitaplarındaki kavramları
öğretmekle sorumlu tutulur. Bkz. Sue Dueitt, "Textbooks and the Mili­
tary," Cole ve Sticht, ed., The Textbook in American Society, 36.

581

ÖCRETM E N I M I N S Ö Y L E D I C I YAL A N L A R

onun stajını denetleyen eğitim hocası, öğrencimin hu planı­
na karşı çıkmış. "Çocuklara bu bilgileri vermek, gelenekleri­
ne karşı gelmek, onlara Noel Baba'nın gerçekte var olmadığı­
nı söylemek gibidir," demiş. Aynca bu bilgilerin "ebeveynler
arasında tartışma konusu" olmasından da endişe duymuş.
Ancak sınıf öğretmeninin onayını alan öğrencim düşündük­
lerini yapmaya karar vermiş . Hiçbir ebeveyn onun hakkında
şikayetçi olmamış ama bazı ebeveynler, yöneticiler, hatta di­
ğer öğretmenlerin hazılan tarafından düşmanca veya olum­
suz olarak algılanma tehlikesi geçirmiş.

Ne de olsa öğretmenlerin işine son verildiği oluyor. Bazı
ebeveynler tarafından tartışmalı sayılan bilgiler sunmak
gibi küçük özgürlük eylemlerinden dolayı işine son verilmiş
veya kovulmakla tehdit edilmiş çeşitli lise öğretmenleriyle ve
kütüphanecilerle görüştüm. Bazı öğretmenler Baltimore'da
Cesur Yeni Dünya'dan, Idaho'da Guguk Kuşu'ndan söz et­
tikleri için ve daha birçok başka nedenden dolayı işinden
olmuştur. 90 Bunlann farkında olan birçok öğretmen, büyük
güçlerin üstlerine çullanacağına ve kimsenin onlan savun­
maya hazır olmayacağına inandığı için Kenneth Carlson'ın
"otosansürün güvenliği"ne kendilerini bırakırlar.9ı Ancak
ben çoğu öğretmenin mesleklerini icra ederken hatın sayılır
düzeyde özgürlüğe sahip olduğuna inanıyorum. Tracy Kid­
der, Among Schoolchildren adlı kitabında şöyle yazmıştı:
"Çoğu öğretmen okul politikalan veya müfredatı üzerinde
kontrol sahibi değildir, ama sınıflan içerisinde büyük ölçü­
de özgürlüğe sahiptir." Who Controls Our Schools?'un [Okul-

90

91

Robert M. O'Neil, Classrooms in the Crossfire (Bloomington: India­
na University Press, 1981) , 9-12, 23. People for the American Way her
yıl, Attacks on the Freedom to Leam [Öğrenme Özgürlüğüne Saldırı­
lar] adını verdiği yıllık bir yayın çıkarır (Washington, D.C.: People for
the American Way, 1993 ve önceki yıllar). Jonathan Kozol, Langston
Hughes'un şiirlerini öğrettiği için Boston'daki bir okulda işine son ve­
rilmesini Death at an Early Age'de (New York: New American Library,
1 985) anlatır.
Carlson, "Academic Freedom in Hard Times," 430.

582

N E D E N TAR iH BU Ş E KiLDE ÖÔRETILIYOR?

larımız Kimlerin Kontrolünde?] yazarı Michael W. Kirst de
aynı fikirdedir: "Öğretmenler aslında öğretilenler konusun­
da cep vetosu hakkına sahiptir. Amerikan devlet okulların­
daki eski bir geleneğe göre, sınıfın kapısı kapandı mı, kimse
öğretmenin ne yaptığını denetlemez."92 Ancak işlerinden ol­
maları için herhangi bir neden bulunmayan öğretmenler bile
genelde gereksiz risklerden kaçınırlar.

Belki de öğretmenler konusunda çok kötümser davran­
dım. Ders kitaplarıyla ilgili sorunlar hakkında konuşmak
için gittiğim her yerde doğru tarihi bilgilere susamış öğret­
menlerle karşılaştım. Zengin bir hayal gücüne sahip olup
Amerikan tarihine hayat veren, tartışmalı konuları ve birin­
cil kaynakları ele alan ve öğrencileri düşünmeye teşvik eden
öğretmenlerle tanıştım. Ancak Amerika'nın dört bir tarafın­
daki okullarda bulunan bu cesur istisnalara rağmen, sosyal
bilimler ve tarih dersi öğretmenlerinin büyük kısmı çözü­
mün değil, sorunun bir parçasını oluşturur.

Daha büyük resme bakacak olursak, acaba hepimiz bu so­
runun bir parçası olabilir miyiz? Ne de olsa tarihimizdeki
efsaneler eğitimimizle sınırlı değildir. Bu kültürel yalanlar
toplumumuzun dokusunun tamamına işlenmiştir. Kolomb
Günü'nde dünyanın düz olduğu algısını temel alan reklam­
lardan Rüzgar Gibi Geçti'de Yapılanma sürecinin ırkçı te­
melli çarpıtılmasına kadar toplumumuz geçmiş konusunda
hep kendi kendine yalan söylemiştir. Bu yalanları sorgula­
mak Amerikan karşıtlığı gibi görülebilir. Ders kitaplarının
bu yalanları yaymaya devam etmesi, bizim isteğimize da­
yanıyor olabilir. Ders kitapları yine bizim isteğimize bağlı
olarak tartışmalı konulardan kaçınıyor olabilirler. Ulusal
çaptaki kamuoyu araştırmalarında katılımcıların en azın­
dan yarısı "tehlikeli fikirler içeren kitapların devlet okulları-

92 Kidder, Among Schoolchildren, 52; Kirst, Who Controls Our Schools?
1 35; Linda Levstik, "The Research Base for Curriculum Choice: A Res­
ponse." Social Education, no. 54 (1 111990): 443.

583

Ö Ö R E TM E N I M I N SÖYLE D l ô l YAL A N L A R

nın kütüphanelerinde yer almasının yasaklanması gerektiği"
konusunda hemfikirdir.93 Ulusal Eğitim Gelişimini Değer­
lendirme Dairesi, sosyal bilimler değerlendirme araçlarını
"toplum tarafından kabul edilmelerini kolaylaştırmak ama­
cıyla" amatör eleştirmenlere gönderdiğinde, halkın cevabı
şöyle oldu: "azınlık gruplarından mümkün olduğu kadar söz
edilmemelidir;" FBI, başkan, sendikalar ve diğer bazı kuru­
luşlardan söz ederken "çok dikkatli" olunmalıdır; ve "gerçek
verileri temel alsalar bile ulusal kahramanları yüceltmeyen
ödevler hakarete girer."94

Büyük bir ders kitabı yayınevinin başkanı olan John
Williamson, yayıncıları savunmak için böyle bir yaklaşıma
başvurmuştu: "1 930'larda kadınların ve siyahilerin ele alı­
nış tarzı, toplumun yaklaşımını yansıtırdı. Kadınlar daima
ev kadını olarak tasvir edilirdi . . . Siyahiler hiç tasvir edil­
mezdi." Williamson, kadınların ve siyahilerin ele alınışında
son zamanlarda yer alan iyileşmelerden yayıncılar olarak
sorumlu olduklarını söylemek isterdi, ama onların yayın­
cılardan kaynaklanmadığını kabul ediyor. Geçmişte olduğu
üzere, "ders kitapları toplumumuzun aynasıdır ve toplumu­
muzun kabul edilebilir saydıklarını içerir." Williamson her
şeyin olması gerektiği gibi olduğuna karar verir; ebeveynler,
öğretmenler ve toplumun üyeleri, tarihin kendi istedikleri
şekilde sunulması için yayıncılar üzerinde baskı yapma hak­
kına sahip olmalıdır. 95

Williamson burada bir açıdan haklı olabilir; ancak ya­
yıncılar "toplum"un arkasına s aklandığı zaman argümanları
yumurta ile tavuk sorunsalını andırır, çünkü ıiers kitapları
daha fazla çeşitlilik sunsa, toplumdaki baskı gruplarının lo­
bicilik yapacağı daha çok alternatif olurdu. Öte yandan Wil-

93
94

95

Bkz. Gallup anketi, 1 0/1 987, Stamford, CT, Advocate, 26/1 2/l 987, 1 .
Jean Fair, ed., National Assessment and Social Studies Evaluation
(Washington, D.C.: National Council for the Social Studies, 1 975), 35.
John Williamson'ı alıntılayan: Cole ve Sticht, ed., The Textbook in Ame­
rican Society, 39.

584

N E D E N TAR i H BU Ş EKiLDE ÖGRETILIYOR?

liamson önemli bir beyanda da bulunur: Tarih dersi kitap­
larının tarih alanıyla ilişkisi, başka ders kitaplarının kendi
alanlarıyla ilişkilerinden çok farklıdır. Tarih dersi kitapları­
nın içeriğine karar veren, "toplum" dur. Öte yandan matema­
tik dersi kitaplarının içeriğine karar verenler matematikçi­
lerdir ve biyoloji dersi kitaplarının içeriğine karar verenler,
yaradılışçı baskı bir yana, biyologlardır. Aslında matematik
ve biyoloji dersi kitapları da Amerikan tarih dersi kitapla­
rıyla aynı karmaşık kurumların ve hassas onay süreçlerinin
sonuçlarıdır. Ve aslında matematik ve biyoloji kitapları da
hatalar içerir. Fakat bir tek tarih ve sosyal bilimler alanla­
rında yazarlar, "Ders kitapları bilimsel açıdan bütünlük ser­
gileyebilir mi?" diye sorar.96 Sunulan bilgilerin doğru olması
sadece tarih alanında bu kadar siyasi bir meseledir.

İç Savaştaki siyahi askerleri ele alalım. 1 930'larda bile
savaşa katkıları hem ikincil kaynaklarda hem de İç Savaş
ve Yeniden Yapılanma süreci konusundaki ders kitapların­
da apaçık anlatılırdı. Büyük Buhran döneminde ders kitap­
larında bu gerçeklerin görmezden gelinmeye başlanması
bilinmemelerinden değil, Afrika kökenli Amerikalılara ait
önemli eylemlerin ırklar arası ilişkilerin "en düşük nokta­
sında" "[beyaz] toplumun yaklaşımını" yansıtmamasından
kaynaklanır. Dolayısıyla l 930'lara ait ders kitaplarının İç
Savaşı nasıl tasvir ettiğini anlamak için 1 860'ların tarihi­
ne değil, 1 930'ların toplumuna bakmak lazımdır. Benzer
şekilde, ders kitaplarının günümüzde İç Savaşı, Pilgrimleri
veya Kolomb'u nasıl tasvir ettiğini anlamak için 1 860'lara,
1 620'lere veya 1 490'lara değil, günümüze bakmak lazımdır.
Peki, toplumumuz tarihin ne şekilde çarpıtılmasına neden
olur? Tarihi çarpıtma sürecinin sihirli bir şekilde aniden
sona erdiğine dair kendimizi kandırmamalıyız. Toplumu­
muzun artık herkese adil şekilde davrandığını ve geçmişin

96 Raymond English, "Can Social Studies Textbooks Have Scholarly Integ­
rity?" Social Education 50, no. l (1 1 1986): 46-48.

585

Ö G R E TM E N I M I N S Ö Y L E D I G I YAL A N L A R

doğru şekilde yorumlanmasına izin verecek bir tutum ser­
gilediğini sanıp kendimizi kutlamamalıyız. Geçmiş kuşakla­
rın tersine tarihi gerçekleri yazdığımızı iddia etmemeliyiz.
Daha önce gördüğümüz üzere, lise düzeyi tarih dersi kitap­
ları genelde bu alanda hiçbir çaba sarf etmez. Ebeveynlerle
öğretmenler, başka alanlarda beklediğimiz şekilde, sunulan
bilgilerin doğru olması için yayıncılarla okullardan gerekli
çabayı göstermelerini talep etmediği zaman biz de bu soru­
nun bir parçası haline geliriz.

Öte yandan, günümüzde yayınlanan birçok tarih der­
si kitabı, gerçek anlamda günümüzün ürünleri değildir. 5 .
Bölümde 1 890 ile 1 940 yılları arasında ırklar arası ilişki­
lerde yaşanan "en düşük nokta" anlatılmıştır. Bu dönemde
ırklar arası ilişkilerde geriye gitmekle kalmadık, o döneme
göre yakın geçmişte gerçekleşen Yeniden Yapılanma süre­
ci (1 866-77), sonraki karışık dönem (1 877-90) ve "en düşük
nokta"nın kendisi konusunda son derece önyargılı bir görüş
geliştirdik. 6. Bölümde 1 890'dan sonra John Brown'ın akıl
sağlığının bozuk olduğuna karar verildiğini gösterdik, ama
Brown'ın akıl sağlığı "en düşük nokta"nın tek kurbanı değil­
di. O dönemde geliştirilmiş yorumlar hala günümüzün ders
kitaplarının Grant yönetimi, Woodrow Wilson, hatta Kristof
Kolomb'u ele alış tarzı üzerinde etkili olmaya devam eder. O
dönemde Afrika kökenli Amerikalıların, beyazlara göre daha
aşağı düzeyde olduğu o kadar "aşikar"dı ki, çoğu beyaz, Baş­
kan Grant'ın "Sadık" Cumhuriyetçilerin ve Güney'deki çoğu
Cumhuriyetçi idarecinin ırklar arası eşitliğe gerçekten önem
verdiğini inandırıcı bulmayıp, eylemlerinin ardında hırs gibi
başka bir sebep olması gerektiğine inanırlardı. Dolayısıyla
2006'da The American Pageant gibi bir ders kitabı, Cumhu­
riyetçilerin 1 870'lerdeki ve 1 880'lerdeki davranışlarını kötü­
lemek için o dönemdeki yolsuzluğu vurgulayıp idealizmini
minimize eder. Peki, nasıl oluyor da ırklar arası ilişkilerin
"en düşük noktası" 2006'da yayınlanan bir ders kitabının ta-

586

NEDEN TARiH BU ŞEKiLDE Ö�RETILIYOR?

rihi çarpıtmasını sağlayabiliyor? Bir kere Pageant'ın Grant
yorumu 2006'da değil 1 956'da, yani sivil haklar hareketi­
nin Amerikan tarih dersi kitapları üzerinde etkili olmaya
başlamasından çok önce yazıldı. 1 956'daki yorumlar hala
ırklar arası ilişkilerin "en düşük noktasını" temel alırdı ve
Pageant'ın yazarı Thomas Bailey doktora derecesini 1 927'de,
yani o dönemin orta yerinde almıştı. Kolomb'a 1 980'lerde ge­
tirilen yorum, 1 892'deki kutlamaları temel alır; 2. Bölümde
de yeni kitapların 1 992'ye ait daha karmaşık anıların etkisi
altında kaldığı gösterilmiştir. Dolayısıyla bir kitabın neler

içerdiğini bir kitabın ne zaman yazıldığı, daha doğrusu bir
olayı yorumlama tarzının kültürümüzde hangi dönemi temel
aldığını belirler.

Bazı insanlar, öğrenciler en azından on sekiz yaşlarına
gelene kadar onları tatsızlıklardan korumak için tarihi steri­
lize etmemiz gerektiğine inanır. Çocuklar zaten hemen büyü­
yor, bırakalım da çocukluklarının tadını çıkarsınlar derler.
Neden çocukların karşısına yetişkinlerin bile başa çıkama­
dığı sorunlar çıkaralım? Örneğin beşinci sınıf öğrencilerine
Kolomb'un Haiti'de yaptıklarının dehşet verici ayrıntılarını
anlatmalı mıyız?97 Sissela Bok, ağırlıklı olarak yalanı konu
alan ve çoğunlukla ona karşı olduğunu belirten bir kitap
yazmıştır; ama çocuklara yalan söylemenin doğru olduğu­
na inandığı, bunu onları kötü hava koşullarından korumayla
eşdeğer tuttuğu görülür.98

97

98

Donald Barr, Who Pushed Humpty Dumpty? Dilemmas in American
Education Today'de (New York: Atheneum, 1972, 3 1 6-17) yayıncıların
üç küçük domuzcuk hikayesini bile yumuşattığını anlatır; buna göre bir
ve iki numaralı domuzcuklar artık ölmez ve kurttan daha hızlı koşmayı
başararak kendi yıkılmış evlerinden üçüncü domuzcuğun banliyödeki
tuğla çiftliğine ulaşırlar.
Sissela Bok, Lying (New York: Pantheon, 1 978), 24. Ancak Bok, insan­
ların "başkalarını kandırıp kandırmamaya karar verme" konumun­
dayken "nüanslı bir şekilde" yalan söylemenin avantajlarını tarttığını,
ama herkesin "başkaları tarafından kandırılmaktan mümkün oldu­
ğu kadar kaçınmak" istediğini kabul eder. Boston Children's Museum

587

Ö C R E T M E N I M I N S Ö Y L E D I C I YAL A N L A R

Aslında yaş gruplarına yönelik sansür, hemen herkesin
uygun olduğuna inandığı tek sansür türüdür; örneğin beşin­
ci sınıf öğrencileri şiddet içeren pornografi görmemelidir.
İspanyolların Kızılderililerin ellerini kestiğine veya Kızılde­
rililerin intihar ettiğine dair resimlerle karşılaşan beşinci,
hatta on ikinci sınıf öğrencileri Kolomb konusunda kabuslar
görebilirler. Ancak pornografiyi göstermemek, tarihin kusur­
larını örtbas etmekle doğru bir kıyaslama oluşturmaz. Örne­
ğin öğrencileri Kolomb konusunda gerçeklerden mahrum et­
tiğimiz zaman, onlara -en azından ciddi ölçekte bir eksikliğe
dayanan- bir yalan söylemiş oluruz. Ancak ders kitapların­
daki eksiklik ve çarpıtmaların gerçekten çocukları dehşetten
ve şiddetten koruma amaçlı olduğundan kuşkuluyum, çün­
kü kitaplarda şiddet yok değildir, yeter ki, "biz" kaynaklı ol­
masın. Örneğin American History'de John Brown'ın 1 856'de
Kansas'ın Pottawatomie'deki eylemleri şöyle anlatılır:

[Lawrence'daki] saldırıdan haber alınca, Brown yedi
kişilik bir grupla . . . gecenin bir yarısında hiçbir şey­
den haberi olmayan üç ailenin kulübelerine girdi. Belli
bir nedeni yokken, beş kişiyi öldürdüler. Kafatasları­
nı ağır, jilet gibi keskin kılıçlarla ikiye yardılar, hatta
kurbanlarından birinin bir elini kestiler.

Kafataslarının yarılmasından ve kılıçların ağırlığı ile
keskinliği gibi ayrıntılardan söz etmek, Brown'dan nefret
etmemizi sağlamaya katkıda bulunur. Yazarın bu ayrıntıları
sunarken öğrencileri tatsızlıklardan korumak gibi bir ama­
cının olmadığı açıktır.

ölüm konusundaki bir sergide farklı ve daha dürüst bir tavır sergile­
miştir; bkz. "Children Learn That 'Dying Isn't a Vacation,'" New York Ti­
mes, 8/26/1 984. Çocuklara tartışmalı konuların sunulması konusunda
bkz. Black, The American Schoolbook, 9 1-95; Kirsten Lundberg, "Add­
ressing a Child's Fears about Life in the Nuclear Age," Boston Globe,
09/03/1 986; ve Betty Reardan, John Anthony Scott ve Sam Totten, "Nuc­
lear Weapons: Concepts, Issues and Controversies," Social Education
47 (1 1/ 1 983): 473-522.

588

NEDEN TARi H B U Ş E K i LDE ÖC'iRETI LIYOR?

Eğer ders kitapları kesilen eller içerecekse, Arawakların
Kolomb tarafından kesilen elleri tarihi açıdan çok daha an­
lamlıdır. Kolomb'un yerlilerin ellerini kestirmesi çok daha
sistematikti ve Haiti'nin halkının kaçırılmasına katkıda bu­
lunmuştur. Bu dehşet verici olayları görmezden gelen Ame­
rican History, sonra kalkıp Pottawatomie'yi tarafsız bir şe­
kilde anlattığını iddia edemez.

Şiddet bir yana, çocukları toplumumuzun diğer nahoş
gerçeklerinden korumak için ne yapmalı? Örneğin sosyal bi­
limler derslerinde gençlere emniyet teşkilatından nasıl söz
etmeli? Polis memurları dostumuz olarak mı tasvir edilmeli?
Yoksa çocuklara iktidarın polisi, kent gettolarında ilk kont­
rol hattı olarak kullandığına dair Marksist yorum mu sunul­
malıdır? Benimsediğimiz yaklaşım banliyölerde veya yoksul
kentsel bölgelerde eğitim vermemize mi bağlıdır? Eğer emni­
yet teşkilatının "Polis dostumuzdur"dan daha karmaşık bir
analizle incelenmesi kentlerin yoksul bölgelerindeki çocuk­
lar için daha faydalıysa, bu durumda köleliği de yoksul böl­
gelere göre banliyölerde farklı bir şekilde mi öğretmeliyiz?

l 992'de, Rodney King adlı, trafik kurallarını ihlal eden bir
siyahiyi döverken görüntülenen dört polis memuru orta sınıf,
beyaz bir jüri tarafından aklanınca Los Angeles'ta ırk temelli
şiddetli olaylar patlak verdi. Amerika'daki neredeyse bütün
çocuklar, son derece ünlü bu amatör videoyu görmüştü. Do­
layısıyla Amerika'daki bütün çocuklar, "Polis dostumuzdur"
yaklaşımının bu meselenin tamamını yansıtmadığını bilir.
Çocuklara sadece "Polis dostumuzdur" yaklaşımı sunmakla
onları tartışmalı konulardan korumuş olmayız. Tek yaptığı­
mız okulda, gündemin en önemli meseleleri açısından ilgisiz
bir eğitim sunmaktır. On üç yaşındaki çocukların dinlediği
rock şarkıları AIDS, nükleer savaş ve küresel ısınma gibi ko­
nuları işler. Rap şarkıları ırkçılık, cinsiyetçilik, uyuşturucu
kullanımı - ve Amerikan tarihini konu alır. Hoşumuza gitsin
veya gitmesin, çocuklarımızın bu gibi sorunlardan haberdar

589

Ö G R E TME N I M I N S Ö Y L E D I G I YAL A N L A R

olduğunu ve üzerinde düşündüğünü kabul etmek zorunda­
yız. Ebeveynler, çocukların var olmayan masumiyetini bazı
konulardan kaçınarak muhafaza etmeye çalışırken, muhte­
melen asıl yaptıkları şey endişeyi azaltmak yerine artırmak­
tır. 99 Yalan söylemek ve bilgileri eksik olarak sunmak, bu he­
defi gerçekleştirmenin yolları değildir. Her yaş grubundaki
çocuklara gerçekleri öğretmenin yolları vardır.

