KEMALİZMDE

VE

KEMALİZM SONRASINDA

TÜRK KADINI

II

(1919-1970)

Nurer UĞURLU başkanlığında bir kurul tarafından hazırlanmıştır

Dizgi - Baskı - Yayımlayan:

Yeni Gün Haber Ajansı

Basın ve Yayıncılık A.Ş.

Mart 1999

 KEMALİZMDE

VE

KEMALİZM SONRASINDA

TÜRK KADINI

II

(1919-1970)

Dr. BERNARD CAPORAL

Çeviren:

Dr. ERCAN EYÜBOĞLU

CGAZETESİNİN

OKURLARINA ARMAĞANIDIR.

İÇİNDEKİLER

İKİNCİ KESİM
7

KEMALİZMDE VE KEMALİZM SONRASINDA

TÜRK KADINI (1919-1970)
7

TÜRK KADINI VE ULUSAL KURTULUŞ SAVAŞI
11

KEMALİZM, EVRİMİ VE KADININ KURTULUŞU
29

I. KEMALİST ULUSÇULUK, BATICILIK, LAİKLİK VE

 KADININ KURTULUŞU
32

 A- Ulusçuluk
32

 B- Batıcılık
41

 C- Laiklik
50

II. KEMALİZM SONRASI VE ATATÜRK İLKELERİNİN

 TARTIŞMA KONUSU OLMASI
57

 TÜRK KADINI VE EĞİTİM
73

I. ÖĞRETİM
75

 1- Türkiye'de Öğretimi Yöneten İlkeler
75

 A- Mustafa Kemal döneminde
75

 B- Kemalizm Sonrası
87

 2- Öğretimin Değişik Kademelerinde Kızlar
91

 A- İlköğretim
91

 B- Ortaöğretim
119

 a) Ortaokul
119

 b) Lise
131

 C- Mesleki ve Teknik Öğretim
138

 D- Yüksek Öğretim
147

İKİNCİ KESİM

Kemalizmde ve Kemalizm

Sonrasında Türk Kadını

(1919-1970)

Yeni Türkiye, Doğu'da kadını özgürlüklerine kavuşturmuş ilk ülke; haklı olarak kendisine, ''Türk halkının babası'' Atatürk adı verilen Mustafa Kemal'in eseridir. Kuşkusuz yanında ikinci derecede önemli sadık çalışma arkadaşları vardı, gerçi tüm bir halkın inancı ve hayranlığı hep onunla oldu; ancak, ülkesini kökten dönüştürmek isteyen o başdöndürücü devrimin programını tek başına oluşturan yalnızca O'ydu, Mustafa Kemal'di. Başta kadını ilgilendirenler olmak üzere Türkiye'de gerçekleştirilmiş tüm reformların temelinde -gerçekten- Kemalizm vardır. Atatürk'ün ülkesinde Kemalist ideolojiye başvurmaksızın kadının kurtuluşunu ele almaya kalkmak, sorunu yalnızca dış görünüşü ile, maddi yönü ile kavramaya ''mahkûm olmak'' demektir. Öyleyse, incelememizin bir bölümünü, bazı çevrelerce tartışma konusu yapılsa da bugün bile Türk devletinin resmi öğretisi olarak kalan bu ideolojiye ayırmamız gerekir. (Bölüm: II).

Ancak bundan sonradır ki Atatürk'ün sağlığında ve onun ölümünden sonra Türkiye'de kadının durumunu dönüştürecek tüm reformların incelenmesine girişebiliriz. Bu reformları altı bölüm başlığı altında gruplandıracağız:

c Kadın ve Eğitim (Bölüm: III)

c Kadın ve Hukuk (Bölüm: IV)

c Ailede Kadın (Bölüm: V)

c Kadın ve Çalışma (Bölüm: VI)

c Toplumsal Yaşamda Kadın (Bölüm: VII)

c Kadın ve Siyaset (Bölüm: VIII)

Ancak, bu değişik bölümlere geçmeden önce, Türk kadınının Ulusal Kurtuluş Savaşı'na katılması üzerinde durmak gerekir. Türklerin gözünde bu savaş, tarihlerinin en onurlu ve parlak sayfaları arasında yer alır. Türk kadını bu sayfalardan her birinde var olmuştur. (Bölüm: I).

1

Türk Kadını

ve

Ulusal Kurtuluş Savaşı

Birinci Dünya Savaşı ile birlikte Osmanlı İmparatorluğu'nun can çekişmesi başlamıştı. Yenilgi ve çok ağır koşullar içeren 30 Ekim 1918 Mondros Bırakışması (1) imparatorluğun parçalanmasını hazırlamaktaydı. Buna karşın Başkan Wilson (2) ve Lloyd George'un (3) bildirilerine dayalı bir umut, imparatorluğun Türk topraklarını koruma umudu, var olmaya devam ediyordu. Oysa bu umudu paylaşanlar, bağlaşıkların Anadolu'nun büyük bir bölümünü parçalara ayırmak için yaptıkları gizli antlaşmalardan habersizdiler.

Nitekim, Bırakışma'nın imzalanmasından az sonra Anadolu'nun bölünmesi başladı. Boğazlar ve İstanbul bağlaşıklarca gözetim altına alınırken İngilizler Karadeniz'de destek noktaları ele geçirip Urfa, Maraş ve (Gazi) Antep gibi kentleri işgal ediyor; İtalyanlar, Antalya ve Konya'ya, Fransızlar da Adana'ya yerleşiyorlardı. Ermenilere gelince, onlar da Doğu illerinde soylarının krallığını yeniden kurma savıyla ortaya çıkıyor. Yunanlılarsa Trakya, Karadeniz ve Ege'de kıpırdamaya başladıktan sonra 15 Mayıs 1915'te İzmir'e çıkıyorlardı (4). Bu gelişmelere koşut olarak Avrupa basını Osmanlı İmparatorluğu'na karşı, yakın bir gelecekte tümüyle ortadan kalkmasını göze almaya kadar varan acımasız bir kampanya sürdürüyordu. Ulusal varlığın böylesine tehdit edildiği bir ortamda, 2 Temmuz 1918'de, kardeşi Sultan V. Mehmet'in yerine geçen Sultan VI. Mehmet Vahdettin ise, yalnızca kendi tahtını kurtarmanın telaşına düşmüştü (5).

İşte bu noktada Türkler, sıkıntı ve acılarının derinliklerinden son bir sıçrama yaptılar. Anadolu'da ve Trakya'da ulusal savunma dernekleri kuruldu, İttihat ve Terakki'nin yerel komiteleri, İstanbul'da elden kaçırdıkları etkiyi, uzak taşrada yeniden ele geçirmeye girişti. Öte yandan, Bırakışma'nın hükümlerini kabul etmeyen Doğu'daki askeri birlikler silahlarını bırakmayı reddediyor ve hemen he tarafta savaş grupları ve çeteler oluşuyordu (6). Aralarında bağlantı bulunmayan bu değişik eylemciler, yerel durumların gereklerine göre davranıyorlardı. Bunları ortak bir örgütte birleştirme, direniş güçlerini belli bir hedef doğrultusunda yönlendirmek gerekiyordu. Bu, Mustafa Kemal'in eseri olacaktır.

Bu karşıklıkları sona erdirmesi için sıkıştırılan imparatorluk hükümeti -tarihin bir cilvesi olarak- Mustafa Kemal'i genişletilmiş askeri ve sivil yetkilerle Doğu Anadolu'da durumu ele almakla görevlendirmişti (7).