Tari_h, jeolojiye, hatta Amerikan edebiyatına göre daha
şahsi olduğu, "bizimle" daha ilgili olduğu için, onu dürüst bir
şekilde sunmamak için ilave bir nedenimiz vardır: Çocukla­
rımızın iyimser olmasını istemiyor muyuz? Belki de toplu­
mumuzun ne kadar harika, adil ve ilerleme yanlısı olduğunu
vurgulayan ders kitapları öğrencilerin idealist olması için
bir temel sağlar. Belki çocukları, sırf hayatta olmakla sürekli
olarak gelişmekte olan bir topluma katkıda bulunduklarına
inandırmak, onlara bir güçlülük hissi kazandırabilir. Belki
daha sonra, büyüyüp daha çok şey öğrendiklerinde sistemi
değiştirip kendi ideallerine benzetmelerini sağlar. Belki adil
olmanın Amerika'nın temel bir değeri olduğunu vurgulamak
öğrencilerin -örneğin üniversitedeki tarih derslerinde- ada­
letsizliğin ne kadar yüksek derecede olduğunu keşfettikleri
zaman toplumu eleştirmeleri için bir dayanak sağlayabilir.
Emily Dickinson'ın "Hakikat ağır ağır göz kamaştırmalıdır/
Yoksa bütün insanlar kör olur" şeklindeki mısralarda kastet­
tiği bu olmalıydı. ıoo

Ancak liseden sonra Amerikan tarihi dersi alan Ameri­
kalıların sayısı altıda birden az olduğuna göre, Amerikan
tarihinin gerçeklerinin gelecek kuşağın gözlerini ne zaman
kamaştıracağı belli değildir. Bu düşünce tarzının bir başka

99 Bkz. Natalie Gittelson, "The Fear That Haunts Our Children," McCall's,
5/1 982, 77 ve başka yerlerde ve David S. Greenwald ve Steven J. Zeitlin,
No Reason to Talk About It: Families Confront the Nuclear Taboo (New
York: Norton, 1986).

100 Bkz. Edward A. Wynne, "The Case for Censorship to Protect the Young,"
Issues in Education (Kış 1985).

590

NEDEN TARiH BU Ş E KiLDE ÖÔRETIL IYOR?

sorunlu yönü, öğrencilerin hem gerçeklerden dolayı hem de

öğretmenlerin onlara yalan söylediğinin farkına varmalarıy­
la gözlerinin kamaşmasıdır. Bir gün bir öğrencim bana, "Ge­
orge Washington'ın doğum gününde kendisine verilen küçük
bir baltayla babasının en sevdiği kiraz ağacını kestiğini öğ­
rendiğini" söyledi. Sonradan, "uzun bir süre boyunca hafı­
zasında kutsal bir anı olarak muhafaza ettiği bu hikayenin
yalan olduğunu" öğrenince dehşete kapılmış, "George
Washington'ın imajını oluşturmaya çalışırken kendisine ya­
lan söyleyen öğretmenleri tarafından kandırıldığı için" öfke
hissetmiş, bu olay "çocukken öğrendiği her şeyi sorgulama­
sına" neden olmuştu. Bu öğrencinin yaşadığı hayal kırıklığı,
Afrika kökenli Amerikalıların kurucularımızla ilgili yeni bir
gerçekle karşı karşıya kaldıkları zaman yaşadıklarının ya­
nında hafif kalır. Tarihçi Mark Lloyd b ana, "Washington'la
Jefferson'ın köle sahibi olduğunu ilk öğrendiğimde perişan
oldum, hiçbirinin adını bir daha duymak istemedim"101 de­
miştir. Washington'ı Amerika yerlilerinin kahramanı olarak
tanıtmak da, İrokualara yaptıkları ortaya çıkınca, benzer bir

hayal kırıklığına neden olacaktır.
Ebeveynlerin çocuklarının idealizmini muhafaza etmek

için cahil kalmalarını sağladıklarına inanmak biraz zordur.
Aslında yetişkinlerin çocuklar idealist olmasın diye cahil
kalmalarını sağlaması daha muhtemeldir. Birçok yetişkin
çocuklardan korkar ve zıvanadan çıkmalarını engelleyen tek

şeyin otorite saygısı olduğunu düşünür. Dolayısıyla onlara
yetişkinlerin kendilerinin saygı duymadığı otoritelere say­
gı duymayı öğretirler. 1 970'lerin sonlarında araştırmacılar
bazı ebeveynlere bir dizi ifade sunup, onlara inanıp inanma­
dıklarını ve çocuklarının onlara inanmasını isteyip isteme­
diklerini sordu. Bu ifadelerden biri şöyleydi: "En doğrusunu
yetkililer bilir." Ebeveynlerin buna cevap oranlan şöyleydi:

101 Mark Lloyd, görüşme, 1 99 1 .

591

Ö G R E TME N I M I N S Ö Y L E D IGI YAL A N L A R

yüzde 1 3 -"inanıyor ve çocuklarının inanmasını isti­
yor"

yüzde 56 -"kuşkulu, ama yine de çocuklarına saygıyı
öğretmek istiyor"

yüzde 30 - "inanmıyor ve çocuklarına da bu inancı
aktarmak istemiyor"

Dolayısıyla ebeveynlerin yüzde 56'sı bu ifade konusunda
kuşkulu olmasına rağmen, çocuklarının otoritelerden kuşku
duymamasını istiyordu. 102

Bazı yetişkinler, sadece çocukların fikir yürütmesinden
endişe duyar. Sosyologlar birkaç on yıl boyunca Amerika­
lıların gelecek kuşaklara olan güvensizliğini belgelemiştir.
Çocuklar yetişkinlerin elinin altında olmayan bilgi ve araş­
tırma araçlarına sahip olup onlardan yetişkinlerin değerleri
için tehlike oluşturur gibi görünen şekilde yararlandığı za­
man, ebeveynleri kendilerini tehdit altında hissedebilir. Bir­
çok ebeveyn çocuklarının çok-kültürlü tarihe değil, okuma,
yazma ve matematiğe odaklanmasını ister. 103 Shirley Engle,
"demokrasiye inanmayan ve çocuklara akıl yürütmenin öğ­
retilmesi gerektiğine inanmayan, tiz sesli bir [öğretmen ve
ebeveyn) azınlık"tan söz eder. 104 Belki de yetişkinlerin ya­
lan söylemesinin en büyük nedeni, tarihimizden korkuyor
olmalarıdır; tarihimizin o kadar da müthiş olmadığından
ve çocuklar gerçekte nelerin döndüğünü keşfettiği takdir­
de topluma olan saygılarını tamamıyla kaybedeceklerinden
korkuyor olabilirler. Dolayısıyla Edward Ruzzo 1 964'te War­
ren G. Harding'in evli bir kadına gönderdiği yüz kızartıcı aşk
mektuplarını örtbas etmeye çalıştığı zaman, "Bir Amerikan

102 Yankelovich, Skelly ve White, yayınlayan: "A 'New Breed' Emerges," Fa­
mily Weekly, 11111978.

103 "Toward a Divisive Diversity"de (Wall Street Joumal, 25/06/ 1991) şa­
şırtıcı bir şekilde tarih konusundaki iddialarından vazgeçerek "Ço­
cuklara okumayı, yazmayı ve hesap yapmayı öğretebilirsek memnun
olacağım" der.

104 Engle, "Late Night Thoughts About the New Social Studies," 20.

592

NEDEN TARiH BU Ş E K i LDE ÖGRETI LIYOR?

başkanının imajına zarar verebilecek her şey, genç kuşağı
korumak için örtbas edilmelidir," şeklinde bir gerekçeyi ba­
hane olarak sundu. Yargıç Ruzzo'nun dediği gibi, zaten orta­
lıkta yeterince çocuk suçlu vardır. 105

İşin ironik tarafı, bu tür şüpheleri barındıran kişilerin
kendileri de sığ, gururlandırma amaçlı tarihle yetişmiştir.
Harding, pek parlak bir rol modeli teşkil etmemiş olabilir
ama Tom Paine, Thoreau, Lincoln, Helen Hunt Jackson, Mar­
tin Luther King, hatta John Brown, Helen Keller ve tabii
Woodrow Wilson gibi başka Amerikalılar, ülkenin dört bir
tarafındaki özgürlük yanlıları tarafından yüceltilmeye de­
vam edilmektedir. Ancak yayıncılar, yazarlar, öğretmenler ve
ebeveynler, çocuklarının bu liderlerin coşkulu idealizminin
etkisi altında kalmasından korkmaya devam eder. Hukuki
sistemimizin temellerinden popüler kültürümüzün unsurla­
rına kadar, Amerikan hayatının birçok yönü günümüzde baş­
ka toplumlar için bir ilham kaynağı oluşturur. Eğer Rusya
kendini yücelten tarihini geride bırakmayı başarıyorsa -ki
öyle görünüyor- o zaman Amerika da aynısını yapabilir.106
Paul Gagnon şöyle der: "Yalanlar üzerine kurulu bir savunma
sistemine ihtiyacımız yok. Bizi temsil etmeye eylemlerimizin
bütünlüğü yeter."107

Ancak belli ki, ders kitabı yazarları Gagnon'un hisset­
tiği güveni hissetmez. Milliyetçi ders kitapları yazanların
mantığı bir miktar çelişki içerir. Bir yandan gerçek anlamda
herhangi bir ihtilaf veya baskı içermeyen bir ülkeyi tasvir
ederler, diğer yandan öğrencilere ülke sevgisini aşılamak
için onlara yalan söylenmesi gerektiğine inandıkları bellidir.
Peki ama madem bu kadar harika bir ülkemiz var, neden ya­
lan söylemek zorunda kalıyoruz?

10• Francis Russell, The Shadow of Blooming Grove (New York: McGraw­
Hill, 1 968), 656.

1116 Paul Gagnon, "Why Study History?" Atlantic (1 1 1 1988), 5 1 .
107 Paul Gagnon, Democracy's Untold Story (Washington, D.C.: American

Federation of Teachers, 1 987), 19 .

593

Ö G R E T M E N I M I N S Ö Y L E D I G I YA LANLAR

Ne gariptir ki yalan söylememizin tek sonucu, bunun bizi
küçük düşürmesidir. "Sweet Honey in the Rock" adlı müzik
topluluğunun kurucusu olan Bernice Reagon, başka ülkele­
rin, kendisi gibi Amerika Birleşik Devletleri'ni eleştirmeye
hazır temsilcilerden etkilendiğini söyler. Zaten demokrasi­
nin anlamına bunun da dahil olması gerekirdi. Ve bir demok­
raside tarihçinin görevi gerçekleri söylemek olmalıydı. Bir
demokraside öğrenciler hem eleştiride bulunabilmek için
bilgiye dayalı nedenlere sahip olmalı hem de ülkeleriyle gu­
rur duymalıydı. Ancak bir ara demokrasiden mi vazgeçtik
acaba?

Ç ocuklara söylenen yalanlar mayınlı bir arazi gibidir. Bu
araziye bir kere girdik mi çıkması çok zor olur. Ne zaman ya­
lan söyleneceğine kimler karar verir? Hangi yalanlar söyle­
nir? Hangi yaş grubuna söylenir? Gerçeklere, tarihi kanıtlara
tutunan demiri aldığımız anda tarih dersi gemimiz önce bir
yöne, sonra başka bir yöne dönerek oraya buraya sürüklenir.
Kolomb'u kötü gösterdiği için bazı gerçekleri gizlersek veya
görmezden gelirsek, neden Amerika Birleşik Devletleri'ni -
veya Mormon Kili.sesini ya da Mississippi eyaletini- kötü
gösterecek gerçekleri de görmezden gelmeyelim? Tarihin si­
yasileştirilmesi budur işte. Tarih dersi kitaplarının yazarla­
rı gerçeğe değer vermemeye karar verdiyse, Amerikan tarihi
derslerinde ne öğreteceğimize nasıl karar verelim? Eğer ta­
rih derslerimiz zaten gerçekleri temel almıyorsa, neden be­
yazlara bir hikaye, siyahilere başka bir hikaye anlatmayalım
ki? Yayıncı Scott Foresman tarihi gerçekleri (beyaz) Teksaslı­
lar için uyarlayarak Land of Promise'in "Lane Star" versiyo­
nunu yayınlamakla zaten böyle bir şey yapmıyor mu?

Filozof Martin Heidegger, gerçeği "bir halkı kendinden emin
ve güçlü kılan, ne istediğini bilmesini sağlayan şey" olarak
tanımlar; belli ki Amerikan tarih dersi kitaplarının yayıncı­
larının niyeti tam da budur, çünkü yüzeysel olarak Ameri-

594

NEDEN TAR iH BU Ş E KiLDE ÖCRETIL IYOR?

kalıların bölünmesine neden olacak gibi görünen konular­
dan kaçınırlar. Ancak gerçeklerin "gerçek olaylara tekabül
etmesi" yönüne sırtımızı dönüp Heidegger'in daha elverişli
tanımını benimsemeden önce, onun bu tanımı Adolf Hitler'in
hizmetindeyken yaptığını unutmamakta fayda vardır. Ayrıca
"bir halk" teriminin de ne anlama geldiğini düşünmek gere­
kir. "Bir halk" sadece Avrupa kökenli Amerikalılar anlamına
gelebilir mi? Belki de bölücü gibi görünen konularla apaçık
bir şekilde yüzleşmek, Amerikalıların ırksal, etnik ve başka
sınıflandırmalar temelinde birleşmesi anlamına gelebilir. 108

Ne de olsa ders kitapları gerçekleri ele almıyorsa, öğrenciler
Amerikan tarihinin zaman kaybından başka bir şey olma­
dığını iddia ettiği zaman yalanlara dayanan dersleri savun­
mamız için hiçbir gerekçemiz olmaz. Ders kitapları çarpıt­
malarla ve yalanlarla doluysa, öğrenciler Amerikan tarih
derslerinde öğrendiklerine neden inansınlar?

Gelecek bölümde göreceğimiz üzere, neyse ki inanmıyorlar.

108 Heidegger'i alıntılayan: Noam Chomsky, The Noam Chomsky Reader
(New York: Pantheon, 1 987), 60.

595

1 3 . TARİHİ BU ŞEKİLDE Ö GRETMENİN
SONUÇLARI NELERDİR?

William Jennings Bryan: "Düşünmediğim konularda düşün­

mem." Clarence Darrow: "Düşündüğünüz konulan düşündü­

ğünüz oluyor mu hiç?"

-SCOPES DAVASININ TRANSKRİPTİ'

nkokulda olsun, üniversitede olsun, sosyal bilimler dersi al­

mak, aptal olmayı öğrenmek anlamına gelir.

-JULES HENRY2

Evet, dersi kırdım ve D aldım

Çünkü tarihin benim için hiçbir anlamı yoktu.

-JUNGLE BROTHERS3

Gerçek bizi özgür kılacak.

Gerçek bizi özgür kılacak.

Bir gün gerçek bizi özgür kılacak.

Kalbimin derinliklerinde inanıyorum ki

Bir gün gerçek bizi özgür kılacak.

-"WE SHALL OVERCOME" ["ÜSTESİNDEN GELECE�İZ"]

ŞARKISINDAN BİR KITA

Amerika'nın dört bir tarafında lise öğrencileri sosyal bilim­
ler ve Amerikan tarihi dersleri alır, ders kitaplarına bakar,
her bölümün sonundaki sorulara cevaplar yazar ve tarihi
olayları hatırlayıp hatırlamadıklarını test eden sınavlara

Scopes davası metni, "7. Gün"den bir bölüm, law.umkc.edu/faculty/
projects/ftrials/scopes/ day7 .htm, 9/2006.
Jules Henry, Culture Against Man (New York: Random House, 1 963),
287.
Jungle Brothers, "Acknowledge Your Own History," y. 1 989. Bu Afrika
kökenli Amerikan rap topluluğu history [tarih) yerine HIS story [onun
hikayesi) terimini kullanır.

596

TAR i H i BU ŞEK i LDE ÖGRETMEN I N SONUÇLAR! NELERD iR?

girerler. Ben bu rejime tabi tutulduğum zaman, bölümlerin
sonundaki terimleri her altı haftalık notlandırma dönemi­
nin altıncı haftasına kadar tanımlamazdım. Altıncı hafta
öğretmenle aramda A- almak için terimlerin ne kadarını
doğru şekilde tanımlamam gerektiğinin müzakeresini ya­
pardık (genelde yüzde 85 gibi bir orandı), ben de sınıfın son
iki gününde oturup deliler gibi bu tanımlamaları yazmaya
uğraşırdım. Kız kardeşim benden üç yıl sonra Amerikan ta­
rihi dersine girdiği zaman daha etkili bir teknik geliştirdi;
ödevlerini zamanında teslim ederdi ama terimlerin sadece
ilk ikisini ve son ikisini doğru şekilde tanımlayıp aralardaki
otuz veya kırk terime aklına ne gelirse onu yazardı. "Haw­
ley-Smoot Tariff: Hiçbir fikrim yok, öğretmenim" veya "Blue
Eagle: FDR [Franklin Delano Roosevelt] ölünce çok üzülen
papağanı" derdi. Günümüzde ise öğrenciler internetten ya­
rarlanıyor: "Benim okulumda listeyi aramızda bölüşürdük ve
herkes kendi bulduklarını internete yüklerdi. Terimleri in­
dirir, stilini değiştirir, basar ve öğretmene teslim ederdik."
Eğitim teorisyenleri bu tür eylemlere -kölelik konusundaki
teorilerden türemiş bir deyimle- "günlük direniş" adını ve­
rir ama o zamanlar ben bunu bilmezdim. Beni uğraşmaktan
kurtaracak bu kadar harika planlar yapamadığım için günü­
müz çocuklarına hala imrenirim.4

Öğretmeni kandırmak tabii ki çok önemli değildir. Kız
kardeşimin öğretmeni belki de bu oyunun farkındaydı ve
meslektaşlarıyla sohbet ederken şakasını yapardı; köle sa­
hipleri de muhtemelen kölelerinin ne kadar aptal olduğunu
birbirine anlatır, onlara her akşam çapaları içeri getirmeleri
gerektiğini söylemezlerse çapaların gecenin ayazında dışa­
rıda bırakıldığını söylerlerdi. Bazı sosyal bilimler ve tarih
öğretmenleri, öğrencilerin işbirliğini sağlamak için yeni bir
konuya geçerken onlara endişelenmelerine gerek olmadığı­
nı, öğrenilecek fazla bir şey olmadığını söyler. Öğrenciler de

Greg Murry, e-posta mesajı, 2/2001 .

597

Ö G R E TME N I M I N S Ö Y L E D I G I YA L A N L A R

durumu mutlulukla kabul eder.5 Öğrenciler öğretmenlerin
zamanı boşa harcaması ve şartları hafifletmesi için yaratı­
cı enerjilerini harcar. 6 Öğretmenler de -kölelik dönemindeki
günlük direnişte olduğu üzere- kısmen razı olur, çünkü baş
eğmek sistem için gerçek anlamda bir tehdit oluşturmaz.
Günlük direniş aynı zamanda öğrenciler için bir tür ruhsal
mesafe oluşturur, onlara her ne kadar kalemleri sistem tara­
fından ele geçirildiyse de zihinlerinin kontrolünü ele geçir­
mediği hissini verir.

Zihinlerinin kontrolü nasıl ele geçsin ki? Kim işe ya­
ramaz ayrıntılar öğrenmek ister? Örneğin The American

Journey'nin bütün bölümlerinin sonunda, genelde önemsiz
bilgilerin vurgulandığı iki ila altı sayfalık "Değerlendirmeler
ve Aktiviteler" kısmı yer alır. Örneğin son bölümün sonun­
daki "Tarih Cetveli Aktivitesi"nde öğrencilerden "aşağıdaki
olayları kronolojik olarak sıralamaları" istenir:

• Sırpların, Hırvatların ve Bosnalı Müslümanların sava-
şı sona erdirmek için barış antlaşmasını imzalaması

• Sovyetler Birliği'nin dağılması
• Bill Clinton'ın ilk başkanlık dönemine seçilmesi
• Geraldine Ferraro'nun büyük bir partiden başkan

yardımcılığına aday olan ilk kadın olması
• Irak'ın Kuveyt'i işgal etmesi
• Sandra Day O'Connor'ın Anayasa Mahkemesine seçil­

mesi
• Ronald Reagan'ın yeniden başkanlığa seçilmesi

Okurları herhangi bir araştırma yapmadan bu yedi olayı
sıraya koymaya davet ediyorum. Benim böyle bir şey yapa-

Linda McN eil, "Defensive Teaching and Classroom Control," Michael W.
Apple ve Lois Weis, ed., Ideology and Practice in Schooling (Philadelp­
hia: Temple University Press, 1 983), 128---41 .
Robert B . Everhart, "Classroom Management," Apple ve Weis, ed., Ideo­
logy and Practice in Schooling, Bölüm 7.

598

TAR iH i BU ŞEK iLDE ÖCRETM E N I N SONUÇLAR! NELERD iR?

mayacağım kesin, adları kitabın kapağında yer alan Joyce
Appleby, Alan Brinkley ve James McPherson'ın da yapama­
yacağına bahse girerim. Yapabilselerdi bile ne elde etmiş
olacaklardı ki? Bu olayların çoğu arasında önemli bir neden­
sel veya mantıksal bağ yoktur, dolayısıyla hangisinin önce
gerçekleştiğini hatırlamak önemli değildir. Bu aktiviteyle
tek istenen, öğrencilerin birbiriyle ilgisiz olayların sırasını
ezberlemesidir. Bazı olaylar birbiriyle bağlantılı gibi dursa
da -örneğin O'Connor ve Reagan- daha yakından bakılınca
O'Connor'ın Reagan tarafından atandığını bilmek yeterli de­
ğildir, Reagan'ın bunu birinci mi, yoksa ikinci döneminde mi
yaptığını hatırlayabilmek gerekir.

Birçok araştırma sonucunda öğrencilerin bu gibi "verile­
ri" öğrenmeye başarılı bir şekilde direniş gösterdiği görül­
müştür.7 Amerika'da on yedi yaşındaki gençlerin üçte ikisi
İç Savaşın yüzyılını doğru şekilde tahmin edemiyorken, be­
nim öğrencilerimin de yüzde 22'si Vietnam Savaşının Kuzey
ve Güney Kore arasında gerçekleştiğini söylerken, gençlerin
yaptığı cehalet sergilemekten öte bir şeydir, bunun için önle­
rinde saygıyla eğilmeliyiz.8 Burada söz konusu olan, en yük­
sek düzeyde direniştir. Öğrenciler Amerikan tarihinde, eği­
timli yurttaşların bilmesi gereken ayrıntıları bile öğrenmeyi
reddetmektedir. Dolayısıyla geçmişteki büyük gelişmelerin

Lise mezunlarının tarih ve coğrafya alanlarında bilmedikleri konusun­
da en önemli araştırmalar için bkz. Diane Ravitch ve Chester E. Finn Jr.,
What Do Dur 1 7-Year-Olds Know? (New York: Harper and Row, 1987)
ve National Geographic Society, Geography: An Intemational Gallup
Survey (Washington, D.C.: National Geographic Society, 1 988). Aynca
1 976 ve 1 943 yıllarına ait sonuçlar arasında kıyaslamalar için bkz. Al­
len Bragdon, Can You Pass These Tests? (New York: Harper and Row,
1 987), 1 29-40. N ational Assessment of Educational Progress de 1 994 ile
2001 'de ABD'de lise öğrencilerinin Amerikan tarihi konusundaki bilgi­
sizliğini eleştirmiştir. Ancak 2006'da biraz ilerleme yaşanmış, "Advan­
ced" ve "Proficient" alanların oranı on iki yılda yüzde 12 'den yüzde 14'e
yükselmiş. "U.S. History 2006", nces.ed.govtnations reportcard/pdf/
main2006/2007 4 7 4_1. pdf.
Ravitch ve Finn, What Do Our 1 7-Year-Olds Know? 49.