Mustafa Kemal, Türk devriminin kalkış noktası olan 19 Mayıs 1919'da Samsun'a çıktı. Kendisine verilen görevi yerine getirmeye koyulmaktan çok Mustafa Kemal, padişah adının arkasında direnişi birleştirmek ve yoğunlaştırmak için çalışmaya başladı. Kısa sürede Anadolu'da örgütlenmiş tüm güçlere çağrıda bulundu, halkı ayaklanmaya çağırdı. Terhis olmuş subaylarla toplantılar, memurlarla konuşmalar yaparak; halkla konuşmalarında gerekli ve uygun kanıtları bularak, ülkeyi bir uçtan bir uca dolaştı. Halife-sultanın üzüntülerini onlara anlatırken ona duydukları dinsel saygıyı da harekete geçirmeyi hedef alıyordu. Bu ''düzmece'' bağlılık nakaratına o, bağlaşıkların desteğiyle ülkeyi işgal edip halkı kılıçtan geçiren, Türklerin ve İslamlığın geleneksel düşmanı Ermeni ve Yunanlılara karşı dinsel karşı koyma duygularını da katıyordu. Ayaklanma içinde birliği gerçekleştirmek için, bundan da fazlası, gerekmiyordu. Erkekler gibi kadınlar da mücadele için onun bayrağı altında toplanmak üzere koşuyorlardı. Bağlaşıkların denetimindeki silah depolarına saldırılıyordu. Anadolu silahlanıyordu.

Anadolu'nun, bağlaşık birliklerince işgaline karşı birçok il ve kasabada da, kadınların da katıldığı buna benzer protesto mitingleri düzenlendi.

Bu bağlamda İzmir'in Yunanlılarca işgalinden hemen sonra, 19 Mayıs 1919'da, Fatih Alanı'nda Halide Ebip (8) ve çok genç bir hanım olan Meliha Hanım (9), 50.000 kişinin katıldığı bir açık hava toplantısında söz aldılar. İki konuşmacı da Türk halkını kendine güvenmeye çağırdı. Tanrı ve hukuk onlardan yanaydı.

Ertesi gün Üsküdar'da, Asri Kadınlar Cemiyeti adına Sabahat Hanım, halka (10) sesleniyor, ondan sonra söz alan Naciye Hanım da savaşçılara cesaret vermek için onların yalnız olmadıklarını, karılarının, analarının, kardeş ve bacılarıyla çocuklarının hazır beklediklerini haykırıyordu (11).

22 Mayıs'ta, Kadıköy'de konuşan üniversite öğrencisi Münevver Saime Hanım, bir ayaklanma çağrısı yaptı. ''Davranmak zamanı gelmiştir'' diyordu, ''Oysa biz, hâlâ ağlamakla vakit geçiriyoruz. Hıçkırıklarımızla düşmanın kalbini yumuşatamayız, yumuşatamayacağız. Örgütlenmeye başlayalım ve harekete geçelim'' (12). Polis güçleri bu çağrıya karşı sert tepki gösterdi. Münevver Saime Hanımı tutuklamak istediler. O ise Anadolu'ya geçip yavaş yavaş örgütlenmekte olan ulusçu birliklere katıldı. Daha sonra, istihbarat hizmetlerinde görevlendirildi, sol kalçasından yaralandı, İstiklal madalyası ile onurlandırıldı (13).

Bu mitingler içinde en ünlülerden biri, 23 Mayıs 1919'da İstanbul'da, Sultanahmet Alanı'nda düzenlenenidir. Yanında küçük kız yeğeni ile gelen Halide Edip, bu mitingte de söz alarak büyük kalabalığa seslenir. O, bu büyük kalabalığı Ateşten Gömlek adlı romanında betimler.