599

Ö G R E TME N I M I N S Ö Y L E D I G I YAL A N L A R

ardındaki nedenleri öğrenmekte daha da zorlanırlar. Bu du­
rumda da geçmişten elde edilecek dersleri günümüz mesele­
lerine uygulayamazlar.

Ne yazık ki, öğrenciler, idari makamlara aday olanların,
sosyoloji hocalarının veya gazetecilerin argümanlarında
başvurdukları tarihi referansları anlamak, kabul etmek veya
çürütmek için gerekli kaynaklara sahip değildirler. Eğer bil­
gi güç demekse, cehalet mutluluk getiremez.

Duygular, tarihin hatırda kalmasına yardımcı olan bir tür
zamktır. Dünya Ticaret Merkezi saldırısı gerçekleştiği zaman
nerede olduğumuzu hatırlarız, çünkü o olay bizi duygusal
yönden etkilemiştir. Amerikan tarihi, yürekleri parçalayan
bir alandır. Öğrenciler geçmişimizden gerçek sesleri okudu­
ğu zaman duygulanmamalarına imkan yoktur. Las Casas'ın
İspanyolların Kızılderililere davranışlarını nasıl hararet­
le kınadığını hatırlayalım: "Batı Hint Adaları'nda yaptık­
larımız, Tanrı'ya ve insanlığa karşı işlenmiş en affedilmez
suçlar arasında ön sıralarda yer alır." William Jennings
Bryan'ın 1 896'da Demokrat Parti'nin Ulusal Kongresindeki
son sözlerini hatırlayalım: "Dikenlerden oluşan bu tacı, emek
harcayanların başlarına takmayacaksınız. İnsanlığı altından
bir haçın üzerinde çarmıha germeyeceksiniz ." Veya Helen
Keller'ın Brooklyn Eagle'a yönelttiği eleştiriyi: "Toplumsal
açıdan kör ve sağır olup, tahammül edilmez bir sistemi savu­
nur."Veya Franklin D. Roosevelt'in Büyük Buhran konusunda
bizi temin ederken söylediklerini: "Tek korkumuz, korkunun
kendisi olmalıdır." Olaylar ve görüntüler de güçlü duygular
uyandırabilir. Elizabeth Blackwell'in tıp eğit.imi alanında­
ki macerası, Nazi ölüm kamplarındaki mahkumların Ame­
rikalı (ve Rus ve İngiliz) askerler tarafından kurtarılması,
Jonas Salk'ın çocuk felci aşısını bulmasıyla sonuçlanan sü­
reç - bunların hepsi insanı duygulandıran hikayelerdir. Ders
kitabı eleştirmeni W. K. Haralson şöyle yazar: "Tarihin he­
yecan verici olaylarının adil, gerçek ve verilere dayalı bir şe-

600

TARiHi BU ŞEK iLDE ÖCRETME N I N SONUÇLAR! NELERDiR?

kilde sunulup işin içinde duyguların katılmamasına imkan
yoktur."9

Ancak daha önceki bölümlerde Amerikan tarih dersi ki­
taplarının ve derslerinin ne çok tutkulu, ne de tutkudan
yoksun olmadığını gördük. Ancak belli ki, ders kitabı yazar­
larının hepsi ve öğretmenlerin çoğu, geçmişimizde nelerin
tutkuyu, hatta sırf ciddi şekilde ele alınmayı hak ettiği konu­

sunda doğru dürüst düşünmemişlerdir. Bu kitaplarda gerçek
duygular bir yana, gerçek gurur bile yoktur. 10 Bazı cesur is­
tisnalar bir yana, Amerikan tarihi derslerinin ve kitaplarının
çoğu, Amerika Birleşik Devletleri'nin tarihinin iyi olduğu,
dolayısıyla öğrenciler için iyi olacağı, monoton duyguları ve
saygıyı temel alan bir ortamda faaliyet gösterirler. Bir öğret­
men bana şöyle demişti: "Öğrenciler tarihi bir tiyatro olarak
görmüyor. Bütün öğrenciler b ana tarihten nefret ettiğini, ölü
bilgilerle dolu olduğunu, sıkıcı olduğunu söylüyor."

Tarihin hatırda kalmasını sağlamanın bir başka yolu da
öğrencilerin hayatları üzerinde etkili olacak şekilde sunma­
ya dayanır. Iowa'daki bir öğretmen, ırkçılığın Afrika kökenli

Amerikalılar üzerinde ne kadar etkili olduğunu öğrencileri­
ne göstermek için sadece beyazlardan oluşan üçüncü sınıf
öğrencileri arasında iki gün boyunca göz rengi temelinde
ayrımcılık uyguladı. A Class Divided [Bölünmüş Bir Sınıfl

adlı filmde bu öğrencilerin on beş yıl sonra bile o dersi ne
kadar güçlü bir şekilde hatırladığı gösterilmiştir. 1 1 Öte yan­
dan, ABD tarih dersi kitaplarının içeriğinin hatırda kalma

süresi genelde akademik yılın sonundan itibaren on beş
haftayı geçmez. Ders kitapları uzak geçmişi vurgulamakla

10

il

W. K. Haralson, "Objections [to The American Adventurel" (Longview,
TX: t.y., daktilo metin, Mel Gabler'in lideri olduğu Educational Rese­
arch Analysts tarafından dağıtılmıştır, 1 993), 4.
John Goodlad (A Place Called School, New York: McGraw-Hill, 1 983),
okuduğu sınıflarla ilgili olarak, "olumlu veya olumsuz heyecan hemen
hiç yoktu" der. Sınıflardaki ortamla ilgili "monoton" sıfatını kullanır.
Washington, D.C.: PBS Frontline videosu, 1 985.

601

ÖÔRETME N I M I N S Ö Y L E D l ô l YAL A N L A R

öğrencileri tarihi kendi ailelerinden veya toplumlarından
öğrenmekten caydınr, bu da okulla öğrencilerin hayatları­
nın başka bölümleri arasında herhangi bir bağlantı olmasını
engeller.

İki Kanadalı eğitimci, "çoğu yetişkin gibi, çocukların da
soyutlanmış, tutarsız ve anlamsız verileri öğrenmesi zordur"
şeklinde bir iddiada bulunmuştur. 12 Haklı olduklarına şüphe
yok; ders kitapları nedensellik namına hemen hiçbir şey sun­
madığı için de bu tutarsızlık öğrencilerin neden tarih ders­
lerinde "öğrendikleri" sayısız ayrıntının neredeyse tamamını
unuttuğunu açıklamaya yardımcı olur. Ancak bütün öğrenci­
ler öğrendiklerini aynı derecede unutmaz. Azınlık sınıfların­
dan çocuklar -Kızılderililer, Afrika kökenli Amerikalılar ve
Hispanikler- beyaz veya Asya kökenli Amerikalılara göre her
alanda daha başarısızdır, ama aradaki uçurumun en büyük
olduğu alan sosyal bilimlerdir. Bunun nedeni, Amerikan ta­
rihinin öğretiliş şeklinin özellikle siyahi ve Kızılderili çocuk­
ları ve yoksul ailelerden çocukları ötekileştirmesidir. Varlıklı
beyaz erkeklerin kendileriyle gurur duymasını sağlayan tarih
kaçınılmaz olarak diğer herkesin kendisini kötü hissetmesine
neden olur. Vermont'ta, Kızılderili nüfusu oldukça yüksek olan
Swanton kentinde staj yapan bir öğrencim, beşinci sınıfta
Şükran Günü konusu açıldığında, Abenaki bir öğrencinin apa­
çık bir şekilde dersi dinlemediğini fark etmiş. Ç ocukla konuş­
tuğunda ondan şu tepkiyi almış: "Babam bana o günün gerçek
anlamını öğretti ve sizin gibi beyaz bir pisliği dinlemememi
söyledi!" Halbuki Şükran Günü, örneğin Kolomb Günü'ne kı­
yasla oldukça masumdur. Fakat akademik yıl boyunca, Ame­
rikan tarih dersiyle birçok öğrenci binlerce yoldan incitilir.
Ve Abenaki çocuğun tersine, çoğu yoksul öğrenci bilinçli bir
şekilde incinmez ve isyan etmez, ama yine de cesareti kırılır.
Tarih dersi kitaplarında Amerika'nın istisnai adilliği konu-

1 2 A. B. Hodgetts ve Paul Gallagher, Teaching Canada for the 'BOs (Toron­
to: Ontario Institute for Studies in Education, 1 978), 20.

602

TAR i H i BU ŞEKiLDE ÖGRETMENIN SONUÇLAR! NELERDiR?

sunda yazanları sineye çekmek zorunda kalmak, çocukların
benlik algısına zarar verir. Siyahi öğrenciler genelde öğretilen
şekliyle Amerikan tarihini "beyaz" ve asimilasyon amaçlı sa­
yar, dolayısıyla da öğrenmeye direnir. Bu da araştırmalarda
yoksul ve zengin öğrenciler, siyahi ve beyaz öğrenciler arasın­
da performans açısından başka alanlara göre tarih alanında
neden daha büyük farklılıklar görüldüğünü açıklar. 13 Kızlar
da genelde erkeklere göre sosyal bilimlerle tarihten daha az
hoşlanır, bu da kadınların, kadınlarla ilgili meselelerin ve al­
gılarının tarih dersinde yeterince temsil edilmemesinden kay­
naklanıyor olabilir. 14

Afrika-merkezci tarih kısmen bu soruna bir tepki olarak
doğmuştur. Arthur M. Schlesinger Jr. Afrika-merkezciliği si­
yahiler için "psikoterapi" olarak, yani Afrika kökenli Ameri­
kalıların gurur duyması için tek taraflı, yanlış yönlendirilmiş
bir çaba olarak tanımlamıştır. 15 Ne yazık ki, ders kitapları­
mızdaki Avrupa-merkezci tarih de beyazlar için psikoterapi­
den başka bir şey değildir. Schlesinger gibi tarihçiler, Avru­
pa-merkezciliği hiç ele almadığı için bu tartışmada masum
değiller. Aslında Avrupa-merkezci kitaplar meselesinin çö-

1 3

1 4

1 5

John Ogbu, "Racial Stratification and Education." Gail E . Thomas, ed.,
U.S. Race Relations in the 1980s and 1 990s (New York: Hemisphere,
1 990), 27-30. Ayrıca bkz. Herbert Kohl. "I Won't Learn from You!", I
Won 't Learn from You and Other Thoughts on Creative Maladjustment
(N ew York: N ew Press, 1994), 1-32. National Assessment of Educational
Progress, Report 1 : 1 969-1 970 Science (Washington, D.C. : NAEP, 1970)
sadece bilim alanında siyahilerle siyahi olmayanlar arasında küçük
farklardan söz eder. Jean Fair, ed., National Assessment and Social
Studies Evaluation (Washington, D.C.: National Council for the Soci­
al Studies, 1 975), 56, 63-64, 77-82, sosyal bilimlerde siyahilerle siya­
hi olmayanlar arasında büyük farklardan söz eder. Richard L. Sawyer,
College Student Profiles: Norms for the ACT Assessment, 1 980-81 (Iowa
City: ACT, 1 980), gelir, ırk, vs. temelinde dört disiplinde - İngilizce, ma­
tematik, sosyal bilimler ve doğa bilimleri - normlar sunar.
Jeffrey Fouts, "Female Students, Women Teachers, and Perceptions of
the Social Studies Classroom." Social Education 54 (1 1/1990): 418-20.
Arthur M. Schlesinger Jr., "When Ethnic Studies Are Un-American," So­
cial Studies Review, no. 5 (Yaz 1 990): 1 1-13.

603

ÖGRETME N I M I N S Ö Y L E D I G I YA L A N L A R

zümü, Afrikalıların iyi olan her şeyi icat ettiği, beyazların
da kölelik ve baskı dışında bir şey icat etmediği tek taraf­

lı Afrika-merkezci kitaplar değildir. Tabii ki Afrika kökenli
Amerikalılar arasında bütün bir kuşağın beyazlara karşıt,
Afrika-merkezci tarih okuyarak yetişmesini istemeyiz, ama
aynı şekilde, beyaz Amerikalılar arasında bir kuşağın daha,
kendilerinden hoşnut olmalarını sağlayacak ve yüceltecek
Avrupa-merkezci bir tarih okuyarak yetişmesini de isteme­
yiz. Öğrenciler ders kitaplarından fazla tarih öğrenmezse de
kitaplarının eğiliminden etkilenirler. Eğitimci Martha Top­
pin, doksan lise öğrencisinin şu cümleyle tamamıyla hemfi­
kir olduğunu keşfetmiştir: "Eğer Afrika'nın öğrenmeye değer
bir tarihi olsaydı, bunları geçen sene Batı Uygarlığı dersinde
öğrenirdik."16 Avrupa-merkezci tarihin Avrupa kökenli olma­
yan Amerikalılara sunduğu mesaj şudur: "Sizin atalarınız
önemli olan fazla bir şey yapmadı." Bu durumda Avrupa kö­
kenli Amerikalılarla Avrupa kökenli olmayan Amerikalıların
bu süreci bir adım öteye götürüp Avrupa kökenli olmayan
Amerikalıların günümüzde de önemli olmadıkları sonucuna
varması son derece kolaydır.

En başından itibaren, ders kitapları Kolomb'un 1 492'deki
yolculuğunu "bir mucize" olarak nitelendirip, "Kaptan kısa
bir süre sonra suların içinde yürüyerek kıyıya çıktı ve
Tanrı'ya teşekkür etti," dedikleri zaman, Tanrı'yı Hıristiyan
tanrısı olarak sunar ve O'nu [aynen böyle] beyazlardan yana
olarak gösterir. Haiti'yi Arawaklar açısından anlatmamak,
tarihimizin bu ilk tasvirinde beyaz olmayanları "ötekileştir­
me" sürecini devam ettirir. Beyazlar nasıl siyahilerin ve Kı­
zılderililerin yanında farklı (ve daha insancıl şekilde) konu­

şuyorsa, eğer ders kitaplarındaki "biz" Kızılderilileri, Afrika
kökenli Amerikalıları, Hispanikleri, kadınları ve tüm sosyal
sınıfları içerseydi, bu kitaplar bambaşka olurdu. Tarihi sa-

16 Martha Toppin, "! Know Who's Going with Me," Social Education 44
(101 1 980): 458.

604

TAR i H i BU ŞEK i LDE Ö(;RETMENIN SONUÇLAR! N E LERD iR?

dece varlıklı beyaz çocukların geçmişleriyle gurur duyma­
sına yardımcı olacak şekilde çarpıtmak yerine, çok-kültürlü
tarihin neden olduğu sıkıntı duygusunu paylaştıracak şekil­
de ve doğru yazmak mümkün olmalı. Hatta belki Amerikan
tarihini seçkin sınıflardan olmayan çocukların öğrenmek is­
teyeceği şekilde bile yazabilir ve öğretebiliriz.

Amerikan tarihi derslerinin varlıklı beyaz çocuklar üze­
rindeki etkisi de bir o kadar endişe vericidir. Bu açıdan olu­
şan ciddi sonuç, "Vietnam anketi" dediğim şekilde görülebilir.
Vietnam Savaşı boyunca anketlerde sürekli olarak Amerikan
halkına birliklerimizin ülkeye dönmesini isteyip istemedik­
leri soruldu. Başlangıçta Amerikalıların sadece çok küçük
bir kısmı geri çekilmeden yanaydı. Savaşın sonuna doğru
halkın büyük kısmı geri çekilmemizi istiyordu.

Gallup, Roper, Ulusal Kamuoyu Araştırma Merkezi ve di­
ğer kurumlar, Amerikan halkına savaş konusunda düşün­
celerini sormakla kalmadı, hangi gruplara ait insanların
ağırlıklı olarak Şahin (savaş yanlısı) , hangilerinin ağırlıklı
olarak Güvercin (savaş karşıtı) görüşlü olduğunu tespit et­
mek için genelde değişkenler -cinsiyet, eğitim, bölge, vs- ko­
nusunda da bilgi topladı. On yıldan uzun bir süredir binden
fazla lisans öğrencisine ve yüzlerce başka insana Vietnam
Savaşını destekleyen insanların eğitim düzeyleri konusunda
düşüncelerini sorarım. Herkesten Tablo l 'i Gallup'un Ocak
1 97 1 'deki savaş anketinin sonuçlarına benzeyecek şekilde
doldurmalarını isterim. Onlara Ocak 1 97 l 'de ulusun ezici bir
üstünlükle Güvercin görüşlü olduğunu -yüzde 73'ünün geri
çekilmekten yana olduğunu- söylerim ("bilmiyorum" cevabı­
nı verenleri göz önüne almam).

605

Ö G R E T ME N I M I N SÖYLE D I G I YAL A N L A R

TABLO 1
Ocak 1 9 7 l 'de Gallup bir anketinde şöyle sordu: "Kongre, ABD hükümeti­
nin bu yıl sonundan önce bütün ABD birliklerini ülkeye geri getirmesi
önerisini sundu. Kongre üyenizin bu öneri lehine mi, aleyhine mi oy
vermesini istersiniz?"
Anketin sonuçlarını, eğitim düzeyi temelinde tahmin ederek aşağıda­
ki tabloyu doldurun:

Üniversite Lise İlkokul Toplam
mezunu mezunu mezunu Yetişkinler

ABD birliklerinin % 73
çekilmesi lehine
olanların yüzdesi
(Güvercinler)

ABD birliklerinin %27
çekilmesi aleyhine
olanlann yüzdesi
(Şahinler)

Toplam % 1 00 % 1 00 % 1 00 % 1 00

Günümüzde çoğu lise mezunu basit bir tabloyu oluştura­
cak veya bir grafiği yorumlayacak durumda bile değildir. Do­
layısıyla katılımcılara tablonun nasıl dengelenmesi gerekti­
ğini öğretirim: Örneğin eğer ilkokul mezunları başkalarına
göre daha Güvercin görüşlü ise, dolayısıyla yüzde 73'ten
fazlası geri çekilmeyi destekliyorsa, halkın tamamının yüzde
73'ünün Güvercin görüşlü olabilmesi için başka bir grubun
yüzde 73'ten azının Güvercin görüşlü olması gerekir. Eğer
aktif bir okur olmak istiyorsanız, okumaya devam etmeden
önce tabloyu kendiniz de tamamlayabilirsiniz.

Katılımcıların ezici çoğunluğu -neredeysP. l O'a 1- üni­
versite mezunu insanların daha Güvercin görüşlü olduğuna
inanır. Tablo 2'de katılımcıların tipik bir cevabı verilmiştir.

606

TAR i H i BU ŞEK i LDE Ö GRETMEN I N SON UÇLAR! NELERD iR?

TABLO 2

Üniversite Lise İlkokul Toplam
mezunu mezunu mezunu Yetişkinler

ABD birliklerinin %90 % 75 %60 % 73
çekilmesi lehine
olanların yüzdesi
(Güvercinler)

ABD birliklerinin % 1 0 %25 %40 %27
çekilmesi aleyhine
olanların yüzdesi
(Şahinler)

Toplam % 1 00 % 1 00 % 1 00 % 1 00

Sonra da katılımcılardan, tablolarının doğru olduğunu -
yani tahminlerinin anket sonuçlarını yansıttığını- varsayıp,
bu sonuçları açıklamak için en az iki mantıklı sav öne sür­
melerini isterim. En yaygın cevaplar şöyle olur:

Eğitimli insanlar daha bilgilidir, daha eleştirel davra­
nırlar, dolayısıyla dezenformasyonun arasından yolunu
bulup Vietnam Savaşının siyasi veya ahlaki açıdan çı­
karımıza olmadığı sonucuna varabilecek durumdadır.

Eğitimli insanlar daha hoşgörülüdür. Savaş sıra­
sında gösterdiğimiz davranışlar ırkçı ve etnik merkez­
ci unsurlar içeriyordu; eğitimli insanların böyle ön­
yargıları kabul etmesi daha zordur.

Daha az eğitimli insanlar daha düşük düzeyde mes­
leklere sahip olduklarından, savaşla bağlantılı bir en­
düstride, hatta silahlı kuvvetlerde çalışıyor olabilirler,
dolayısıyla savaş yanlısı olmak çıkarlarına daha uy­
gun olur.

Bunların hiçbiri şaşırtıcı değil. Çoğu insan eğitimin iyi
bir şey olduğunu, olayları ve kanıtları değerlendirmemizi ve
akıl yürütmemizi sağladığını bilir. Eğitimli insanların de­
mokrasinin siperini oluşturduğu söylenir.

Ö G R E T M E N I M I N S Ö Y L E D I G I YALANLAR

Ancak gerçekler bundan çok farklıdır. Eğitimli insanlar
Vietnam Savaşına çok büyük destek vermiştir. Tablo 3'te
Ocak 1 97 1 anketinin gerçek sonuçları sunulmuştur:

TABLO 3

Üniversite Lise İlkokul Toplam
mezunu mezunu mezunu Yetişkinler

ABD birliklerinin %60 % 75 %80 % 73
çekilmesi lehine
olanların yüzdesi
(Güvercinler)

ABD birliklerinin %40 %25 %20 %27
çekilmesi
aleyhine
olanların yüzdesi
(Şahinler)

Toplam % 1 00 % 1 00 % 1 00 % 1 00

Bu sonuçlar sosyal bilimcilere bile şaşırtıcı gelir. İlkokul
mezunu yetişkinlerin sadece yüzde 20'si Şahin görüşlü iken,
üniversite mezunlarının yüzde 40'ı, yani ilkokul mezunları­
nın iki katı Şahin görüşlüydü. Bu anket münferit bir örnek
de değildi. Harris, NORC ve başkaları tarafından yürütülen
anketlerde de hep benzer sonuçlar ortaya çıkmıştı. 1 965'te,
ulusun sadece yüzde 24'ü Amerika Birleşik Devletleri'nin
Vietnam' a asker göndermekle "hata ettiğini" kabul ederken,
ilkokul mezunlarının yüzde 28'i de böyle hissediyordu. Daha
sonra, üniversite mezunu yetişkinlerin yarıdan azı geri çekil­
me yanlısı olmaya başlayınca, ilkokul mezunları arasında bu
oran yüzde 6 l 'di. Güneydoğu Asya'daki uzun müdahale dö­
nemimiz sırasında ilkokul mezunu olanlar Vietnam, Tayland,
Kamboçya ve Laos'la ilgili konularda daima daha Güvercin
görüşlüydü, üniversite mezunları da daha Şahin görüşlüydü.

Günümüzde çoğu Amerikalı Vietnam Savaşına katılmanın
hem siyasi hem de ahlaki açıdan bir hata olduğu konusunda
hemfikirdir; Robert McNamara ve Clark Clifford gibi savaşı

608

TAR i H i BU ŞEKiLDE ÖGRETMEN I N SONUÇLAR! N ELERDiR?

desteklemiş siyasi analistler bile bu görüştedir. ı7 Eğer bu
yeni yaygın inanışa katılıyorsak, o zaman insanlar ne kadar
eğitimliyse savaş konusunda yanılıyor olmalarının o kadar
muhtemel olduğunu kabul etmek zorundayız.

Peki ama neden eğitimli Amerikalılar savaşı destekledi?
Anketlerime katılanlar eğitimli insanların daha Şahin gö­
rüşlü olduğunu öğrenince yeni açıklamalar uydurmaya ça­
lışırlar. Ancak eğitimli insanların daha az eğitimli insanlara
göre daha zeki olduğu ve daha büyük iyi niyet sahibi oldu­
ğu varsayımına takılıp kaldıkları için geliştirdikleri teoriler
de daha az eğitimli Amerikalıların neden haklı olduğunu
açıklamakta zorlanır. En popüler teoriye göre, savaşın asıl
bedelini işçi sınıfından genç erkekler ödediği için onlar ve
aileleri "doğal olarak" savaşa karşıydı. Bu açıklama mantıklı
görünür, çünkü kaba gerekçelerle de olsa işçi sınıfının sa­
vaşa karşı olduğunu öne sürer. Fakat işçi sınıfının düşün­
ce tarzını kaba bir bireysel çıkar-fayda analizine indirger
ve daha az eğitimli olanların toplumu bir bütün olarak göz
önüne almadığını ima eder. Dolayısıyla bu teori, aslında eği­
timli olanlara göre daha doğru olan işçi sınıfının duruşu­
nu kendi çıkarını temel alan bir reflekse indirger. Ayrıca bu
teori yanlıştır da. İnsan tabiatı bu şekilde işlemez. Yapılan

17 Clifford konusunda bkz. Tom Wicker, "An Unwinnable War," New York Ti­
mes, 1 2/06/1991 ; McNamara konusunda bkz. Jonathan Mirsky, "Recon­
sidering Vietnam," New York Review of Books, 10/10/199 1 , 44. 1 1/1986
tarihli Gallup anketine göre, katlımcıların yüzde 7 1 'i ("bilmiyorum" di­
yenler dışında) "Vietnam Savaşı bir hatadan da öte, temelde yanlış ve
ahlak dışıydı" görüşüyle hemfikirdi. Ağustos 1984'te Rober Kuruluşu
"Vietnam'da savaşmak doğru muydu, yanlış mıydı, yoksa ikisinin ara­
sında mıydı?" şeklinde bir soru yöneltti. Yüzde 65 "yanlış" dedi; yüzde
1 7 "ikisinin arası, dediği, yüzde 5 de "bilmiyorum" dediği için, herhangi
bir seçimde bulunanlann yüzde 83'ü "yanlış" demiş oldu. Amerika Bir­
leşik Devletleri'nin bu savaşta yer aldığı ve Başkan Reagan ile Başkan
Bush'un savaşı savunmaya devam ettiği düşünülürse, 1980'lerde ABD
halkının bu kadar büyük oranda Vietnam Savaşına katılmanın yanlış
olduğunu söylemesi, bu konuya muhalefetin ve düşünce özgürlüğünün
güçlü olduğunu gösterir.

609

Ö G R E T M E N I M I N S Ö Y L E D I G I YA L A N L A R

araştırmalarda savaşa girmeyi bekleyen insanların -eğitim
düzeyleri ne olursa olsun- o savaşı desteklediği görülmüş­
tür, çünkü genelde yapılması planlanan şeye inanılmadığı
enderdir. Askere alınan veya alınmayı uman, işçi sınıfından
genç erkekler, kendi kaderlerini Vietnam'dan kaçınacak şe­
kilde değiştiremezdi ama savaş konusundaki tavırlarını de­
ğiştirerek savaşa daha olumlu bakmayı başarabilirdi. Dola­
yısıyla askerlik yaşındaki genç erkeklerin yaşı daha büyük
erkeklere göre, erkeklerin de kadınlara göre savaşı daha çok
desteklemesi, bilişsel uyumsuzlukla açıklanabilir. Oğulları
Vietnam Savaşına katılmış olan daha az, eğitimli aileler sa­
vaşı destekleyen küçük gruplar meydana getirirdi, ama böy­
le gruplar, halkın daha az eğitimli kesimlerine egemen olan
Güvercin görüşüne istisnalar oluştururdu. ıs

Anketime katılanlar, artık eğitimli Amerikalıların neden
daha Şahin görüşlü olduğunu öğrenmek istiyordur. Eğitim­
li Amerikalıların Vietnam Savaşını desteklemiş olması, her
ikisi de eğitimle ilgili olan iki sosyal süreçle açıklanabilir . •
Birincisi "bağlılık" terimi şeklinde özetlenebilir. Eğitimli ye-
tişkinler genelde daha başarılıdır ve daha çok para kazanır;
bunun nedeni kısmen eğitim s ayesinde daha iyi işlere girilip
daha yüksek gelir elde edilmesidir, ama asıl neden, ebeveyn­
ler daha yüksek gelirli olunca çocuklarının da daha eğitimli
olmasıdır. Ayrıca ebeveynler varlıklarını ve eğitimlerini de
doğrudan çocuklarına aktarırlar. Ancak başarılı Amerikalı­
lar genelde başarılarının ebeveynlerinden kaynaklandığı­
nı düşünmez. Genelde başarılarının kendi bireysel özellik-

18 William L. Lunch ve Peter W. Sprelich, "American Public Opinion and
the War in Vietnam," Western Political Quarterly 32 (1 979): 33-34. Leon
Festinger, A Theory of Cognitive Dissonance (Evanston, IL: Row, Peter­
son, 1 957). Festinger'in teorisi aynı zamanda İkinci Dünya Savaşında
savaşa katılacaklarını bilen erkek üniversite öğrencilerinin, savaş en­
düstrilerinde çalıştırılacaklarını bilen kalifiye elektrikçilere veya kay­
nak ustalarına göre neden daha savaş yanlısı olduğunu da açıklar. Her
iki grup da görüşlerini, kolaylıkla değiştiremeyecekleri gelecekleriyle
uyumlu hale getirmişti.

610

TAR iH i BU ŞEK iLDE ÖGRETMEN I N SONUÇLAR ! NELERD iR?

!erinden kaynaklandığına inanırlar, dolayısıyla Amerikan
toplumunu da bir meritokrasi olarak görürler. Onlar kendi
başlarına başarılı olmuştur, başkaları da ne hak ediyorsa
onu kazanır. Amerikan toplumunun bireysel girişime açık
olduğuna inanan eğitimli ve varlıklı insanlar, toplumun ka­
rarlarıyla hemfikir olmaya eğilimlidir ve bu kararların olu­
şumuna katkıda bulunduklarına inanırlar. Toplumla ve po­
litikalarıyla daha çok özdeşleşirler. Burada kazanılmış hak
terimini kullanabiliriz, ama bu terimin basit bir ekonomik
çıkar değil de ideolojik bir çıkar veya ihtiyaca, insanın sahip
olduğu ayrıcalıkları anlamlandırma ihtiyacına işaret etti­
ğini göz önünde bulundurmalıyız. Bu anlamda kendilerinin
eğitimli ve başarılı olmasına yardımcı olan toplumun adil
olduğuna inanmak, eğitimli ve başarılı insanların çıkarına­
dır. Dolayısıyla eğitim ve gelir yapımızın en üst üçte birinde
yer alanların topluma bağlılık hissetmesi, en alt üçte birinde
yer alanların da eleştirel olması daha muhtemeldir.

Eğitimli yetişkinlerin Vietnam Savaşını desteklemesi­
ne neden olan bir başka süreç, sosyalleşme maddesi altın­
da özetlenebilir. Sosyologlar uzun zamandan beri okulların
toplumumuzda önemli sosyalleşme faktörleri olduğu konu­
sunda hemfikirdir. Burada sosyalleşme elde kokteyl sohbet
etmek değil, bir bireyin toplumda işlev görmesi için gerekli
olan temel sosyal kuralları -dil, normlar, görgü kuralları­
öğrenme ve içselleştirme süreci demektir. Sosyalleşme ön­
celikli olarak bilişsel değildir. İdrarımızı salona yapmamaya
mantık dahilinde ikna olmayız, böyle yapmamamız gerekli­

dir. Bu kuralı içselleştiririz ve etrafta onu uygulayacak bir
otorite olmasa bile ona uyarız. Öğretmenler, eğitimin başlıca
işlevinin ikonografi değil, araştırmayı teşvik etmek olduğu­
na dair kendi kendilerini ikna edebilirler, ama sosyalleşme
işlevi en azından liseye kadar eğitime egemendir ve lisede
de ortadan kaybolmaz. Bir sosyalleşme aracı olarak eğitim,
insanlara ne düşünmeleri ve nasıl davranmaları gerektiğini

61 1

Ö G R E TM E N I M I N S Ö Y L E D I G I YAL A N LAR

öğretir ve onları uyumlu olmaya zorlar. Bir sosyalleşme ara­
cı olarak eğitim, öğrencileri toplumumuzun haklı olduğunu
kabul etmeye iter. Amerikan tarih dersi kitapları bize açıkça
Amerika'yla gurur duymamızı söyler. İnsan ne kadar eğitim
alırsa ve ne kadar sosyalleşirse, Amerika'nın iyi olduğuna o
kadar inanacaktır.

Hem bağlılık hem de sosyalleşme süreçleri, eğitimli in­
sanların Amerika'nın yaptığı her şeyin doğru olduğuna
inanmasına neden olur. Kamuoyu anketleri de düşünmeme­
nin sonuçlarını gösterir. 1 966 yılının ilkbaharının sonlarına
doğru, yani Amerika Birleşik Devletleri Kuzey Kore'de Hanoi
ve Haiphong'u bombalamaya başlamadan hemen önce dü­
zenlenen anketlerde, bu hedeflerin bombalanması gerekip
gerekmediği sorulduğunda Amerikalıların yüzde 50'si iste­
yip yüzde 50'si istememişti. Bombalama başladıktan sonra
yüzde 85 bombalamadan yana olmuş ve sadece yüzde 1 5
karşı çıkmıştı. Yüzdelerdeki b u ani değişiklik, hükümetin
bombalama kararının sebebi değil, sonucuydu. Politikalar
tam tersine dönünce de aynı bağlılık ve sosyalleşme süreçle-

•
ri yine etkisini gösterdi. l 968'de savaşa olan destek giderek
zayıflıyordu, ama kısmen Amerika Birleşik Devletleri Kuzey
Vietnam'ı bombalamaya devam ettiği için Amerikalıların
yüzde 5 1 'i bombalamaya son verilmesine karşı çıktı. Bir ay
sonra Başkan Johnson bombalamaya son verildiğini açıkla­
dığı zaman halkın yüzde 7 l 'i bu kararı destekledi. Dolayı­
sıyla yurttaşlarımızın yüzde 23'ü bir ay içinde fikirlerini de­
ğiştirirken, hükümet politikalarındaki değişimi yansıtmıştır.
Düşüncelerin politikanın etkisiyle bu derecede değişmesi,
uzay programımızdan çevre p olitikalarına kadar birçok ko­
nudaki tavır üzerinde etkili oldu ve "sessiz çoğunluk" denen
grubun aslında düşünmeyen çoğunluk olduğunu da gösterdi.
Eğitimli insanlar, geleceğin habercileri arasında fazlasıyla
temsil edilmiştir. 1 9

19 John Mueller, Presidents and Public Opinion (New York: Wiley, 1 973),

612

TARiH i BU ŞEKiLDE ÖGRETMENIN SONUÇLAR! NELERDiR?

Eğitimin, düşünceyi temel alan öğrenim süreçlerinin bir
bileşimi olduğuna inanmak isteriz. Ancak bağlılık ve sosyal­
leşme, bizim toplumumuzda da başka hiyerarşik toplumlar­
da da eğitimin oynadığı role içkindir. Fidel C astro ve Mao
Zedong gibi sosyalist liderlerin Küba ve Çin'de eğitime bu
kadar önem vermesinin nedenlerinden biri, eğitimli bir hal­
kın sosyalleşmiş olduğunu ve büyük bağlılık göstereceğini
bilmeleriydi. Eğitimin buradaki işlevi de aynıdır: Eğitim,
öğrencileri toplum hakkında düşünmemeye, toplumun iyi
olduğuna güvenmeye teşvik eder. Özellikle Amerikan tarihi­
nin yüceltici niteliği, Vietnam Savaşı, yoksulluk, eşitsizlik,
uluslararası ölçekte yoksulluk, çevre kirliliği veya değişen
cinsiyet rolleri gibi kökleri tarihe dayanan meseleleri anla­
maya imkan vermez. Dolayısıyla Amerikalılar tarih alanında
ne kadar geleneksel bir eğitime tabi tutulurlarsa Vietnam
Savaşını veya tarihe dayanan diğer sorunları o kadar az an­
layacaklardır. Eğitimli insanların Vietnam Savaşı konusunda
Şahin görüşlü olmasının nedeni budur.

Bazıları Vietnam Savaşının özel bir durum teşkil ettiğini
öne sürer. Altı yıl boyunca C umhuriyetçilerin savaşı oldu­
ğunu ve Cumhuriyetçilerin genelde Demokratlara göre daha
eğitimli olduğunu, bundan dolayı daha eğitimli Amerikalı­
ların Şahin görüşlü olduğunu söylerler. Fakat bu düşünce
tarzı çeşitli nedenlerden dolayı temelsizdir. İlk olarak, ta­
rihimizdeki diğer savaşlara göre, Vietnam Savaşı iki taraflı
bir savaştı. ilk askerleri gönderen Demokrat Başkan John
Kennedy'ydi, en çok asker gönderen de Demokrat Başkan
Lyndon Johnson oldu. İkinci olarak, Demokrat hükümetler
savaş ilan edince eğitimli Amerikalılar daha az eğitimli Ame­
rikalılara göre daha savaş yanlısıydı. Son olarak, Vietnam
Savaşı eğitimliler tarafından daha çok desteklenen tek sa-

70-74; Boston Globe'da (14/07/1969) yayınlanan ve Apollo programına
verilen desteği gösteren Harris anketi; aynca bkz. Samuel P. Hunting­
ton, The Common Defense, 235-39.

613

Ö G R ETME N IM I N S Ö Y L E D I G I YALA N L A R

vaş değildir. Pew Trust'ın Irak Savaşı konusunda düzenlediği
anketlerde de aynı durum söz konusudur. Örneğin Ağustos
2004'te üniversite mezunu Amerikalıların üçte ikisi, birlikle­
rin "istikrar sağlanana kadar" Irak'ta kalmasından yanaydı;
halbuki liseden daha düşük derecelere sahip Amerikalıların
yüzde 7 1 'i "hızla çekilmek" ten yanaydı. 20

Tablo 2, eğitimli ve varlıklı kişilerin düşünmemesine dair
bir örnek daha içerir, çünkü savaşı kimlerin desteklediği
konusunda yanılırlar. Tablo 1 'i dolduran yüzlerce eğitimli
insan 9' a 1 oranında eğitimli Amerikalıların daha Güvercin
görüşlü olduğuna inanır. Dolayısıyla Vietnam anketim, seç­
kin sınıfların iki hata yaptığını gösterir. Eğitimli insanların
yaptığı ilk hata, 1 966, 1 968 ve 1 97 1 'de aşırı derecede Şahin
görüşlü olmaktı, ikincisini de Tablo 1 'i doldururken yaptılar.

Peki, anketime katılanlar neden Vietnam Savaşına karşı
olanları hatırlamaya veya bu konuda bir çıkarım yapmaya
çalışırken bu kadar yanılırlar? Bunun bir nedeni, Amerikalı­
ların eğitimin iyi bir şey olduğuna inanmaktan hoşlanması
olabilir. Çoğu Amerikalı için eğitimli, bilgili veya hoşgörülü

ile eş anlamlıdır. zı Sosyal bilimler ve Amerikan tarihi ders­
lerini geleneksel şekilde hazırlayanlar girişimlerini gerekçe­
lendirmek için tam da bu inancı temel alırlar ve tarih dersle­
rinin insanları daha aydın yurttaşlar haline getirdiğini iddia
ederler. Vietnam anketime katılanlar arasında bu anketin
sadece o savaş için geçerli olduğunu veya sonucunun daha
az eğitimli insanların savaşa katılmak zorunda kalmaktan
korkmasından kaynaklandığını iddia edip yaygara çıkaran-

20

21

"Foreign Policy Attitudes Now Driven by 911 1 and Iraq," PewTrust araş­
tırması, 811 8/2004, pewtrusts.org/ideas/ideas, 10/2006.
Üniversite öğrencileri özellikle bundan dolayı yanılır, çünkü (ebeveyn­
lerinin ve sosyal sınıflarındaki konumun etkisiyle) üniversite eğitimi
almayı "seçmişlerdir." Bilişsel uyuşmazlık ilkeleri doğrultusunda in­
sanların üniversite eğitiminden fayda göreceği ve eğitimin hoşgörü ve
bilgelik kazandırdığı görüşüne katılmaları muhtemeldir. Birçok Ameri­
kalı eğitimi ırklar arası adaletsizlik, çevre sorunları ve yoksulluk için
bir çözüm olarak görür.

6 1 4

TAR i H i BU ŞEK i LDE ÖCRETM E N I N SONUÇLAR! N E L E R D i R ?

lar, hala eğitimin bizi daha bilge kıldığı mantra'sına inan­
maya devam etmek isteyenlerdir. Fakat Vietnam anketim tam
tersinin daha muhtemel olabileceğini gösterir.

Eğer eğitimli insanların eskiden de günümüzde de Cum­
huriyetçi olma ihtimalinin daha yüksek olduğu, eğitimlerini
liseyi tamamlamadan terk edenlerin de Demokrat olmasının
daha muhtemel olduğu hatırlansa, yanılma payı bu kadar
yüksek olmazdı. Sağ kanattan Şahin görüşlü Cumhuriyet­
çilerden oluşan, 1 964'te Barry Goldwater'ı, 1 980'de Ronald
Reagan'ı destekleyenlerin ve John Birch Derneği gibi grup­
ların çok büyük oranda, doktor ve diş doktoru gibi, toplu­
mumuzun en eğitimli ve varlıklı kısımlarından gelmesinden
kaynaklanır. Dolayısıyla eğitimle Şahin görüşü arasında pa­
ralellik olmasına şaşırmamalıyız. Sosyal statü olarak diğer
uçta yer alan Afrika kökenli Amerikalıların çoğu, beyazların
çoğu gibi, başlangıçta ABD'nin Vietnam'a müdahalesini des­
teklerse de siyahiler, beyazlara göre daima daha sorgulayıcı
ve daha Güvercin görüşlüydü ve savaşa başından beri karşı
çıkanlar arasında Muhammed Ali, Martin Luther King Jr. ve
Malcolm X gibi Afrika kökenli Amerikalılar önemli bir rol
oynuyordu.22

Amerikan tarih dersi kitapları, işçi sınıfındaki ilerleme
yanlısı unsurları görmezden gelerek veya önemsiz gibi gös­
tererek körü körüne vatansever işçi arketipinin de sürmesi­
ne katkıda bulunur. Ders kitapları, birçok ticaret odasının ve
golf kulüplerinin sadece beyazlara açık olduğu bir dönemde
Endüstriyel Örgütler Kongresi (Congress of Industrial Orga­

nizations - CIO] sendikalarının ve bazı işçi sınıfı dernekleri­
nin herkese açık olduğunu anlatmaz. Çok az sayıda ders ki­
tabı sendikaların, 1 963 'te Washington' a düzenlenen yürüyüş
gibi, sivil haklar hareketindeki rolünden söz eder. Ancak an-

22 Richard F. Hamilton, Restraining Myths (Beverly Hills: Sage, 1975), 1 1 8,
1 59; Lunch ve Sprelich, "American Public Opinion and the War in Viet­
nam," 35-36.

615

Ö G R E TM E N I M I N S Ö Y L E D I G I YALAN LA R

ketime katılanların çoğu, eğitimli Amerikalıların Cumhuri­
yetçi, savunma konusunda katı ve aşırı sağ görüşlü olma ih­
timalinin daha yüksek olduğunu bilir. Katılımcıların bazıları
Goldwater' a oy verenler, Muhammed Ali'nin askere alınmayı
reddetmesi, Birch derneği ve eğitim, sendikalar ve savaş ko­
nusunda bilgilidir ve bu bilgiler Tablo l 'deki boşlukları doğ­
ru şekilde doldurmalarına yardımcı olmuştur. Fakat nedense
bu bilgileri uygulamak akıllarına gelmez. Ç oğu insan bu tab­
loyu doldururken bildiklerine başvurmaz. Çünkü eğitimleri
ve toplumdaki konumları düşünmelerini engeller.23

Bu tür düşünmeme, en çok toplum söz konusu olduğu
zaman söz konusudur. Discovering American History öğ­
rencilerine şöyle bir tavsiyede bulunur: "Amerikalı bir yurt­
taşın başlıca görevlerinden biri, meseleleri analiz etmek ve
olayları akıllıca yorumlamaktır." Ders kitaplarımız bu görevi

hiçbir şekilde yerine getirmez. Vietnam anketim durumun
gerçekte ne kadar kötü olduğunu gösterir. Sosyoloji hocala­
rı, her sonbahar birinci sınıfa başlayanlar arasında özellikle
üst ve orta sınıftan beyaz öğrencilerin toplum konusundaki
düşünce düzeyi karşısında şaşırır ve moralleri bozulur. Bu
öğrenciler günümüzü anlamak için geçmişten yararlanma­
sını bilmezler ve tarihte nedenselliğin ne anlama geldiği ko­
nusı:inda hiçbir fikirleri yoktur, dolayısıyla sosyal hayat hak­
kında tutarlı bir şekilde akıl yürütemezler. Jules Henry'nin
terminolojisini sürdürecek olursak, ortaya çıkan mantıksız
entelektüel sürece "sosyal aptallık" adını verebiliriz.

Sosyal aptallık 2 1 . yüzyılda da var olmaya devam etmek­
tedir. Örneğin 2005'te Pew Araştırma Merkezi, Cumhuriyet-

23 The American Tradition, Vietnam Savaşı konusunda Nixon'a destek
veren işçilerin karşıt gösterilerinin bir resmine yer vererek bu yanlış
düşünceyi daha da pekiştirir. Tradition, '"Sessiz çoğunluk' kimlerden
oluşurdu?" diye sorarken Amerika'nın işçi sınıfından oluştuğunu ima
eder. Land of Promise de benzer şekilde, "barış hareketinin liderliğini
yapan öğrencilere" karşı daha az eğitimli insanların gösterdiği tepki
sayesinde Nixon'ın savaşa devam edebildiğini iddia eder.

616

TAR i H i BU ŞE KiLDE ÖGRETM E N I N SONUÇLARI N ELERDiR?