''Ucu bucağı görünmeyen alanda derin ve sağır bir homurtuyla korkunç bir insan seli akıyor, akıyordu; alanın yalnızca çok kalabalık olan ortası hareketsizdi. Bu canlı insan selinin üzerinde, sanki yüzer gibi Sultanahmet Camii'nin beyaz minareleri ve cezaevi binası yükseliyordu. Evlerin damlarından, cami avlusundaki ağaçlardan insan salkımları (hevenkleri) sarkıyordu; daha da yukarılarda ise, beyaz minareler üzerinde dalgalanan siyaha bürünmüş bayraklar bazen halkın başı üzerine eğiliyor, bazen de beyaz güvercin bulutlarının uçuştuğu mavileşmiş göğe doğru uçuyordu... Ayasofya tarafından gelen herkesin dudaklarından, Türk bayraklarını siyaha bürünmüş (siyahla örtünmüş) olarak görmekten doğan bir ağlama, zaptedilen bir hıçkırık dökülüyordu'' (14).

Halide Edip, kürsüde konuşurken işgalcilerin yaptıkları alçaklıkları, sesini sanki kızgın bir ateşte bileyerek kınadı. Yaralı anayurdunun şanlı geçmişini dile getirdikten sonra, kalabalıkla birlikte, imparatorluğu kurtarmak için kanını dökmeye ant içti (15).

Peki ama, incelememizin birinci kesiminde de adını andığımız, yaşamı ve siyasal tutkuları, döneminin bir Türk kadınına göre olağanüstü olan bu Halide Edip kimdi? 1883'te İstanbul'da doğdu. Önce Ceyb-i Hümâyun'da memur, daha sonraları Yanya ve Bursa'da Reji Müdürü olan babası, onu Üsküdar Amerikan Kız Koleji'nde okuttu. Ayrıca, Rıza Tevfik'in felsefe ve sosyoloji, Salih Zeki'nin matematik derslerini izlemeye özendirdi. Daha sonra, Salih Zeki ile evlenecekti. Vakıf Okulları'na müfettiş atanmadan önce, kız öğretmen okuluyla başkentin bir lisesinde öğretmenlik yaptı. 1917'de Beyrut'ta, Şam'da kız okulları açtı; burada da müfettiş olarak görev yaptı. 1918-1919'da İstanbul Üniversitesi'nde Batı edebiyatı dersleri vermekle görevlendirildi. Bu mesleksel etkinliklerinin yanı sıra, Halide Edip, çok erken yaşlarda yazarlığa yöneldi. Bu dergilerdeki yazılarında, kadınların haklarını kesin bir kararlılıkla savunuyordu. Yukarıda da değinmiş olduğumuz gibi, kimi yazıları, ölümle tehdit edilmesine bile neden oluyordu. Ne var ki kadınların kurtuluşu uğrundaki eylemi, edebiyatın boyutlarını aşmıştı. Amacı, yeni toplumsal yaşama yurttaşların uyum sağlamalarına yardım etmek olan Taali-i Nisvan adlı bir dernek kurduğunu, daha önce görmüştük. Ulusçu kimliğiyle Türkçü harekete girdi, Türk Ocakları'nın etkinliklerine katıldı. İlk romanı Yeni Turan'ın da kanıtladığı üzere, Turancı ideolojinin ateşli bir yorumcusu oldu (16). Fakat asıl büyük ününü sağlayan romanı, Handan'dır (17). Daha sonra bir dizi öykü ve roman yazdı. Bunlar içinde Ateşten Gömlek, kendisinin de katıldığı Kurtuluş Savaşı'nı yansıtır. Gerçekten -Sultanahmet açık hava toplantısındaki konuşması ve ulusçu eylemlerinden dolayı-, saray polisince aranan Halide Edip (Adıvar) daha sonra ikinci evliliğini yapacağı Adnan Bey'le birlikte, Anadolu'ya kaçmak zorunda kaldı. Köylü kılığında, saman yüklü bir kağnı ile gizlice, Üsküdar'dan Alemdağ'a geçip Kemalist güçlere katıldılar. Halide Edip -basın ve propaganda yoluyla-, direnişin örgütlenmesine etkin biçimde katıldı. Hatta bir süre cepheye de giderek savaştı. Başçavuş rütbesine erişen tek kadın odur.