çilerin yüzde 62'sinin, "Günümüzde yoksulların işi zor değil,
çünkü karşılığında hiçbir şey yapmadan devletten yardım
alıyorlar" şeklindeki beyanatla aynı fikirde olduğunu tespit
etti. Demokratların da yüzde 27'si bu görüşü paylaşıyordu.
Bu tür cevaplan ancak ya hayatlarında bir yoksulla konuş­
mamış ya da ekonomik ve sosyal gerçekliklerini anlamaya
çalışmamış, ama bu konuda görüş sahibi olacak kadar bilgi
sahibi olduğunu sananlar verebilir. Bu kadar yanlış bilgiye
dayalı görüşleri eğitimli insanların öne sürmesi daha muh­
temeldir.24

Eğitimin başka disiplinler üzerinde böyle bir etkisi söz
konusu değildir. Matematik dersi alanlar, almayanlara göre
matematik konusunda daha beceriklidir. Aynı şey İngilizce,
yabancı diller ve hemen hemen bütün diğer disiplinlerde
söz konusudur. Bir tek tarih alanında aptallık daha az de­
ğil, daha fazla eğitimin sonucudur. Neden eğitimli insanlar
sıklıkla sosyal dünya konusunda anlamsız bir şekilde akıl
yürütür? Bazıları için işin içinde ideolojik çıkarları vardır.
Üst ve üst-orta sınıf üyeleri, eğitimin hoşgörüsüzlüğe, yok­
sulluğa, hatta savaşa çözüm olarak görüldüğü bir toplum
görüşüyle teselli bulur. Eğitimin ve etkilerinin bu pespembe
görüşü, başka kurumlarda büyük değişiklikler yapma ihtiya­
cını görmezden gelmelerine izin verir. Bu görüş, toplumumu­
za hakim olduğu sürece öğrenciler eğitimi iyi gözle görmeye
ve eğitimlilerin Vietnam Savaşının ardındaki gerçekleri gör­
mesi gerektiğini düşünmeye devam edecektir.

Eğitime iyi gözle bakmak aynca Amerikan bireyselliği
diye tanımlayabileceğimiz ideolojiyi güçlendirir. Fırsat eşit­
liğini sağlamaya çalışan toplum arketipini bozmaz. Ancak
öğrenciler, fırsat eşitliğinin var olduğuna inanmaya devam
ettikleri gibi, -anketimin katılımcılarının onları Vietnam Sa­
vaşı konusunda Şahin görüşlü olmakla suçlamasına benzer

24 Pew Araştırma Merkezi sözcüsünün özetlediği, 2005 tarihli bir anket­
ten bilgiler, telefon görüşmesi, 07 /05/2007.

617

Ö G R E TM E N I M I N S Ö Y L E D I G I YA LA N LA R

şekilde- eğitimsizleri yoksul olmakla suçlamaya teşvik edi­
lirler. Yoksul olmayan Amerikalılar için Amerikan bireyselli­
ği memnun edici bir ideolojidir, çünkü hayatta elde ettikleri
başarıların tamamıyla kendilerinden kaynaklandığına ina­
nırlar. Bu da başarıları mütevazı olsa bile, ondan utanmak
yerine onunla gurur duymalarını sağlar. Başarılarını sosyal
yapı içerisindeki konumlarına atfetmek o olumlu duygular
için bir tehdit oluşturur. Eğitim ve meslek alanlarında elde
ettikleri başarının kendi hırslarından ve çok çalışmaktan
kaynaklandığına -yani ayrıcalıklarının hak edildiğine- inan­
mak, daha memnunluk verici bir duygudur. İşçi sınıfından
ve alt sınıftan Amerikalılar da toplum ve eğitim konusunda­
ki bu hakim etiği bir dereceye kadar benimser. Terfi imkanı
olmayan işlerde çalışan işçi sınıfından yetişkinler genelde
kendi kendilerini ve okuldaki başarısızlıklarını suçlarlar ve
bazı açılardan daha aşağı düzeyde olduklarını düşünürler.25

Öğrencilerin, tarih ve sosyal bilimler derslerinde sosyal
dünya konusunda öğretmenler ve ders kitapları tarafından
anlatılanları kabul etmeleri için kısa vadeli nedenler de söz
konusudur: Öğrenciler bu konularda sınavlara girmek zo­
rundadır. Kendilerine sunulan malzemeyi öğrenmek, öğren­
cilerin çıkarınadır. Bir konuyu tartışmak öğrenciyi yorar,
notlarına katkısı olmaz, hatta sınıf kurallarının ihlali anla­

mına gelebilir. Ayrıca çoğu, tarih dersi kitabının her bölümü­
nün sonundaki iki sayfayı dolduran tanımlama sorularının
cevapları kadar işe yaramaz ve anlamsız şeyler öğrenirken
bile insan bir şeyleri başardığını hisseder. Öğrenciler ger­
çek tarihin çelişkileri, tarihçiler arasındaki tartışmalar ve
geçmişe ait düşünceleri kendi hayatlarına uygulama zorluğu
karşısında sinirlenebilir. Eğer işin içinde daha fazla çalışma
veya "ev ödevlerini yapma"nın ötesinde, o kadar açık bir şe­
kilde düzenlenmemiş bir çalışma tarzı varsa, müfredat de-

25 Richard Sennett ve Jonathan Cobb, Hidden Injuries ofClass (New York:
Alfred A. Knopf, 1 972).

618

TAR i H i BU ŞEKiLDE Ö<'.>RETM E N I N SONUÇLAR! N ELERDiR?

ğişimine de karşı çıkabilirler. Öğrenciler yıllar boyu ezbere
dayalı eğitim aldıktan sonra bu sisteme alışırlar ve başka
türlü eğitim tarzları karşısında deneyimsiz olurlar, onlardan
yeterince yararlanamazlar. 26

Ancak tarihi uzun vadede bu şekilde "öğrenmek" gerçek an­
lamda tatmin edici olmaz. Ç oğu tarih dersi kitabı ve lise
düzeyindeki birçok tarih öğretmeni, öğrencilerin bu alanı
sevmesini veya takdir etmesini sağlayamaz. Aslında öğren­
cilerin tarih derslerine verdiği berbat değerlendirmenin bir
uyarı teşkil etmesi gerekir27 ve bizim tek yaptığımız, öğren­
cileri tarihi daha fazla sevmeye teşvik etmek olmamalıdır.
Ancak bütün bunlar, çoğu tarih dersi sınıfındaki acıklı du­
rumun değiştirilemeyeceği anlamına da gelmez. Öğrenciler
yalnızca tarih öğrenmenin anlamını kavrayınca, tarih onlara
ilginç gelince ve tarihin hayatları ve gelecekleri açısından
önemli olabileceğine inanınca tarih öğrenmeye başlayacak­
tır. Öğrenciler, öğretmenleri ve ders kitapları onlara yalan
söylemekten vazgeçtiği zaman tarihi ilginç bulmaya başla­
yacaklardır.

26

27

See Erich Fromm, Escape from Freedom (New York: Farrar and Rine­
hart, 1 941) .
Robert Reinhold, Harris anketini yayınlayan: New York Times, 7 /3/1971 ,
alıntılayan: Herbert Aptheker, The Unfolding Drama (New York: Inter­
ııational, 1 978), 146; Terry Borton, The Weekly Reader National Survey
on Education (Middletown, CT: Field Publications, 1 985), 14, 1 6; Joan
M. Shaughnessy ve Thomas M. Haladyna, "Research on Student Atti­
tudes Toward Social Studies," Social Education 49 (1 11 1985): 692-95;
Mark Schug, Robert Todd ve R. Beery, "Why Kids Don't Like Social Stu­
dies, • Social Education 48 (511 984): 382-87.

619

S O N S Ö Z

GELECEKTEKİ YALANLAR KONUSUNDA
NE YAPACAGIZ?

insan ihtiyacı olmadığı bilgileri biriktirip, anlan muhafaza edip

sonra da onlardan yararlanabileceği uygun ana şans eseri rast

gelmez. insan önce bir problem karşısında şaşınr, sonra da bir

çözüme ulaşmak için eldeki bilgilerden yararlanır.

-CHARLES SELLERS1

Soru sormayı -anlamlı, uygun ve somut sorular sormayı­

öğrendiğiniz zaman, öğrenmeyi öğrendiniz demektir ve kimse

sizi istediklerinizi veya ihtiyacınız alanlan öğrenmekten

alıkoyamaz.

-NEIL POSTMAN VE

CHARLES WEINGARTNER2

Çok şey öğreterek kendi gururunuzu okşamaya çalışmayın.

insanlarda merak uyandınn. Zihinlerinin açık olması için

bunlar yeterlidir; zihinlerine fazla yüklenmeyin.

-ANATOLE FRANCE3

insanlığın geleceği, hayatın ne anlama geldiğini kavrayanlar

ve bütün canlılara karşı sorumluluklannı bilenler tarafından

yaratılacaktır.

-VINE DELORIA JR.4

S. Samuel Shermis'in söylediklerini açan: Charles Sellers, "Is History on
the Way Out of the Schools and Do Historians Care?" Social Education
33 (511969), 5 1 1 .
Neil Postman and Charles Weingartner, Teaching as a Subversive Acti­
vity (New York: Delacorte, 1 969), 23.
Anatole France'ı alıntılayan: Freeman Tilden, Interpreting Our Heritage
(Chapel Hill: University of North Carolina Press, 1 967), v.
Vine Deloria Jr. , God Is Red (New York: Dell, 1 973) 301 .

620

GELECEKTEKi YALAN LAR KONUSUNDA NE YAPACAGIZ?

Eğer Amerikan tarih dersi kitaplarının yazarları bu kitabın
ilk on bir bölümünde yazılanları göz önüne alsa, ders kitap­
larının geçmişe dair sunduğu ve öğretmenlerin öğrettiği an­
latımlar bu kadar çarpıtılmış ve bu derece eksik olmazdı. An­
cak Öğretmenimin Söylediği Yalanlar'ın kendisi de eksiktir.
Örneğin Hispanik tarihi hakkında fazla bir şey içermez. Ders
kitaplarımız o kadar İngiliz-merkezcidir ki, Protestanlığın
tarihi sayılabilirler.5 Peki ya kadınların tarihi ve Amerika'da
cinsiyet tarihi gibi iki farklı ama birbiriyle bağlantılı konu
açısından durum nasıldır? Öğretmenimin Söylediği Yalan­

lar bu konuları zaman zaman ele alır ama ders kitaplarının
kadınların tarihini ve cinsiyet meselelerini nasıl işlediğini
derinlemesine incelemez.6 Peki ya bundan sonraki yalanlar?
Amerika'da oluşturulacak ve gelecekte Amerikan tarihini
konu alacak tarihi tabelalar, heykeller, müze sergileri, konu­
lu filmler, televizyon dizileri veya tarihi romanlar bir mik­
tar daha dezenformasyon yaratacak veya en azından konuyu

Aslında 20. yüzyılın ilk elli yılında Katolik okulları tarih öğretimin­
de Katolik kitaplarından yararlanırlardı; bu ders kitapları örneğin
California'da 19. yüzyılda misyon sistemini kurmaya katkıda bulunmuş
olan Rahip Junipero Serra'ya önem verirdi.
Bu konulara bir bölüm ayırmamış olmamın nedenlerinden biri, bu işin
başkaları tarafından defalarca yapılmış olmasıdır. Örneğin Mary Kay
Tetreault, "Integrating Women's History: The Case of United States His­
tory High School Textbooks," The History Teacher 19 (2/1986): 2 1 1-62;
Glen Blankenship, "How to Test a Textbook for Sexism," Social Educa­
tion 48 (4/1 984): 282-83; Darrell F. Kirby ve Nancy B. Julian, "Treat­
ment of Women in High School U.S. History Textbooks," Social Studies

72 (911981) : 203-7; Social Education özel sayısı, 5 1 , no. 3 (311987); ve
J. W. Smith, An Appraisal of the Treatment of Females in United Sta­
tes High School History Textbooks (PhD tezi, Indiana University, 1 977)
ve Janice Law Trecker, "Women in U.S. History High School Textbooks,"
Social Education (Mart 1 971) : 249-60. Patricia Higgins de "New Gender
Perspectives in Anthropology"de (Anthropology Notes 1 1 , no. 3 [Sonba­
har 1 989): 1-3, 1 3-15) insanı düşünmeye zorlar. Kadın tarihini etkileyici
bir şekilde anlatan, çok kolay okunan iki kitap vardır: Ruth Warren, A
Pictorial History of Women in America (New York: Crown, 1 975) ve Eli­
zabeth Janeway, ed., Women: Their Changing Roles (New York: Times/
Arno Press, 1 973).

62 1

Ö G R E T M E N I M I N S Ö Y L E D I G I YAL A N L A R

kısmi veya eksik şekilde sunacaktır. Gelecekte üretilecek bu
yalanlar konusunda ne yapılabilir?

Bu sorunun cevabı, Öğretmenimin Söylediği Yalanlar'ı, ge­
leneksel tarih öğretimindeki -ve tabii ki gelecekte yer alacak
olayların anlatımındaki- her türlü çarpıtmaya ve hataya uy­
gulanacak şekilde kapsamını genişletmek değildir. Böyle bir
yaklaşım, farkına varmadan her türlü efsaneyi tarihi gerçek
olarak kabul eden beni hakem haline getirir. 7 Halbuki asıl
cevap hepimizin, Postman ile Weingartner'in kaba deyimiyle
"saçmalık detektörleri"8 haline gelmemiz, yani yeni bir şeyler
öğrenirken argümanlarla kanıtlar arasında seçim yapabilme­
miz ve mantıklı yargılara varabilmemiz gerekir. O zaman, yine
Postman ile Weingartner'in dediği gibi, öğrenmeyi öğrenmiş
olacağız ve ne tek taraflı bir kitap, ne de ders kitaplarının tek
taraflı eleştirisi kafamızı karıştırmayacaktır.

Bu hedefe ulaşmak için okulların, toplum ve tarihi konu­
sunda soruların nasıl sorulması ve cevaplarını kendi kendi­
mize nasıl anlamamız gerektiğini öğrenmemize yardımcı ol­
ması gerekir. Fakat çoğu Amerikan tarih dersi ve ders kitabı
bu çok önemli görevi yerine getiremez.

Sorun kısmen biçimsel kaynaklıdır. Günümüzün ders ki­
tapları o kadar çok konuyu kapsamaya çalışır ki, öğrenci­
lerin tarihi meselelerle ve tartışmalı konularla, dolayısıyla
da argümanlarla haşır neşir olmalarını sağlayamazlar, bu
durumda da öğrencilerin mantık kullanma ve ikna edici ka-

Eğer benimle aynı fikirdeyseniz lütfen jloewen@uvm.edu adresime ya­
zarak bu hataları ve çarpıtmaları bana haber evrin. Bu kitapta devam
etmesine neden olmuş olabileceğim eksikleri ve çarpıtmaları yanlış­
lıkla yaptığımı bilmenizi isterim; Tougaloo Kolejinde uzun zamandır
sosyoloji profesörü olan Ernst Borinski'nin deyimiyle, "Öğrenmediğim
şeyler varsa, ne olduklarını bilmiyorum." Eğer kendimden biraz fazla
emin bir şekilde konuştuysam, bilin ki, hem 1812 Savaşının nedenleri
hem de sivil haklar hareketinin etkileri konusundaki düşüncelerim de­
ğişmeye devam etmektedir.
Postman ve Weingartner, Teaching as a Subversive Activity; bu terim
kitabın her yerinde kullanılmıştır.

622

GELECEKTEKi YALANLAR KONUSUNDA NE YAPACAGIZ?

nıtlara başvurma becerileri gelişmez. Konulara kısaca deği­
nilmesi de sorunun bir parçasını oluşturur. Ders kitapları,
tarihi damarlarımızı tıkayan efsaneleri çürüttüğü zaman
bile öğrenciler tarih dersi kitaplarında bir konunun kısacık
bir şekilde çürütülmüş olduğunu akıllarında tutamazlar. 9

Bir efsaneyi çürüten tatsız gerçeği unuturlar, çünkü güçlü
arketipe uymaz. Tarih dersi kitapları ve öğretmenleri, bu
arketiplere karşı çıkmak için özel çaba harcamalı, etkin bir
öğretim sağlamak için zaman ayırmalıdır. Mircea Eliade, "ta­
rihi olayları sadece arketiplere dönüştürdüğü zaman onları
hatırlayabilen kolektif hafıza" dan söz eder. ıo Hakikati hatır­
layabilmek için ona, yala nlarımıza atfettiğimiz efsanevi öne­
mi atfetmeliyiz.

Bundandır ki, öğretmenler bana hangi ders kitabını tav­
siye ettiğimi sordukları zaman ne diyeceğimi şaşırıyorum.
Belki de bizi sıkmak yerine, daha güçlü kılacak, geleneksel
bir tarih dersi kitabı asla yazılamayacak.

10

Öğretmenleri de bunları akıllarında tutamaz; benim tanıştığım ve
Triumph of the A merican Nation kitabını kullanan bazı hocalar,
dünyanın düz olduğuna inanıldığı düşüncesine hafifçe de olsa karşı
çıkıldığını fark etmemiş ve bu miti lise öğrencilerine öğretmeye de­
vam etmiş. Üniversite hocalarının da arketiplere karşı çıkan verileri
görmediği olabiliyor. Atlanta'da bir üniversitede Pilgrimler ve sal­
gın hastalıklar konusunda verdiğim bir konferanstan sonra bir ta­
rih hocası yanıma geldi; s algın hastalıklardan haberdar değildi, çok
şaşırmıştı ve sömürge dönemi tarihini öğrenmekte kullandığı kitabı
bu önemli olayı görmezden geldiği için eleştirdi. Salgın hastalıklar
konusunda haklı olduğumdan emin olmak için kaynaklarını kontrol
etsin diye ofisine gittik; orada, salgın hastalığa yer vermediği için
eleştirdiği kitapta bu bilginin yer aldığını görünce daha da çok şa­
şırdı!
Mircea Eliade, The Myth of the Etemal Retum (New York: Pantheon,
1 954), 46.

623

---· · · · ----- ...
l..pon the occu petlon ot WUJo lprl•t• 011)taJ' 5. J8N.

U:.ıon Gen. J. A. Mocıerneııd ,. .. , patrola 1JJ1 tla Jachoıa road.
Thete 9roupa rode th ro u9h Roclly Sprjııqı. w"•� th•J' •ıt·
countered no retlttance b•J'Olld tlı• le)' tere• �t the peop e
who ı;etlıered et the side of th ro;ad t� watcıı.

On ı.ı.,. '· Ceıı . P. J. Oaterh .. •' dlvtsıon atoppM ı,.rıetıy
•t Roc&-, .Sprln91. whll• •• roate 119 S ad Cr441k. Tile
ııext day, Gea. A. I'. Hove)' 't dlYWo eJrlved atıd epeıtı ttıf
n l9 b I'roa ,._., 7. wltea C •· U. 5. Gnun bc9a11 hl• drtve

ıoward the Soııtlıerıı Ral lroad ol Nl11lulppl .. ıtll tf•J' ıe
when Geıı. H. Ewlı.9 ·, .brl9ade paa..,. throu9h hurr1t.ıscı to
011ertake the army. th e Y üeeı wert aever fu •YeJ'.
Durhu� th ı pe r lod 45. 0 00 blaecı.d lııvaoer• and uıacotınted
wa9ons had paued aloaf thla road..

Amerika Birleşik Devletleri'nin dört bir tarafında yol kenarlanndaki
tarihi tabelalar, anıtlar, kaleler, gemiler ve müzeler tarihi çarpıtır. Lies

Across America adlı kitabımda bu türden yüz örneğe yer verdim. Öğ­

retmenimin Söylediği Yalanlar'ın ilk baskısında eleştirdiğim bu tabela
zaten o kitap için bir ilham kaynağı oluşturdu. Güney'de yer alan birçok
İç Savaş Anıtı ve yol kenan tabelalan gibi, bu da Güneylileri, Konfede­
rasyonu desteklemek için birlik olmuş gibi gösterir. Aslında 1 863 başla­
nnda Grant'ın ikmal hatlannı ardında bırakarak Vicksburg'e güneyden
ve doğudan saldırması, Güneybatı Mississippi'deki siyahilerden, hatta
bazı beyazlardan aldığı destek sayesinde olmuştur. Yol kenanndaki bu
tabelada yazılanlara rağmen, Grant'ın birliklerinin karşılaştığı "halk"
genelde "mavi üniformalı istilacılara" yiyecek sağlayan, onlara Jackson'a
giden yollan gösteren ve Konfederasyon birliklerinin tam olarak nerede
olduğunu söyleyen Afrika kökenli Amerikalılardan oluşuyordu.

Bu tabela 2000 yılında, belki de bu kitap sayesinde, oradan kaldı­
nldı. Mississippi Arşiv ve Tarih Müdürlüğündekiler bu tabelaya ne ol­
duğunu bilmediklerini söylüyorlar, ama her halükarda artık Güneybatı
Mississippi'de yer almıyor. Öğrencilerin yaşadıklan yerlerdeki yol ke­
nan tabelalannı ve anıtlan incelemesi ve hangisinin doğru veya yanlış
olduğuna karar vermesi, harika bir öğretim aracı teşkil edebilir. Öğ­
renciler önyargılı anıtın yanına konması gereken düzeltme amaçlı bir
tabela oluşturabilir, hatta onu gerçekten dikmek için gerekli paranın
toplanmasına katkıda bulunabilirler. Bu süreçte özellikle çevrede tari­
hi hafızayı etkileyen faktörlerin neler olduğunu keşfedebilirler.

624

GELECEKTEKi YAlANlAR KONUSUNDA NE YAPACACIZ?

Bu durumda ne yapmak lazım?
Son iki bölümde, ders kitabı kurulları, yayıncılar, yazar­

lar, öğretmenler, öğrenciler ve toplum dahil olmak üzere di­

key biçimde entegre edilmiş bir endüstri olarak tasvir edilen
yalanlar dünyası iç karartıcı bir tablo oluşturur. Ancak bu
döngünün herhangi bir yerine müdahale edilebilir. Bundan
sonraki birkaç paragraf, ders kitaplarının değişimden geç­

memesi halinde bile müdahalede bulunabilecek olan öğret­
menlere yöneliktir. Sınıfta olmayanlarımız da yenilikçi yak­
laşımlarını öğretime uygulayan öğretmenleri destekleyerek
tarihin öğretilme şeklinin değiştirilmesinde rol alabilir.