Bu arada Mustafa Kemal'in itkisiyle Anadolu'daki kaynaşma giderek gelişiyor, büyüyordu. Pek çok kentlerde, işgale ve galip devletlerin projelerine karşı Müdafaa-i Hukuk Cemiyeti örgütleniyordu. Değişik yörelerdeki bu dernekler, Mustafa Kemal tarafından Doğu illeri için 23 Temmuz 1919 Erzurum (18), Anadolu ve Rumeli için de 4 Eylül 1919 Sıvas (19) kongrelerine çağrıldılar. Burada, Türkiye'nin bağımsızlığını ve birliğini karara bağlayan Misak-ı Milli kabul edildi. Sıvas Kongresi Mustafa Kemal'in başkanlığında bir Heyet-i Temsiliye oluşturdu. Oysa o sıralarda, onun komutanlık görevine son verilmiş, general rütbesi de kendisinden geri alınmıştı.

Bu iki kentte kadınlar özellikle etkin oldular. 29 Ekim 1919'da, Erzurum'da Muradiye Camii'ne topluca gidilip mevlit okundu (20), okul müdiresi Faika Hakkı Hanım'ın söylevinden sonra, sadrazama, içişleri bakanına, bağlaşıkların İstanbul'daki temsilcilerine, Amerikan Senatosu'na kınama telgrafları çekilmesi kararlaştırıldı. Erzurumlu kadınlar telgraflarında, Anadolu'nun işgalini ve halkın kıyılmasını; bu arada Türklerin dostu olduğunu söyledikleri halde, onlardan yana herhangi bir müdahalede bulunmaktan çekinen kimi güçlerin bu davranışlarını lanetliyorlardı (21).

Sıvaslı kadınlara gelince onlar da kongre sırasında, ''Türklerin şanlı geçmişi eski büyüklüğü ile yeniden kuruluncaya dek savaşıma katılacaklarını'' ilan ettiler (22).

1919 Eylülü'nde, Sıvas Valisi Reşit Paşa'nın karısı Melek Hanım, bir grup kadınla birlikte bu kentte Anadolu Kadınları Müdafaa-i Vatan Cemiyeti'ni kurdu. Seçilmiş on altı üyeden oluşan bir komitenin yönetimindeki dernek, tüm güçlerini yurt hizmetinde bir araya toplamak, gerektiğinde her yerde sesini ve etkisini duyurmak, böylece Türke karşı işlenen cinayetlere bir son verilmesini istiyordu (23). Dernek başkanı Melek Hanım'la genel yazmanı Sadiye Hanım'ın 24 Nisan 1920 tarihli çağrıları üzerine Kangal'da Ulviye Hanım, Kayseri'de Seyyide Hanım, Niğde'de Ayşe Feride Hanım, Pınarhisar'da Refia Hanım başkanlığında olmak üzere, Amasya, Bolu, Burdur, Erzincan, Erzurum gibi daha başka illerde ve giderek tüm Anadolu'da, Anadolu Kadınları Müdafaa-i Vatan Cemiyeti'nin şubeleri açıldı (24). Derneğin gerçekleştirdiği çalışmanın kapsamı ve önemi tam olarak bilinmemektedir. Bununla birlikte, kamuoyunu -öncelikle kadın kamuoyunu- ulusçu eyleme kazanmak için uğraştığı, maddi bağış kampanyaları düzenlediği; ordu ve yıkıma uğramış halk için dikimevleri, işlikler kurarak giyecek vb. ürettiği bilinmektedir (25). Mustafa Kemal'in 9 Mart 1920'de, Anadolu ve Rumeli Müdafaa-i Hukuk Cemiyeti Heyet-i Temsiliyesi adına gönderdiği telgraf, onun bu derneğe verdiği değeri, duyduğu saygıyı belirtmeye yeter (26).