İlk önemli değişiklik biçim alanında yapılmalıdır; daha
az konuyu ele almalı ve onları daha derinlemesine incele­
meliyiz. Öğrencilerin günümüz tarih dersi kitaplarını tıka
basa dolduran binlerce konuda birincil ve ikincil kaynakları
incelemesini sağlamamıza imkan yok. Öğrencilerden Ameri­
go Vespucci, Giovanni Verrazano, Ponce de Leon, Hernando
de Soto, vs gibi isimleri ve her birinin yaptığı iddia edilen
şeyleri içeren birer cümleyi ezberlemelerini istemek yerine,
öğretmenler öğrencilerin daha büyük resme, yani Kolomb'un
1 493'teki seferinin önce Haiti ve İspanya, sonra da Amerika
kıtası, Avrupa, İslam dünyası ve Afrika üzerindeki etkilerine
odaklanmasını sağlayabilir. Bunun gibi ana konularla bağ­
lantılı olan o kadar çok ayrıntı vardır ki, bence bir dizi küçük
olayın ezberlenmesine göre öğrencilerin aklında çok daha
fazla ayrıntı kalacaktır. Bu durumda öğrenciler üzerinde ça­
lıştıkları projeleri ve kendi başlarına inceledikleri meseleleri
daha iyi hatırlayacaktır. Birçok eğitimci, öğrencileri bayan
"ders kitabını öğrenin" rutinine göre değişiklik gösteren öğ­
retim yöntemlerini zaten uygulamaya geçirmiştir ve başka
öğretmenler için örnek teşkil etmektedir. 1 1

1 1 Öğretmenler için başlangıç olarak aşağıdaki kaynakları öneririm: Çok
iyi bir lise tarih öğretmeni olan James Percoco, iki öneri kitabı yazmış­
tır: A Passion for the Past (New York: Heinemann, 1 998) ve Divided We

625

ÖCR ETME N I M I N S Ö Y L E D I C I YA L A N L A R

Stand (New York: Heinemann, 2001) . Önerilerinden bazıları size göre
olmayabilir, ama bazıları mutlaka işinize yarayacaktır. David Kobrin
Beyond the Textbook'ta (New York: Heinemann, 1 996) sadece birkaç
öneride bulunur, ama her birini derinlemesine inceler ve kaçınılması
gereken tuzaklara işaret eder. Stephen Botein ve diğerleri, Experiments
in History Teaching (Cambridge: Harvard-Danforth Center for Teaching
and Learning, 1 977) lise, kolej ve toplumsal merkez öğretmenleri tara­
fından geliştirilmiş sınıf egzersizleri ve araştınna projeleri içerir. Gary
Smith ve diğerleri, Teaching About United States History (Denver: Cen­
ter for Teaching International Relations, 1 988) ve Clair Keller, "Using
Creative Interviews to Personalize Decision-Making on the Aınerican
Revolution," Social Education 43 (311979): 271 , çeşitli öğrenim proje­
leri önerir. John Anthony Scott, "There Is Another Way"de (AHA Pers­
pectives 29, no. 5 [5/1991) : 20-22) ders kitaplarından yararlanmadan
tarih öğretmenin çeşitli yollarını önerir; karşılaştınna için bkz. Gary
Naslı, "Response," derginin aynı sayısında 2 1 , 23. Rethinking Scho­
ols (1 00 1 E. Keefe Ave. , Milwaukee, WI, 532 12) . eğitim alanında ulusal
çapta öneme sahip düşüncelerle Milwaukee'de geçerli okul politika­
larının bazen rahatsız edici, ama bazen de son derece ilginç olabilen
bir karışımını sunar. Rethinking Schools'da eski sayılar da mevcuttur.
Özellikle Amerikan tarihi öğretmenleri için yararlı olabilecek fikirler
içeren dört yayın daha vardır: The History Teacher, Social Education
(Washington, D.C.: National Council for the Social Studies) , The Radi­
cal Teacher, and Democracy and Education (3 1 3 McCracken Hall, Ohio
University, Athens, OH 45701) . Paul Gagnon'ın Democracy's Half-Told
Story adlı önemli kitabı ve Amerikan tarihinin öğretimini geliştirmeyi
amaçlayan başka malzemeler The National Council for History Edu­
cation, Suite B2, 269 1 5 Westwood Road, Westlake, OH, 44145 tarafın­
dan dağıtılmaktadır. James Davidson ve Mark Lytle'ın After the Fact
(New York: McGraw-Hill. 1 992) kitabı araştırılması gereken önemli ta­
rihi meseleleri ortaya atar. Social Studies School Service (PO Box 802,
Culver City, CA, 90232) tarafından yayınlanan devasa genel katalogda
Amerikan tarihi alanındaki daha kompakt ders kitapları sıralanmıştır;
bu kitapların kullanılması, sınıfın bazı konuları derinlemesine ince­
lemeye zaman ayınnasını mümkün kılacaktır. Bu işin bir başka yön­
temi de iki ders kitabından yararlanmaktır. Bu şekilde öğrenciler ki­
tapların neden birbirinden farklı olduğunu sorgulamaya başladığında
tarihin sadece "hakikat"in öğrencilerin "öğrenmesi" için yazılmaktan
ibaret olmadığını anlayacaklardır. Aynı kitabın iki farklı versiyonu bile
bu amaca yarayabilir ama birbirinden çok farklı iki kitap kullanmak
daha yararlı olacaktır. Benim incelediğim ders kitapları arasında Allan
O. Kownslar ve Donald B. Frizzle, Discovering American History (New
York: Holt, Rinehart and Winston, 1 974) ve Social Science Staff of the
Educational Research Council of America, The American Adventure
(Boston: Allyn and Bacon, 1 975) adlı iki danışma kitabı, her zamanki

626

G E LE C E KTEKi YALANLAR KONUSUNDA NE YAPACAGIZ?

Daha az konuyu kapsamak, sınıfların tarihteki tartışmalı
konuları derinlemesine işlemesine izin verecektir. Öğrenci­
lerin tarihin sadece cevaplardan oluşmadığını öğrenmesini
istiyorsak, böyle yapmak elzemdir. Elde edilen cevaplar kıs­
men sorulan sorulara bağlıdır, sorulan sorular da insanın
amacına ve sosyal yapı içerisindeki konumuna bağlıdır. Aynı
sınıftaki herkes aynı sonuçlara varmayabilir. Öğretmenlerin,
öğrencilerin kendileriyle aynı fikirde olmamasını kabul edi­
lebilir bir şey olarak görmeye başlaması, ama öğrencilerin
de farklı görüşlerini ciddi tarih araştırmalarıyla, yani ka­
nıtlara dayalı argümanlarla desteklemesi gerekir. İnsanla­
rın farklı görüşlere hakkı vardır, ama farklı gerçeklere hakkı
yoktur. Kanıtlar yaratılmamalı, var olanlar tespit edilmeli­
dir ve kanıta dayalı olmayan görüşlere fazla önem verilme­
melidir. Her iki tarafı araştıran öğrenciler, gerçek olayların
hangi meselelere ve sorulara çözüm sağlayacağını, hangi fi­
kir ayrılıklarının temel değer ve varsayımlara dayandığını
keşfedecektir. Bu durumda öğrencilerin konumlarına saygı
duyulmalıdır. Ancak bu, öğretmenlerin ödün vermesi veya
günümüzde moda olan, bütün görüşlerin eşit derecede uy-

anlatımsal ders kitaplarıyla en büyük tezatı oluşturur ama ikisinin de
baskısı tükenmiştir. Fakat öğrenciler okul kütüphanelerindeki nüsha­
lardan yararlanabilirler. Joy Hakim' in A History of US (New York: Ox­
ford University Press, 2006 (1993)) adlı dizisi kolay okunan bir kitaptır
ve tüm sınıflarda bulunması gerekir. Daha da ilginç olanı, çok farklı bir
kitabu standart bir ders kitabıyla karşılaştırmaktır. Bu gibi kitaplar
arasında sol görüşlü Howard Zinn'in A People's History of the United
States (New York: Harper, 2005) ve sağ görüşlü Clarence B. Carson'ın,
A Basic History of the United States (Wadley, AL: American Textbook
Committee, 1 986) kitapları vardır. Bunların yanı sıra, aşağıdaki 13 (bu
çevirideki numaralandırma ile 931) numaralı sonnotta sunulmuş olan,
belli bir grup veya temayı vurgulayan tarih kitapları da kullanılabi­
lir. National Endowment far the Humanities ile devlet beşeri bilimler
vakıfları, üniversiteler, tarih müzeleri ve mesleki birlikler tarafından
tarih öğretmenleri için düzenlenen atölye çalışmaları, seminer ve yaz
okullarından da fikirler elde edilebilir. Aynca bir kaynak ilk defa alın­
tılandığı zaman sonnotlarda sunulan kaynak bilgilerinin ayn bir bibli­
ografi olarak kullanılabileceğini umuyorum.

627

ÖÖR ETME N I M I N S Ö Y L E D I Ö I YAL A N L A R

gun olduğu ve hiçbirinin "hakiki" etiketi atfedilecek kadar
"ayrıcalıklı" olmadığı görüşünü kabul etmesi gerektiği anla­
mına gelmez.12

Öğrencilerin bağımsız şekilde öğrenmesini kolaylaştır­
mak için öğretmenlerin her şeyi bilmesi gerekli değildir.
Bilgili referans kütüphanecileri gibi işlev görerek çocukları
kitaplara, haritalara ve tarih konusundaki sorularına cevap
verebilecek insanlara yöneltmelidir. Öğretmenlerin birincil
kaynaklardan yararlanarak tarihi yaratıcı bir şekilde öğret­
mesi için kaynaklar zaten mevcuttur. 13

12

13

Dushkin'in popüler dizisini temel alan, öğretmenler için bir rehber
olan Using Taking Sides in the Classroom (Guilford, CT: Dushkin, 1 996).
öğrencilerin eleştirel düşünce becerileri geliştirmesi ve çelişen bakış
açılarıyla başa çıkmayı öğrenmesi için çeşitli yöntemler önerir. Baskısı
tükenmiştir ama genelde interııetten bulunabilir. Ayrıca bkz. Bill Bige­
low, ed. ve diğerleri, Rethinking Our Classrooms (Milwaukee: Rethin­
ki'hg Schools, 2007).
Özgün tarihi malzemelerin nüshalarını içeren Jackdaws, Jackdaw Pub­
lications ijackdaw.com) tarafından yayınlanır. Çeşitli ders kitabı yayın­
cılarının öğretmenler için versiyonları ders kitaplarının kendilerinden
daha ilginçtir. Teaching for Change (teachingforchange.org) tarih öğ­
retmenleri için yararlı, kompakt malzeme katalogları yayınlar. Social
Studies School Service, öğretim malzemelerini kadın tarihi, Hispanik
tarihi, vs. altında gruplandıran Multicultural Studies Catalog'u yayın­
lar. Tüm üniversite kütüphanelerinde erişilebilen ERIC veri bankasın­
da, anahtar kelimelere göre sıralanmış binlerce öğretim fikri CD-ROM
ve mikrofiş şeklinde mevcuttur. Eric.ed.gov adresi bazı makaleler içe­
rir. Amerikan edebiyatı da tarihi açıdan doğru bilgiler içerdiği sürece,
Amerikan tarihi ile bağlantılıdır. R. A. Lafferty'nin Okla Hannali eseri
19. yüzyıl konusunda zengin bir özet içerir.
N ational Museum of N atural History (Kaupp, Public Information Office,
Dept. of Anthropology, Stop 1 1 2, Smithsonian Institution, Washington,
D.C. 20560) tarafından yayınlanan ve lise öğretmenlerinin ücretsiz ola­
rak elde edebileceği Anthro. Notes adlı bülten, sıklıkla Kolomb öncesi
Amerika yerlilerini ele alır. 1 992 tarihli, Lies My Teacher Told Me About
Christopher Columbus [Öğretmenimin Kristof Kolomb Konusunda Söy­
lediği Yalanlar] (New York: New Press, thenewpress.com) başlıklı kendi
kitabım sınıflarda Ekim başlarında kullanılmak üzere yazılmış bir afiş
kitabıdır, öğrencilere Büyük Denizci konusunda hem tarihyazımı konu­
sundaki meseleleri hem de ders kitabı analizini tanıtır. Beverly Slapin
ve Doris Seale, Through Indian Eyes (Oyate), Michael Dorris gibi Kızıl­
derili yazarların faydalı şiir ve deneme yazılarını, kitapların Kızılderi-

628

G E LECEKTEKi YALANLAR KON U S U N DA N E YAPACAC'31Z?

li meselelerini nasıl ele aldığına dair bir liste ve kapsamlı bir kaynak
listesi içerir. Gary Nash'in Red, White, and Black (Englewood Cliffs,
NJ: Prentice Hall, 1 974) kitabı öğretmenler için sömürge döneminde
Aınerika'da ırklar arası ilişkilerin son derece ustaca yazılmış bir özet
niteliğindedir. Smithsonian Enstitüsündeki Office of Elementary and
Secondary Education (A&I Building, Room 1 1 63, MRC 402, Washington,
D.C., 20560) "Symposium for Educators" başlıklı 1 987 tarihli sempoz­
yumlannın özetini içeren Teaching the Constitution'u yayınlamıştır.
Bu yayın, tarihi belgeleri kullanma yollan, tarihi meselelerin günümüz­
le bağdaştırılması için projeler ve sınıfta kullanılabilecek kaynaklann
bibliyografisini sunar. Aynca bkz. Teaching About the Bill of Rights
(Bethesda, MD: Phi Alpha Delta Public Service Center, c. 1 987). Siya­
hilerle beyazlar arasındaki ilişkilerin tarihi konusunda lise düzeyinde
Langston Hughes ve Milton Meltzer'in African American History (New
York: Scholastic, 1 990), lise üst sınıflar düzeyinde de Lerone Bennett'in
Before the Mayflower (Baltimore: Penguin, 1 966 (1962]) ve John Hope
Franklin'in From Slavery to Freedom (New York: Knopf, 2000) eser­
leri Amerikan tarihindeki birçok meseleyi ele alır. 1 994'te Anti-Defa­
mation League (823 United Nations Plaza, New York, NY, 1 0017) David
Shiman'ın ırklar arası ve cinsiyetler arası ilişkiler konusunda sınıflar
için egzersizler içeren The Prejudice Book adlı eserini yeniden yayın­
ladı. Jame A. Banks'ın bu açıdan yararlı olan çeşitli kitaplan arasında
Teaching Strategies for Ethnic Studies (Boston: Allyn and Bacan, 1 987)
ve Multiethnic Education: Theory and Practice (Boston: Allyn and Ba­
con, 1 994) vardı. Aynca bkz. Carl A. Grant ve Christine Sleeter, Tuming
On Leaming (Columbus, OH: Merrill, 1 989). We Shall Overcome, PBS
Frontline videosu { 1 -800-328-727 1) , Aınerika'nın ırkçılık karşıtlığının
deniz aşın ülkelerdeki etkisini anlatır. The Association for Supervision
and Curriculum Development (1 250 N. Pitt St., Alexandria, VA, 223 14-
1453), ders kitaplarının geçmişimizdeki dini düşünceleri görmezden
gelmesinden endişelenerek Charles C. Haynes'in birincil belgelerden
oluşan bir derleme olan Religion in American History eserini yayınladı
(eserin alt başlığı, haklı olarak, "Neyi Nasıl Ôğretmeli"dir). The Ameri­
can Social History Project'in Who Built America? (New York: Pantheon,
1 989), Apple için son derece ilginç bir CD-ROM videosu mevcut olup
(1 -800-446-2001), işçi sınıfının tarihini coşkulu bir şekilde anlatır. AFL­
CIO (8 1 5 1 6th St. NW, Washington, D.C., 20006) tarafından düzenli ara­
lıklarla yayınlanan How Schools Are Teaching About Labor, ders plan­
ları ve sınıflar için malzemeler içerir. AFL-CIO (1 0000 New Hampshire
Ave. , Silver Spring, MD, 20903) tarafından yılda dört defa yayınlanan
Labor's Heritage, tarih öğretimi ve yerel kaynaklann kullanımı konu­
sunda öğretmenler için rehberler ve afişler üretmiştir. Bill Bigelow ve
Narman Diamond'ın Power in Our Hands (New York: Monthly Review
Press, 1 988) kitabı öğrencilerin sosyal sınıflar hakkında düşünmesini
sağlayan ilginç alıştırmalar içerir. Federal hükümet konusunda Jonat-

629

Ö C R E TME N I M I N SÖYLE D I C I YALAN LA R

Hatta en iyi kaynaklar muhtemelen el altında olanlardır.

han Kwitny'nin Endless Enemies (New York: Congdon and Weed, 1984)
kitabını öğretmenlere öneriyorum, çünkü ülke dışındaki halk hareket­
lerini vatansever bir bakış açısıyla da olsa bastırmamızı ters tepki ya­
rattığı için eleştirir. Lonnie Bunch ve Michelle K. Smith Protest and
Patriotism'de (Washington, D.C.: Smithsonian Office of Elementary and
Secondary Education [A&I Building, Room 1 1 63, MRC 402, Washing­
ton, D.C., 20560], t.y.) yurttaşların hükümetleri harekete geçmeye zorla­
dığı bazı örnekleri incelerler. The Center for Social Studies Education
(teachvietnam.net). lise öğrencilerine Vietnam Savaşını öğretmek için
kapsamlı bir kit içerir. National Council of Teachers of English (nete.
org) tarafından l 992'de yayınlanmış olan Brooke Workman, Teaching
the Sixties, konuyu biraz dağınık ve biraz fazla nazik bir şekilde ele alır,
ama öğrencilerin o çalkantılı dönemi öğrenmesi için yöntemler önerir.
Southern Poverty Law Center, 400 Washington Ave. , Montgomery, AL,
36104 tarafından öğretmenlere ücretsiz olarak verilen Teaching Tole­
rance 1 , no. l 'de de l 960'lara önem verilmiştir. Bu kurum aynı zamanda
Civil Rights Teaching Kit'i de yayınlar. Marge Piercy'nin Woman on the
Edge o/Time (New York: Fawcett Crest, 1 977) adlı romanı, öğrencilerin
ilerleme ve gelecek konusunda düşünmesini sağlamanın eğlenceli bir
yolunu sunar. Çoğu basılı olan bu önerilerin yanı sıra, sürekli olarak
değişen İnternet siteleri de önemli bigliler sunar. Öğrencilerin tabii ki
internetten yararlanması gerekir, ama bu açıdan iki kural göz önünde
tutulmalıdır: Birincisi sadece İnternet siteleri ile sınırlı kalmamalı­
dırlar. Kitaplar da nüfus sayımı bilgileri, görüşülebilecek yaşlılar, vs.
de var olmaya devam etmektedir. İkincisi, öğrenciler internetten olsun
veya olmasın, yararlandıkları kaynakların yanına o kaynağın (o açıdan)
neden güvenilir olduğunu yazmalıdır. Kongre Kütüphanesi (loc.gov} ve
Ulusal Arşivlerde (archives.gov) internet sitelerinde binlerce birincil
kaynak mevcuttur. Virginia Üniversitesinin Fisher Kütüphanesinde (fis­
her.lib.virginia.edu/collections/stats/listcensus/) ilçeler bazında nüfus
sayımı verileri çok kullanışlı bir formatta yer alır. Kentlerle ilgili veriler
için bkz. U.S. Census (census.gov/prod/www/abs/decennial/index.htm).
Öğretmenlerin h-net.org'daki h-high-s ve diğer (ücretsiz) tartışma fo­
rumlarına kaydolması gerekir. Tarih haberlerde yer aldığında, herkesin
üye olabileceği History News Network (hnn.us/)'te özet olarak sunulur.
Öğrencilerin incelemeden geçmiş ve konulara göre sınıflandırılmış iyi
İnternet sitelerine ihtiyaçları vardır (örneğin kadın tarihi, İç Savaş, vs.).
Başta besthistorysites.net olmak üzere, bu türden birçok site vardır.
Film alanındaki kaynaklar arasında da Glory ve Missing gibi konulu
filmlerden The Civil War, Eyes on the Prize ve Remember My Lai gibi
PBS belgesellerine (PBS Frontline, 1 -800-328-7271) kadar sayısız video
ve film kaynakları söz konusudur. Öğretmenler videolardan yararlanır­
ken "Unlearning the Myths That Bind Us" (Rethinking Schools 5, no. 4
(5/ 1 991] : l , 1 5-16) yazısını göz önüne almak isteyebilir.

630

GELECEKTEKi YAlANlAR KONUSUNDA N E YAPACAC;IZ?

Öğrenciler kendi aileleriyle, toplumun çeşitli üyeleriyle, ye­
rel kurumların liderleriyle ve yaşça büyük yurttaşlarla gö­
rüşmeler yapabilirler. 14 Bazı sınıflarda tarih dersinde Büyük
Buhran döneminde kentlerinin nasıl etkilendiğine veya ırk
ayrımına son verilmesinin okullarını nasıl etkilediğine dair
sözlü tarihler oluşturulmuştur. Mississippi'deki bir lisenin
öğrencileri, toplumlarındaki sivil haklar hareketi konusun­
da Minds Stayed on Freedom [Özgürlüğe Kilitlenmiş Zihin­
ler] başlıklı bir kitap yayınlamıştır. 15 Massachusetts'teki bir
okulun öğrencileri tarihi figürlere "dönüşüp" çalışmalarını
yayınlamıştır.16 Öğrencilerin bilgiyi yaratması -o ürün sade­
ce okul kütüphanesinde yer alacaksa bile- heyecan verici­
dir ve bir güç hissi kazandırır. Öğrenciler, okulları veya top­
lumları için yeni bir tarihi tabela da önerebilirler. Genelde
çevredeki en önemli olaylar kayıt altına alınmaz, halbuki
Presbiteryen Kilisesinin 1 9. yüzyıldaki mekanını anmak için
tabelalar dikilir. Bir lisedeki hangi olaylar bir tabela yoluy­
la hatırlanacak kadar önemlidir? Hangi mezunların hatır­
lanması "gerekir?" Hangileri tarih yazmıştır ve "tarih yaz­
ma" eyleminin daha geniş bir tanımlaya ihtiyacı var mıdır?
Ya sokak veya bina adıyla yüceltilen insanların geçmişteki
eylemlerini telafi etmeye çalışıyorsak? Örneğin Mississip­
pi'deki Ross Barnet Baraj Gölü adını Afrika kökenli Amerika­
lıların Mississippi Üniversitesine kaydolmasını engelleme­
ye çalışan ırkçı bir validen almıştır. Kimlerin yüceltilmesi
gerekir? Neden? Nasıl? Bu gibi sorular öğrencilerin önemli
meseleleri ele almasına neden olacaktır; buldukları cevaplar
tartışma konusu olursa daha da iyi olur.

14

15

16

Glenn Whitman, Dialogue with the Past'te (Lanham, MD: Alta Mira,
2004) öğrencilerine yerel tarihlerini nasıl incelettirdiğini anlatır.
Rural Organizing and Cultural Center, Minds Stayed on Freedom (Bo­
ulder, CO: Westview, 1992). Aynca bkz. C. L. Lord, Teaching History with
Community Resources (New York: Teachers College Press, 1967).
Mark Hilgendoıf, ed., Forgotten Voices in American History (available
from Milton Academy, 1 70 Centre St., Milton, MA, 02 186).

63 1

Ö G R E TM E N I M I N S Ö Y L E D I G I YAL A N L A R

Tarihi günümüzden başlayıp geriye doğru öğretmek, öğ­
rencilerin de ilgisini daha çok çekecektir. Öğretmenler lise
son sınıf öğrencilerinin hayatlarını -eğitimde farklı derece­
ler, boşanma, hapse girme, şiddet sonucu ölüm, ömür süresi,
oy verme sıklığı, vs- etkileyecek ırk, cinsiyet, sosyal sınıf ve
bölge temelindeki istatistikleri sunar. Böylece öğrenciler de
bu farklılıklara neden olan ve geçmişte yer alan olay ve sü­
reçleri tartışmaya teşvik edilir.

Öğretmenler, öğrencileri ders kitaplarını eleştirmeye de
teşvik edebilir. Her öğrenci, kötü bir şekilde işlendiğine inan­
dığı bir konuyu ele alabilir veya sınıfın tamamı ortak bir so­
run üzerinde çalışabilir. 5 . Bölümde, Illinois'de Lincoln'den
önceki çoğu Başkanın köle sahibi olduğunu söyleyerek altıncı
sınıf öğrencilerini üzen bir öğretmenden söz edilmişti. Öğren­
ciler, öğretmenlerinin haklı olduğundan emin olunca bu sefer
Washington, Jefferson, Madison, Jackson ve başka başkanla­
ra sayısız sayfa ayıran, ama köle sahibi olmaları konusunda
tek kelime etmeyen ders kitaplarına kızarlar. Sonuçta kitabın
sözde yazarına ve yayıncısına bir mektup yazarlar. Yazardan
cevap gelmez, yayınevinden birisi ise "ürünümüz konusunda­
ki yorumlarınız için teşekkür ederiz" şeklinde bir cevap gön­
dererek, onları "ürünlerimizi daima geliştirmeye" çalıştıkları -
na dair temin eder ve ders kitabının sonunda birkaç sayfanın
sivil haklar hareketine ayrıldığını belirtir. Öğrenciler de, "Bu
cevabın bizim eleştirimizle ne ilgisi var?" derler. Yayınevinin

öğrencilerin bu sorusuna cevabı, "Bunlar da 'siyahi,' değil
mi?" olabilirdi. Böyle bir olay kazan-kazan bir durum oluştu­
rur. Eğer öğrencilere söylediklerini ciddiye alan, akıllıca bir
cevap gönderilirse, kitabın bir sonraki baskısının daha iyi ol­
masına katkıda bulunmuş olurlar. Eğer Illinois'deki bu altıncı
sınıf öğrencileri durumunda olduğu üzere standart bir cevap
gönderilirse, bu yayınevindeki kimsenin aklının başında ol­
madığını fark ederler, dolayısıyla bu noktadan itibaren bu
ders kitabına daha eleştirel bakmakla iyi ederler.

632

GELECEKTEKi YALANLAR KONUSUNDA NE YAPACA�IZ?

Öğretmenler ders kitabı doktrinine meydan okumasa bile
öğrenciler ve bizler de potansiyel değişim kaynakları oluştu­
ruruz. Afrika kökenli Amerikalı öğrenciler çeşitli kentsel okul
sistemlerine tarih alanında yeni müfredatlara geçilmesi için
baskı uygulamıştır. Illinois'nin Springfield kentinde altıncı
sınıf öğrencisi iki kız, 1 908 yılında gerçekleşen ve kentleri­
nin sadece beyazların yaşadığı bir "günbatımı kenti"ne dö­
nüşmesini amaçlayan bir ayaklanmayı ele aldıkları bir pro­
jeden sonra kent halkını özür ve anma amaçlı bir "ırk temelli
ayaklanma konulu yürüyüş turu" düzenlemeye teşvik etti. İki
Kızılderili lise öğrencisi Minnesota eyaletini, Kızılderili ka­

dınlar için aşağılayıcı anlamda kullanılan squaw kelimesini
o bölgede resmi bir isim olarak kullanmaktan vazgeçmeye

zorladı. Amerika'nın dört bir yanında sadece ders kitabını
temel alarak ders veren öğretmenlerle karşı karşıya kalan
öğrenciler, Öğretmenimin Söylediği Yalanlar'dan öğrendik­
leri fikirlerle öğretmenlerine karşı çıkmıştır. Bir öğrenci

bana şöyle yazdı: "Sınıfın arka sıralarından tarih öğretmeni­
mi sıkıştırmak için kitabınızdan yararlanıyorum."

Öğrenciler -ve bizler- kötü ders kitaplarıyla karşı karşı­
ya kalınca, tarihi filmler seyrederken veya müze sergilerini
gezerken kaynaklarla nasıl başa çıkacaklarını öğrenmelidir.
Bunun için her eser konusunda beş soru sormak lazımdır. 17

İlk olarak, o eser ne zaman ve neden yazıldı (veya yaratıl­
dı, vs.)? Sosyal yapı içerisinde hedef kitlesini belirleyin. Ese­
ri yaratanın bu eser yoluyla ne elde etmeye çalıştığını dü­
şünün. Bu yöntem, sosyologların "bilginin sosyolojisi" adını
verdiği yaklaşımın bir parçasıdır. İngilizce öğretmenleri ise
bu yönteme metnin sosyal bağlamını öğrenme anlamına ge­
len "bağlamlama" adını verirler. Daha önce gördüğümüz gibi,

17 Shirley Engle, Alfred North Whitehead tarafından yürütülmüş çalışma­
lara dayanan bu soruların bazılarının sosyal bilimleri öğretme alanın­
da yenilikçi "Indiana deneyi"nin temelini oluşturduğunu belirtir. Bkz.
"Late Night Thoughts About the New Social Studies," Social Education
50, no. 1 (1 1 1 986): 2 1 .

633

Ö G R E TM E N I M I N S Ö Y L E D I G I YAL A N L A R

tarihçiler de tarihin yazılış şeklinin incelenmesi anlamına
gelen "tarihyazımı" adını verirler. Tarihyazımı kavramı ve te­
rimi, dördüncü sınıftan itibaren öğrencilere öğretilebilir ve
onların eleştirel yaklaşım sahibi okurlar ve düşünürler hali­
ne gelmesini sağlar. 18

Yine tarihyazımına giren ikinci soru, kimin bakış açısının
sunulduğudur. Yazar, konuşmacı vs. sosyal yapının neresin­
de yer alır? Bu eser hangi maddi veya ideolojik çıkarlara hiz­
met eder? Kimin bakış açısı görmezden gelinmiştir? Böylece
öğrenciler söz konusu hikayeyi başka bir bakış açısıyla yaz­
maya çalışırken tarihte de kaçınılmaz olarak farklı tarafla­
rın olduğunu öğrenir.

Üçüncü soru, anlatımın inanılır olup olmadığıdır. Bağ­
lam ve sosyalleşme göz önüne alındığında eser içindeki ta­
raflar mantıklı bir şekilde mi davranmaktadır? Bu yaklaşım
eser içerisinde olası çelişkilerin aranmasını gerektirir. Eser
tutarlı mıdır? Öne sürülen iddialardan bazıları diğerleriy­
le çelişir mi? Örneğin ders kitaplarında Amerika Birleşik
Devletleri'nin Latin Amerika'ya genelde yardımda bulundu­
ğu vurgulanıyorsa, bölgede Amerikalılara karşı hissedilen
husumet nasıl açıklanır?

Dördüncü soru, bu anlatımın başka kaynaklarla destek­
lenip desteklenmediğidir. Bu anlatımla çelişen başka eserler
söz konusu mudur? Bu soru bizi ikincil tarih kaynaklarına ve
sosyal bilimler literatürüne yönlendirir. Örneğin başka ülke­
lerin sosyal sınıflar konusundaki araştırmalarına şöyle bir
göz gezdirdiğimizde bile Amerika'yı eşi benzeri olmayan bir
fırsatlar ülkesi olarak tanıtan ders kitapları çürütülmüş olur.

Son olarak, söz konusu kelimeleri okuduktan veya resmi
gördükten sonra, sunulan Amerika imajı konusunda ne dü­
şünürüz? Bu analiz, yazarların kelime ve resim seçiminin de
incelenmesini gerektirir. James Axtell şöyle der: "Tarihte ve

18 Bunu 6. Bölümde Abraham Lincoln'ün Greeley mektubunu ele alırken
yaptık.

634

G E LECEKTEKi YALANLAR KONUSUNDA NE YAPACAGIZ?

gündelik konuşmalarda kullandığımız sözlerin çoğu zihinsel
derinlik bombaları gibidir. [Bilincimize] inerken patladıkları
zaman rezonans güçleri salınır ve zihnimize birikmiş anlam
ve çağrışım parçacıkları yağdırırlar."19

Bu beş soruyu göz önüne alan okurlar tarihi öğrenmeyi
öğrenmiştir.

Öğretmenlerle öğrencilerin yanı sıra başka değişim da­
yanakları da söz konusudur. Ders kitaplarının değişmesini
sağlayan yeni faktörler de vardır. California, Teksas ve baş­
ka eyaletlerde sağ görüşlü muhafazakarlar hala ders kitabı
onayları üzerinde etkili olmaya devam etmektedir, ama ar­
tık başkaları da etkili olmaya başlamıştır. Örneğin 1 985'ten
beri Teksas bazı yayıncıları evrimi daha dürüst bir şekilde
ele almaya, Kızılderililerden söz ederken "savaş tamtamları"
gibi klişe terimlerden kaçınmaya ve gerekli yerlerde Güneyli

kelimesinin önüne beyaz kelimesini eklemeye zorlamıştır.20

Siyahi milliyetçiler, feministler, sağ görüşlüler, Birinci Ana­
yasa Değişikliği grupları, vs. arasında gelişen ihtilaflar, ya­
zarlarla yayıncıların hareket edebileceği daha geniş bir alan
anlamına gelir.

Eğitim tüketicileri -öğrenciler, öğretmenler, ebeveynler
ve konuya ilgi duyan yurttaşlar- gerçek kokan ders kitapla­
rı, hatta mide bulandırıcı olabilecek bir tarih talebinde bu­
lunmaya başlamıştır. Michael Wallace'a göre, Amerikalılar
buna hazırdır. Wallace'a göre, insanlar genelde "kandırıldık­
ları için kızgındır ve daha fazlasını bilmek isterler. Eskiden
Rüzgar Gibi Geçti'nin ahlaki ve dini değerlerini benimsemiş
bir toplumda Kökler'in elde ettiği başarıya ne demeli?"21 As-

19

20

21

James Axtell, "Forked Tongues: Moral Judgments in Indian History,"
AHA Perspectives 25, no. 2 (211987): 10.
Lee Jones, "Textbooks: A Change of View," Austin Star-Telegram,
20110/1985.
Michael Wallace, "The Politics of Public History," Jo Blatti, ed., Past
Meets Present (Washington, D.C . : Smithsonian Institution Press, 1987),
42-43.

635

ÖGRETME N I M I N S Ö Y L E D I G I YALA N LA R

lında Öğretmenimin Söylediği Yalanlar'ın ilk baskısının ba­
şarısı da bu açıdan ilave bir kanıt teşkil eder.

Aslında zamanı geldi de geçiyor! Çünkü tarih, kendimizi ve
toplumumuzu anlamamız açısından büyük bir öneme sahip­
tir. Tarihe hakim olan, geçmiş hakkındaki bilgileri günümüz
eylemleri için ilham kaynağı olarak kullanmasını ve onları
meşru kılmasını bilen, her sosyal sınıftan ve ırktan ve her iki
cinsiyetten Amerikalılar yaratmamız lazım. O zaman tarih, sı -
kıcı bir klişe kaynağı olmaktan çıkıp, Amerikalılar için birey
ve ulus olarak gerçek anlamda bir bilgi kaynağı teşkil edecek­
tir. Başarılı Amerikan tarih derslerinin öğrencileri, Amerika
Birleşik Devletleri'nin temel sosyal verileri konusunda bilgi­
lidir ve bu olaylan şekillendirmiş olan tarihi süreçleri anlar.
Sosyal yapı içerisindeki konumlarını bilirler ve hayatlarının
üzerinde etkili olan toplumsal ve ideolojik faktörlerden ba­
zılarının bilincindedirler. Böyle olan Amerikalılar yurttaş
olmaya hazırdır, çünkü toplumumuzda değişimin nasıl ya­
ratılabileceğini anlamışlardır. Tarihi iddiaları nasıl kontrol
edeceklerini bilirler ve arketip niteliğindeki "hakikatler" ko­
nusunda şüphelidirler. Tarihin günümüz açısından önemsiz
olduğu iddiasını çürütebilirler, çünkü geçmişin günümüzü ne
şekilde etkileyebileceğinin farkındadırlar.

Thomas Jefferson, Amerikalıların "özgürlüklerini sağlayacak
veya tehlikeye atacak olanları kendiliklerinden anlamayı"
öğrenmesi için siyaset tarihinin öğretilmesini teşvik ettiğin­
de haklıydı.22 Kendi kendilerinin tarihçileri olan, yalanları
ve çarpıtmaları tespit edebilen, geçmişte aslında nelerin ol­
duğunu belirlemek için kaynaklardan yararlanmasını bilen
yurttaşlar, demokrasi için olağanüstü bir güç oluştururlar.
İngiliz tarihçilerinin en kıdemlisi sayılan Hugh Trevor-Ro­
per şöyle yazmıştır: "Tarihini unutan veya tarihçilerinin her
şeyi çöle çeviren profesyonelliği [veya profesyonellik yoklu-

22 Alıntılayan: Lewis H. Lapham, "Notebook," Harper's, 7/199 1 , 12 .

636

GELECEKTEK i YALANLAR KONUSUNDA NE YAPACA<'.'>IZ?

ğu!] yüzünden tarihini incelemekten yıldırılan bir ulus ente­
lektüel, hatta siyasi açıdan uzuvları kesilmiş gibidir. Ancak
o tarih de bütünüyle hakiki tarih olmalıdır." Bu kitabın ilk
baskısından önceki on bir yıllık araştırma ve yazma süreci23
ve ondan sonraki on üç yıllık inceleme dönemi sonucunda,
Amerika'nın geçmişinde aslında nelerin yattığına dair ara­
yışlarım daha yeni başlamıştır. Bütün bunları okuduktan
sonra sizin de arayışınız yeni başladı. Bana da, size de iyi
yolculuklar!

23 Bu dönemde başka işler de yapmadım değil.

637

EK

Aşağıda ilk grupta Öğretmenimin Söylediği Yalanlar'ı ha­
zırlarken incelediğim ilk on iki Amerikan tarih dersi kitabı,
ikinci grupta da ikinci baskısı için incelediğim altı ders kita­
bı başlıklarına göre alfabetik sırada sunulmuştur. Sunulan
alıntılar, metinde aksi belirtilmediği takdirde, bu baskılar­
dan alınmıştır.

Social Science Staff of the Educational Research Council of
Aınerica, The American Adventure [Amerika Macerası]
(Bostan: Allyn and Bacon, 1 975) .

Ira Peck, Steven Jantzen ve Daniel Rosen, American Adventures

[Amerika Maceraları] (Austin, TX: Steck-Vaughn, 1987).
John A. Garraty, Aaron Singer ve Michael Gallagher, American

History [Amerikan Tarihi] (New York: Harcourt Brace Jo­
vanovich, 1982).

Thomas A. Bailey ve David M. Kennedy, The American Page­

ant [Amerikan Geçit Töreni) (Lexington, MA: D. C. Heath,
1 99 1) .

Robert Green, Laura L . Becker ve Robert E . Coviello, The Ameri­

can Tradition [Amerikan Geleneği] (Columbus, OH: Char­
les E . Merrill, 1 984) .

Nancy Bauer, The American Way [Amerikan Tarzı) (New York:
Holt, Rinehart and Winston, 1979).

Robert Sobel, Roger LaRaus, Linda Arın De Leon ve Harry P.
Morris, The Challenge of Freedom [Özgürlüğün Mücade­

lesi] (Mission Hills, CA: Glencoe, 1990).
Allan O. Kownslar ve Donald B. Frizzle, Discovering American

History [Amerikan Tarihini Keşfetmek] (New York: Holt,
Rinehart and Winston, 1 974) .

Carol Berkin ve Leonard Wood, Land of Promise [Vaadler Ülkesi)

638

EKLER

(Glenview, IL: Scott, Foresman, 1 983).
Philip Roden, Robynn Greer, Bruce Kraig ve Betty Bivins, Life

and Liberty [Hayat ve Özgürlük) (Glenview, IL: Scott, Fo­

resman, 1 984) .
Paul Lewis Todd ve Merle Curti, Triumph of the American Na­

tion [Amerikan Ulusunun Zaferi) (Orlando, FL: Harcourt

Brace Jovanovich, 1 986).
James West Davidson ve Mark H. Lytle, The United States - A

History of the Republic [Amerika Birleşik Devletleri -

Cumhuriyet Tarihi) (Englewood Cliffs, NJ: Prentice Hall,

1 98 1) .

Joyce Appleby, Alan Brinkley v e James McPherson, The Ame­

rican Journey [Amerikan Yolculuğu) (New York: Glencoe

McGraw-Hill, 2000).
David M. Kennedy, Lizabeth C ohen ve Thomas A. Bailey, The

American Pageant [Amerikan Geçit Töreni] (Boston: Ho­

ughton Mifflin, 2006) .
Gerald A. Danzer vd. , The Americans [Amerikalılar] (Boston:

McDougal Littell [Houghton Mifflin], 2007) .
Andrew C ayton, Elisabeth Perry, Linda Reed ve Allan Winkler,

America: Pathways to the Present [Amerika: Geçmişten

Günümüze] (Needham, MA: Pearson Prentice Hall, 2005).
Daniel Boorstin ve Brooks Mather Kelley, A History of the Uni­

ted States [Amerika Birleşik Devletleri 'nin Tarihi) (Need­

ham, MA: Pearson Prentice Hall, 2005.)
Paul Boyer, Halt American Nation [Holt'un Amerikan Ulusu)

(Austin, TX: Holt, Rinehart & Winston [Harcourt] , 2003).

639

DİZİN

1 1 Eylül 2001 78, 459, 464, 465,
469, 475, 476, 485, 554, 555

Adams, Abigail 272
Adams, John 1 60, 275, 5 1 8, 552
Adams, John Ouincy 391

Afrika 14, 15 , 26, 54, 55, 70, 74, 78,
79, 84, 85, 89, 90, 92, 94, 96-99,
1 0 1 , 1 20, 1 24, 1 25, 1 27, 129- 1 3 1 ,

135, 139, 141 - 143, 1 50, 1 5 1 , 1 80,
1 95, 200, 202, 208, 232, 233, 248-
255, 257, 259, 260, 262, 263, 264,
265, 267, 272, 276, 277, 278, 282,
284, 286-294, 296-306, 308, 309,
3 1 8, 320, 324, 327, 331-333, 342,
343, 347, 349, 352, 355, 357, 360-
365, 390, 408, 420, 425, 427-429,
43 1 , 447, 449, 457, 5 1 2, 520, 550,
561 , 568, 578, 585, 586, 59 1 , 596,
601 -604, 6 1 5, 624, 625, 631, 633

Afrika kökenli Amerikalılar 1 5, 26,
54, 94, 202, 208, 248, 252, 259,
264, 265, 267, 272, 286, 287, 303,
305, 306, 308, 309, 3 1 8, 352, 362,
363, 420, 428, 429, 60 1 , 602, 604,
6 1 5

Afrika-merkezci tarih 603, 604

A History of the United States 38,
1 1 0, 470, 497, 554, 555, 639

Alamo 251 , 279, 545, 571
Albany Birlik Planı 205
Muhammed Ali 446, 6 1 5, 616

Allende, Salvador 396
American Adventure, The 33, 38,

86, 96, 1 03, 1 06, 120, 1 8 1 , 1 86 ,
227, 265, 269, 28 1 , 293, 306, 308,

641

343, 347, 351 , 380, 458, 528, 570,
580, 601 , 626, 638

American Adventures 37, 38, 103,
1 54, 253, 269, 3 14, 327, 332, 364,
399, 429, 430, 438, 45 1 , 492, 638

American History 36, 38, 64, 1 1 5,
1 1 6, 1 3 1 , 1 36, 1 39, 1 52, 1 60, 1 76,
1 80, 1 84, 1 85, 1 88, 1 92, 1 95, 200,
201 , 207-209, 236, 238, 242, 244,
247, 250, 252, 253, 255, 271 , 279,
281 , 283, 287, 288, 295, 296, 314,
3 1 9, 327, 329, 332, 343, 349, 352,
353, 356, 358, 362, 401 , 424, 427,
429, 435, 443, 454, 458, 474, 494,
528, 529, 566, 567, 569, 580, 588,
589, 6 1 6, 626, 629, 63 1 , 638

American Joumey, The 30, 3 1 , 38,
1 55, 1 78, 343, 405 , 4 1 1 , 465, 470,
5 1 6, 542, 544, 56 1 , 564, 598, 639

American Pageant, The 35, 38, 65,
1 03, 1 55, 1 60, 1 80, 1 86, 1 95, 2 1 5,
264, 287, 3 1 5, 328, 33 1 , 336, 347,
384, 389, 404, 428, 437, 440, 492,
516, 523, 542, 547, 548, 561 , 567,
568, 586, 638, 639

Americans, The 3 1 , 32, 38, 1 1 5, 1 20,
1 2 1 , 1 34, 1 38, 1 77, 1 78, 1 99, 218,
222, 225, 248, 270, 296, 305, 326,
359, 396, 397, 428, 440, 443, 447,
448, 464, 465, 475, 483, 484, 514,
5 1 6, 563, 564, 639

American Tradition, The 38, 77,
1 54, 1 94, 223, 265, 310, 315 , 359,
370, 492, 502, 6 1 6, 638

American Way, The 38, 6 1 , 77, 86,
2 1 1 , 2 12, 237, 241 , 253, 287-289,
304, 319, 353, 389, 638

Ö G R E T M E N I M I N S Ö Y L E D I G I YALA N L A R

America: Pathways to the Present

554, 639
Amerikan Devrimi 207, 218, 272,

470
Amerikan Gaziler Derneği 66
Amerika yerlileri bkz. Kızılderililer
An American Dilemma 293, 294, 299
Angelou, Maya 247
antropoloji 180, 185, 501 , 52 1
Aravvaklar 98, 1 1 2, 1 23, 1 3 1 , 604
Arbenz, Jacobo 404, 405
arketipler 62, 64, 168
Arthur, Chester A. 42
Ashburn, P. M. 1 53
Aspinvvall, Thomas 136
Attucks, Crispus 1 77, 233
Axtell, James 36, 1 1 5, 138, 139, 147,

1 76, 1 78, 1 93, 202, 207, 634, 635

Bağımsızlık Savaşı 271 , 469
Bailey, Thomas 65, 1 76, 1 87, 188,

287, 567, 568, 587
Baldvvin, James 25, 41
Barber, J. W. 1 55
Barzun, Jacques 78
Beals, Carleton 226, 228, 229, 342,

351
Beck, Warren 247
Beringia 1 82, 183
Berkin, Carol 571 , 638
Beveridge, Albert J. 491
beyazların üstünlüğü bkz. ırkçılık
Bigelovv, Bill 109, 1 2 1 , 628, 629
bilişsel uyumsuzluk 1 25, 134, 229,

230, 262, 463
Bin Ladin, Usame 466, 476, 478,

479, 485, 558
Birth ofa Nation 28, 57, 58, 250,

300, 301
Black, Hillel 260, 551
Blackvvell, Elizabeth 42, 600
Bok, Sissela 587
Bolivar, Simon 276
Boone, Daniel 202