Ayrıca belirtelim ki Halide Edip, 10 Ağustos 1919'da, kongrenin hemen ertesinde Erzurum'da bulunan Mustafa Kemal'e gönderdiği bir mektupta, duruma ilişkin düşüncelerini, yurdun kurtarılması için benimsenecek çözümle ilgili görüşlerini dile getiriyor ve mektubunu şöyle bitiriyordu:

''Milli davada canıyla ve başıyla çalışanlar arasında sade bir Türk askeri tevazuu ile sizinle beraber olduğumu beyan ederim.'' (27).

Sıvas Kongresi'nden sonra, Anadolu ve Rumeli Müdafaa-i Hukuk Cemiyeti Heyet-i Temsiliyesi'nin merkezi, Mustafa Kemal'in 27 Aralık 1919'da yerleştiği Ankara'ya taşındı. Ulusal Parti'ye geniş bir çoğunluk sağlayan genel seçimlerle de güçlenen bu doğuş halindeki iktidar, sultanın politikasını alabildiğine zor duruma sokuyordu. Bu eyleme karşı koyabilecek güce sahip bulunmadığından, Sultan VI. Mehmet, Mustafa Kemal'i yalnız bırakarak onu güç ve destekten yoksun bırakmaya karar verdi. Yeni Mebusan'ın nerede toplanacağı sorunu gündeme geldiğinde, mebuslar, oybirliğiyle İstanbul'u seçtiler. Böylece onlar, Sıvas Kongresi kararlarına ve Ankara'yı yeğleyen Mustafa Kemal'in isteğine karşı, sultanın arzusuna boyun eğmiş oldular. Padişah Mehmet Vahdettin, kişiliğini, bu katılmaları (iltihakları) sağlamakla güçlendirmiş oluyordu. Mustafa Kemal bu yenilgiyi, yaşamının en acı yenilgilerinden biri olarak duydu. Kimi mebusların içine, sultanın hizmetindeki becerikli politikacıların manevralarına kurban edilecekleri korkusu düştü. Başkent İstanbul'un ulusçu çevreleri, bu tür korkunun yersiz ve temelsiz çıkmasını sağlamaya çalışıyordu. Kadınların da katıldığı yeni açık hava toplantıları düzenlendi. Bunlardan birinde -Meclis-i Mebusan'ın çalışmalarına başladığı günün ertesinde-, Sultanahmet Alanı'nda Muallimler Cemiyeti Başkanı Nakiye Hanım (Elgün) söz aldı. Türkleri, yurdun bir karış toprağını düşmana bırakmamaya çağırdı (28).

Parlamento, 28 Ocak 1920'de Misak-ı Milli hükümlerini onaylayarak sultanın planlarını başarısızlığa uğrattı. 16 Mart 1920'de Bağlaşıklar asker göndererek İstanbul'u işgal ettiler; önde gelen ulusçu mebusları tutuklayıp Malta'ya sürgüne gönderdiler. Üç gün sonra Mustafa Kemal, seçilecek yeni üyeler yanında İstanbul Meclis-i Mebusanı'nın tutuklanmaktan kurtulmuş üyelerinden oluşacak bir meclisin toplanacağını açıkladı. Meclis, olağanüstü yetkilerle donatılacak, tüm ülkenin yönetimi onun erki alanı içine girecekti. 23 Nisan 1920'de Türkiye Büyük Millet Meclisi Ankara'da çalışmalarına başladı. Birkaç gün sonra Meclis, bir bakanlar kurulu oluşturdu. Meclis Başkanı aynı zamanda Heyet-i Vekile'nin de başkanıydı. Başkanlığa Mustafa Kemal seçildi (29). Ayaklanan Türkiye, artık kendi şefine, kendi parlamentosuna, kendi hükümetine sahipti. Mustafa Kemal, 27 Nisan'da, Anadolu Kadınları Müdafaa-i Vatan Cemiyeti'ne gönderdiği bir telgrafla, aralarında oluşacak işbirliği konusundaki dileklerini yanıtlamış oluyordu (30).