Boorstin, Daniel J. 556
Boston Çay Partisi 207
Boye� Paul 559, 560, 639
Braddock, Edvvard 222
Bradford, William 144, 145, 1 52,

166, 1 67, 1 70, 2 1 7
Brezina, Deborah L. 329, 386
BroVITil, John 268, 312-315, 3 1 7-330,

340, 345, 346, 349, 35 1 , 362-364,
562, 563, 586, 588, 593

Bryan, William Jennings 37, 596,
600

Burnham, Walter Dean 384
Burns, Ken 247

Bush, George H. W. 42, 1 2 1 , 1 89,
403, 483, 487

Bush, George W. 80, 249, 430, 454,
455, 466, 475, 5 1 1 , 526

Butler, Smedley D. 401
Butterfield, Herbert 527
Büyük Cumhuriyet Ordusu 353

Carmichael, Stokely 424
Castro, Fidel 403, 409, 414, 613
C atlin, George 1 5 1
Champlain, Samuel de 148, 1 57, 1 58
Challenge of Freedom, The 38, 42,

103, 371 , 380, 389, 446, 569, 638
Chaney, James 423
Cheney, Dick 479
Cheney, Lynne 546, 552
Cleveland, Grover 300
Clinton, Bill 376, 459, 598
Clovvers, Myles 247
Cobb, Jonathan 379, 6 1 8
Commager, Henry Steele 252
Costo, Rupert 1 76
Craig, Gordon 231
Crevecoeur, Michel Guillaume Jean

de 201
Crosby, Alfred 1 25, 149, 209
Cumhuriyetçi Parti 249, 293, 344,

354, 355, 358, 482, 564
Cushman, Robert 144, 147

642

Çerokiler 147, 236, 239, 242
çiçek hastalığı 1 1 6, 144, 146, 1 50
Çoktavlar 190

Darrow, Clarence 596

Davidson, James West 89, 444, 639
Davis, Jefferson 257, 258, 338, 348,

351
de Alva, J. Klor 138
Debs, Eugene V. 47, 60
Decatur, Stephen 418
de Leon, Ponce 195, 625
DeLeon, Linda Ann 138
Delong, James F. 430
Deloria, Jr. Vine 491 , 620
de Madariaga, Salvador 1 1 0
Demokrat Parti 58, 243, 249, 256,

274, 280, 423, 526, 600
Dermer, Yüzbaşı Thomas 1 57
ders kitabı yazarları 67, 68, 71 , 8 1 ,

159, 199, 267, 283, 313, 320, 32 1 ,
335, 343, 359, 360, 368, 392, 393,
395, 430, 441 , 460, 463, 474, 489,
502, 570, 571, 593

de Soto, Hernando 97, 149, 202, 625
Diamond, Jared 83, 1 53, 185, 505,

506, 520
Diaz, Bernal 1 88
din 39, 67, 147, 169, 189, 197, 206,

329, 466, 518, 573
Discovering American History 38,

180, 208, 244, 253, 281 , 287, 288,
314, 343, 356, 358, 429, 435, 443,
454, 458, 528, 569, 580, 616, 626,
638

Dixon, Thomas 57
Dobyns, Henry 142, 149, 1 97
Dominik Cumhuriyeti 49, 50, 53,

8 1 , 401
Donald, David 508
Dorris, Michael 1 36, 170, 177, 628
Douglas, Stephen A. 280, 281
Douglass, Frederick 70, 314, 320,

326, 327, 332, 363, 433

DiZ iN

Dred Scott Kararı 277
DuBois, W. E . B. 41
Dulles, John Foster 450
Dumbrell, John 455
Dünyalar Savaşı 1 1 1 , 1 1 2

Educational Research Analysts 33,
329, 386, 430, 601

Eisenhower, Dwights 560
Eliade, Mircea 1 69, 623
El Kaide 466, 483, 485
Engle, Shirley 530, 573, 574, 592, 633
Erasmus, William 131
Escott, Paul 347
Evers, Medgar 458
eyalet hakları 257, 258, 348

Fallows, James 468, 469
Farb, Peter 1 24, 142, 201 , 241 , 518
Fausz, J. F. 233
Federal Araştırma Bürosu (FBI)

416, 420-426, 432, 475, 584
Fenikeliler 84, 85, 87, 94, 97
Ferro, Marc 527, 531
Festinger, Leon 125, 229, 262, 463,

610
FitzGerald, Frances 17, 228, 259,

268, 295, 312, 313, 387, 388, 394,
395, 448, 451 , 49 1 , 528, 566

Flournoy, Robert 16 , 357
Foner, Erle 292, 355, 463
Forrest, Nathan Bedford 349
France, Anatole 620
Frank, Mitch 467
Franklin, Benjamin 20 1 , 203, 205,

208, 22 1 , 329
Fransız ve Kızılderili Savaşı 2 1 9,

221, 238
Freire, Paulo 533
Frisch, Michael 62, 434

Gabler, Mel 33, 329, 386, 430, 601
Gabler, Norma 65
Gagnon, Paul 23 1 , 313, 329, 339,

382, 39 1 , 412, 508, 528, 593, 626

643

Ö G R E TM E N IM I N S Ö Y L E D I G I YAL A N L A R

Gama, Vasco da 97
Garraty, John A. 638
Garrison, William Lloyd 314, 324,

364
Geffert, Hannah 318
Giroux, Henry 533, 534
Gleijesus, Piero 53, 275
Goodlad, John 574, 577, 601
Goodman, Andrew 325, 423
Gorges, Ferdinando 1 57, 1 65
Graff, Henry 78
Grant, Ulysses S. 257
Greeley, Horace 333

grevler 369
Griffen, William L. 533
Griffith, D. W. 57, 300
Gross, Richard 571
Guatemala 82, 209, 396, 403-405, 413

Haiti 49-53, 81, 82, 84, 90, 98- 1 00,
1 06, 1 1 2, 1 1 3, 1 1 5- 1 1 7, 1 1 9 - 122,
1 26, 1 29, 131 , 1 32, 1 34, 248, 274-
277, 279, 284, 332, 400, 401 , 470,
5 1 3, 5 14, 5 1 8, 522, 55 1 , 552, 587,
589, 604, 625

Hakim, Joy 444, 627
Hampton, Fred 423
Hansberry, Lorraine 42
Hansot, Elisabeth 383, 387, 534
Haralson, Bayan W. Kelley 33, 600,

601

Harding, Warren G. 62, 301 , 592
Harrison, William Henry 32, 226,

392
Heidegger, Martin 594
Heilbroner, Robert 370, 398, 500,

536
Henry, Jules 495, 596, 616
Henry, Patrick 269, 272, 274
Hıristiyanlık 329
Hiçbir Çocuk Geride Kalmasın

Yasası 546, 547
Highgate, Edmonia 356
Hitler, Adolf 230, 595

Hobomok 1 67
Ho Chi Minh 54, 364, 365, 450
Halt American Nation 38, 86, 1 06,

1 77, 1 82, 234, 266, 282, 325, 360,
369, 409, 41 1 , 440, 464, 559, 562,
564, 578, 639

Romans, George 93
Hoover, J. Edgar 420, 422
Horowitz, David 2 14, 2 1 5

Horse Capture, George P. 128
Horsman, Reginald 1 72, 229, 236,

279
Horton, James Oliver 260
Howard, O. O. 292
Howe, Julia Ward 324
Hüseyin, Saddam 403, 466, 472,

479, 481 , 484, 558

Indian Historian Press 2 1 1 , 233
Inmuttooyahlatlat 241
Irak Savaşı 457, 485, 614
ırk ayrımı 49, 55 , 56 , 244, 260, 264,

295, 297, 298, 301 , 303, 308, 330,
429, 46 1

ırkçılık 54, 57, 244, 254, 262 , 264,
265, 267, 280, 284, 296, 302, 309,
3 13, 341 , 343, 345, 354, 355, 365,
450, 564, 589, 629

ırk idealizmi 313, 344
Irving, Washington 7 1 , 1 04, 1 05
Ives, Charles 392

İç Savaş 28, 62, 247, 249, 25 1 , 279,
284, 299, 3 14, 337, 340, 354, 469,
547, 561 , 585, 624, 630

İran 80, 400, 403, 404, 41 3 , 417 , 430,
434, 472-474, 480, 486, 487, 490,
502, 514

İran-Kontra skandalı 417

İrlanda 60, 82, 84, 90, 98, 1 00, 1 94,
334, 364, 365, 465

İrokualar 1 90, 1 92, 205
İsabel, Kraliçe 75, 1 0 1 , 1 1 8, 1 24,

143

644

DiZ iN

İslam 78, 468, 625
İsrail 395, 407, 417, 466, 474, 5 1 2

Jackson, Andrew 242, 243, 277, 376,
384, 530

Jackson, Carolyn 549
Jackson, Helen Hunt 242, 392, 593
James, Frank 1 72, 173, 175
Jamestown 139, 161 , 162
Jefferson, Thomas 64, 205, 236,

260, 270, 27 1 , 273, 274, 329, 330,
495, 636

Jenness, David 452, 575, 576
Jennings, Francis 136, 176, 207,

235
Jett, Stephen 86
Johnson, Andrew 249, 355
Johnson, Lyndon Baines 427, 428

kadın hareketi 47, 434, 489
kadınların oy verme hakkı 48
Kammen, Michael 65, 1 69, 353, 434,

568
Kanada 8 1 , 88, 90, 128, 1 5 1 , 1 53,

1 84, 227, 234, 244, 277, 3 1 0, 370,
43 1 , 528

Kanarya Adaları 82, 84, 86, 108,
1 1 1 , 1 1 2, 1 14, 513 , 560, 561

Karp, Walter 52, 373, 534
Kata, Ragnhild 66
Keen, Benjamin 1 1 3, 1 1 7
Keller, Helen 43-47, 62, 64, 66, 67,

69, 70, 7 1 , 268, 341 , 366, 374,
416, 53 1 , 593, 600

Kennan, George 393, 394, 418
Kennedy, John F. 287, 395, 409, 427
Kennedy, Robert F. 42 1 , 422
Kerry, John 443, 446, 454
Kessler, Ronald 413
Kızılderili Bölgesi 22 1 , 235, 240
Kızılderili halkı l 93, 232
Kızılderili Hareketi 79
Kızılderililer 14, 99, 1 1 2, 1 14, 1 1 6,

1 19, 1 20, 1 26, 127, 133, 134, 137,

645

146, 148, 1 55, 1 65- 168, 170, 1 7 1 ,
1 74, 1 77, 1 79, 1 90, 1 95-1 97, 199,
201 , 203, 207, 209, 2 1 1 , 213 , 2 14,
216, 2 1 7, 218 , 221 , 223, 225,
227-229, 231 , 232, 234, 237, 238,
244-246, 248, 309, 520, 566, 602

Kızılderili Savaşları 452
Kidder, Tracy 459, 577, 582
King, Martin Luther 70, 7 1 , 364,

42 1 -425, 428, 433, 445, 458, 593,
6 1 5

Kirst, Michael W. 540, 583
Kissinger, Henry 402, 414, 446, 455
Kolomb, Ferdinand 1 1 3, 1 14
Kolomb, Kristof l 7, 70, 71 , 73, 74,

101 , 1 10, 1 1 6, 1 2 1 , 133, 229, 268,
280, 326, 36 1 , 5 1 3, 573, 586, 628

Kolomb Değiş Tokuşu 1 7, 1 27, 1 55,
1 87, 188, 462, 566

Kolomb Günü 78, 93, 583, 602
Konfederasyon 205, 235, 257, 26 1 ,

279, 286, 287, 290, 292, 294,
299, 3 1 8, 335, 343, 345, 347-3 5 1 ,
353-355, 357, 359, 360, 462, 537,
547, 624

Konfederasyon Askerlerinin Kızları
Birliği 3 l 8, 353

Kongre Kütüphanesi 169, 630
Koning, Hans 1 07, 1 14
Kozol, Jonathan 46, 47, 380, 517,

525, 533, 582
kölelik 1 1 3, 1 1 5, 1 2 1 , 1 29, 208, 247,

251 -254, 256-264, 266-269, 27 1 ,
273, 274, 276, 279, 282, 289, 310,
312, 314-3 1 7, 321 , 327, 328, 332-
335, 339, 341 , 345-347, 350, 353,
354, 356, 362-364, 368, 517, 597,
598, 604

kölelik karşıtları 345
Kral Philip Savaşı 2 1 5
Ku Klux Klan 57, 58, 301 , 305, 330,

359, 420, 426
Karen Kuppennan 148, 1 65, 202
Küba 49, 50, 53, 1 1 6, 1 20, 132, 133,

Ö Ô R E TM E N I M I N S Ö Y L E D l ô l YA L A N L A R

276, 279, 401 , 403, 409, 410, 412,
414, 545, 613

kültürel emperyalizm 1 97, 1 98
Kwitny, Jonathan 402, 629

Land of Promise 35, 38, 42, 56, 62,
64, 77, 9 1 , 103, 107, 1 58, 165,
166, 2 1 5, 269, 271 , 369, 371 , 389,
392, 406, 435, 492, 502, 567, 569,
594, 616, 638

Langer, William 1 26, 140, 1 5 1
Lapham, Lewis 405, 43 1
Las Casas, Bartolome de 16, 73,

109, 1 1 2, 1 13, 134, 462
Leckie, Robert 414
Levin, Henry M. 534
Levin, N. Gordon 49
Libby, Jean 318, 3 1 9

Life and Liberty 38, 97, 98, 1 98,
253, 270, 329, 339, 343, 386, 388,
396, 410, 4 1 1 , 417, 492, 639

Lincoln, Abraham 70, 1 7 1 , 257,
281 , 3 1 2, 330, 335, 338, 341 , 354,
361 -363, 365, 366, 384, 5 1 7, 569,
572, 634

linç olayları 295, 303, 307, 3 1 0, 324
Liuzzo, Viola 325
Lloyd, Mark 591
Locke, John 1 23
Loewen, James W. 1 1 9, 224, 250,

253, 267, 301 , 303, 348, 412, 422,
452

Loewen ve diğerleri, Turnipseed ve
diğerlerine karşı 39, 549

Logan, Rayford 294
London, Herbert 498, 509
Longstreet, James 357
Louisiana'nın satın alınması 225
Lovelock, James 5 1 1
Lumumba, Patrice 403, 407, 408
Lübnan 403, 405-407, 455
Lytle, Mark H. 89, 147, 444, 639

Madison, James 376

Manhattan Adası 224
Marble, Samuel D. 73
Marciano, John 533
Marshall, John 1 30, 242
Marx, Karl 1 26, 185
Massasoit 147, 167, 1 73, 1 74
Mather, Increase 148
Mayflower Sözleşmesi 140, 1 58,

1 59, 169
McEvedy, Colin 1 5 1 , 1 52

McNeil, Linda 375, 451 , 452, 574, 598
McNeill, William H. 79, 140, 141
McPherson, James 349, 542, 543,

561 , 599, 639
Meksika 49, 52, 92, 94, 95, 100, 1 1 5,

1 22, 1 26, 1 28, 139, 149, 1 86- 188,
1 90, 1 93, 1 94, 203, 209, 218, 22 1 ,
230, 238, 277, 279, 370, 39 1 , 401 ,
405, 465, 469

Meksika Savaşı 2 1 8, 221 , 279
Merkezi Haber Alma Teşkilatı {CIA)

404, 405, 407-4 1 1 , 413, 415, 416,
424, 432, 468, 472, 473, 475, 476,
478, 485, 487

Metacomet {Kral Philip) 1 77
Mexico City 94, 100, 1 50, 1 63, 188,

567
Mishan, E. J. 491 , 498, 525
Mississippi: Conflict and Change

39, 1 1 9, 267, 298, 307, 348, 355,
422, 548, 580

Mobutu, Joseph 408
Mohawk, John 206
Mooney, James 1 5 1
Moore, Amzie 422
Moore, Robert 167, 260, 292, 356,

433, 528
More, Thomas 1 23, 203
Morgan, L. H. 1 24, 185
Morison, Samuel Eliot 109, 252
Moses, Robert 422
Moyers, Bill 391
Müslümanlar 206, 406, 468, 487
Myrdal, Gunnar 293, 294

646

DiZ iN

Naslı, Gary 144, 1 63, 1 93, 201 , 626,
629

Nast, Thomas 299, 344
National Endowment for the Huma-

nities 546, 627
Nevins, Allan 339, 571
Nietzsche, Friedrich 1 76
Nikaragua 49, 51 , 53, 70, 401 , 478
Nin, Anai:s 462

Nisbet, Robert 495, 500
Nkrumah, Kwame 366
Novick, Peter 352, 530

Ochoa, Anna 530
On Dördüncü Anayasa Değişikliği 419
O'Reilly, Kenneth 420, 425
Ova Kızılderilileri 138, 196, 1 97, 228

öğretmenler 18-21 , 23, 27, 33, 43,

64, 77, 96, 106, 237, 241 , 377,
378, 460, 465, 489, 527, 535, 540,
546, 553, 565, 572-584, 586, 593,
6 1 8, 623, 625, 628, 629, 635

Özgürlük Bildirgesi 335, 343

Page, Reha 373
Paget, Valerian 144, 1 70, 2 1 7
Panama 32, 49, 90, 99, 100
Parks, Rosa 70, 363
Paxton, Tom 391
Peace Corps 396, 397
Penn, William 1 79
Pequot Savaşı 195
Fessen, Edward 376, 391, 572
Phillips, Wendell 363
Pierce, Bessie 66, 168
Pitcaithley, D. T. 338
Plymouth kolonisi 1 59
Pocahontas 1 99, 2 12, 234
Porto Riko 1 20
Postman, Neil 537, 620
Profiles in Courage 287

Ray, James Earl 424
Reagan, Ronald 63, 598, 615

647

Reeb, James 325
Revere, Faul 63
Rice, Gang Lum'a karşı 301
Rise of the A merican Nation 1 77,

325, 360, 553
Roanoke Adası 233
Robinson, Jackie 297, 305, 361
Rockefeller ailesi 402
Roosevelt, Franklin D. 5 1 , 600
Ross, Betsy 63
Ross, Dana Fuller 28, 2 1 5
Rusk, Dean 402, 414, 453
Ruzzo, Edward 592
Rüzgar Gibi Geçti (roman ve film)

28, 247, 250, 252, 263, 264, 287,
294, 583, 635

Ryan, David 455

Sale, Kirkpatrick 73, 103, 1 1 3, 1 1 6,
1 2 1 , 5 1 4

Saik, Jonas 600
sasha 457, 458, 460-462, 489, 490
Scheuer, Michael 468, 469
Schlesinger, Arthur 205, 427, 530,

53 1
Schwerner, Michael 423, 426
Seattle, Chief 239
Seminoleler 1 93, 233, 251 , 265, 277,

278
sendikalar 367, 368, 584, 616
senkretizm 1 5, 85, 1 90, 192, 198, 246
Sennett, Richard 379, 6 1 8
Seward, William H. 332
Shanker, Albert 26, 575
Sheridan, Philip 213
Smith, Yüzbaşı John 1 2 1
Simms, William Gilmore 229, 230
Simon, Julian 508
Simpson, Howard 136, 146
sivil haklar hareketi 259, 309, 419,

458, 631
Sizer, Theodore 372
Soltow, Lee 384, 385
sosyal hareketlilik 298
Sovyetler Birliği 49, 50, 54, 476, 598

Ö G R E TM E N I M I N S Ö Y L E D I G I YA L A N L A R

Squanto 140, 143, 144, 1 55, 1 57,
1 6 1 , 1 63, 165-167, 1 73, 1 99, 201 ,
205, 2 1 2

SSCB 25, 47, 407, 415, 478, 5 1 2
Stephens, Alexander 347
Sutter, John 1 96, 200
Şili 90, 143, 396, 403, 410-412, 415
Şükran Günü 1 36, 1 37, 165, 168-

1 75, l 79, 336, 581 , 602

Taliban 476, 478
Tax, Sol 1 79
teknoloji 1 1 2, 262, 509, 514
Teksas 58, 208, 279, 348, 351 , 359,

386, 398, 497, 539, 540, 547, 548,
550, 635

televizyon 250, 374, 425, 436, 438,
439, 464, 535, 536, 55 1 , 62 1

Teoli, Camella 380
Thernstrom, Stephan 385
Thoreau, Henry David 3 1 2, 320, 322
Titanic 376
Tam Amca'nın Kulübesi 252
Toppin, Martha 604
Triumph of the American Nation

35, 38, 59, 1 77, 1 94, 227, 254,
267, 269, 272, 288, 289, 291 , 295,
325, 335, 339, 342, 407, 408, 428,
440, 444, 492, 502, 549, 553, 559,
623, 639

Tubman, Harriet 70, 3 14, 326, 327
Turner, Frederick Jackson 209
Turner, Frederick 202, 204, 212 , 233
Turner, Nat 326, 327
Tyack, David 383, 387, 534

Ulusal Amerikan Tarihi Müzesi 28
Ulusal İmalatçılar Birliği 387
United States, The 38, 5 1 , 53, 89,

96, 1 8 1 , 254, 257, 341 , 343, 413 ,
444, 568, 639

üst sınıf 369, 372, 387, 532, 534,
536, 538

Van Sertima, Ivan 87, 92, 265
Vecsey, Christopher 246
Verrazano, Giovanni da 5 1 9
Vietnam Savaşı 433-435, 440, 441 ,

443, 446, 452, 454, 455, 533, 565,
573, 605, 609, 613, 6 1 6, 617

Vikingler 82 , 93 , 94
von Wuthenau, Alexander 87, 92

Walker, David 273, 274
Walker, Francis A. 229, 230
Wallace, Michael 1 29, 635
Wampanoaglar 1 73, 218, 233
Washington, Booker T. 303
Washington, George 41, 63, 64, 146,

1 7 1 , 2 1 5, 222, 229, 260, 272, 275,
361 , 457, 591

Watergate 70, 416, 417, 430, 434
We Americans 30, 266, 445, 446
Weatherford, Jack 1 26, 1 27, 205
Weingartner, Charles 537, 620
Welles, Gideon 362
Wells, H. G. 1 1 1
Westmoreland, William 442
Whig Partisi 243, 249
Wilder, Laura Ingalls 214
Williams, Roger 242
Williamson, John 584
Wilson, Woodrow 43, 45, 48, 49, 54-

57, 62-64, 68-70, 160, 268, 280,
301 , 305, 332, 373, 392, 400, 401 ,
416, 420, 432, 450, 461 , 586, 593

Winthrop, John 146, 148
Wounded Knee 2 1 5, 220, 243
Wright, Frank Lloyd 42, 338, 392

Yeniden Yapılanma 56-58, 247, 249,
251 , 259, 263, 285-297, 299, 301 ,
304, 307, 308, 3 14, 354-36 1 , 363,
419, 459, 462, 463, 5 1 7, 585, 586

Zaire 403, 407-409
Zajac, Chris 459
zamani 457, 460, 462, 489

648

'fARIH
ISBN 978-605-171-020-4

. llll!IJl1llllllllJl,l�lmlll