Ne var ki ulusçu eylem için kara günler ufakta belirmişti. İstanbul hükümeti, bağlaşıklarla birleşip, işi askeri yollarla bitirmeye karar verdi. Halife-sultan, Kemalistlere karşı dinsel savaşların en canavarcasını başlattı (31). Şeyhülislam'ın 5 Nisan 1920 tarihli fetvasıyla, Ankara isyancılarına karşı 'kutsal savaş' ilan edildi (32). Öte yandan, olağanüstü bir askeri mahkeme, Mustafa Kemal'le birlikte, birisi kadın (Halide Edip), beş kişiyi daha 'gıyaplarında' idama mahkûm etti (33). Bu mahkûmiyet kararları birkaç gün sonra padişah tarafından da onaylanacaktır. Güçlü din duygularının etkisi altında bulunan Mustafa Kemal'e bağlı kimi birliklerde çözülmeler ya da ''Hilafet Ordusu''na katılmalar olurken, bir yandan da yandaşlarının bir bölümü acımasızca katlediliyordu. Kemalist laikliği anlayabilmek için Kurtuluş Savaşı'nın bu zor anlarını, gözden uzak tutmamak gerekir. İsmet İnönü birkaç yıl sonra şöyle diyecektir: ''Bir hilafet fetvasının, millet ayağa kalkmak istediği zaman, ona düşmanlardan daha eşna bir surette hücum ettiğini unutmayacağız.'' (34).

Anadolu'nun paylaşımını hükme bağlayan Sevr Antlaşması ise toplum duyuncunda (vicdan) yol açtığı sıçrama sayesinde; ulusçu eylemin durumunu düzeltmesine yardımcı oldu. Sevr'in şoku öylesine derindi ki, birkaç hafta sonra dağılmaya başlayan Hilafet Ordusu'na karşılık, Mustafa Kemal'in güçleri tüm cephelerde girişimi ele almaya başlamıştı. Böylece kanlı, acımasız, amansız bir savaş başladı. Bu savaş özellikle Anadolu yaylasına bir yol açmaya çalışan Yunanlılara karşı idi.

Türk kadınları bu savaşa tüm benlikleriyle katıldılar (35). Onlar, ordunun yardımcı hizmetlerine katkıda bulunmakla yetinmediler, bununla sınırlı kalamazlardı, kalmamalıydılar. Sık sık, kavganın tam ortasında ve içinde yer aldılar. Pek çok kahramanlık eylemleriyle belirginleştiler. Tarih, bu kadınlardan birçoğunun adını saklamıştır. En ünlülerinden birkaçını -örnek diye- sayalım: Gördesli Makbule Hanım, Tayyar Rahmiye Hanım, Hatice Hanım, Fatma Seher Hanım ve Nezahat Hanım...

Gördesli Makbule Hanım 1921'de, evlendikten hemen sonra kocasıyla birlikte bir çete örgütlemişti. Bu çete, birkaç ay boyunca düşmanı hayli hırpaladı. Gördesli Makbule Hanım savaş alanında şehit düştü.

Güney cephesinde Tayyar Rahmiye Hanım, IX. Tümene bağlı bir gönüllüler müfrezesine komuta ediyordu. Bu müfreze, 1 Temmuz 1920'de Osmaniye'deki Fransız müstahkem mevki karargâhına saldırma buyruğunu aldı. Tayyar Rahmiye Hanım, buranın ele geçirilmesinden az bir süre önce can verdi.

Adana yakınlarındaki Külek kökenli olan Hatice Hanım; Emin ve Derviş ağanın komuta ettiği müfrezeye gönüllü yazılmıştı. Birçok kez yaralanmasına karşın, Pozantı'ya hücum edecek kuvvetler arasında ona da görev verilmişti.Bu mevkide kuşatılmış bulunan Fransızların Toroslar'dan bir çıkış yolunu deneyeceklerini düşünen Hatice Hanım, onlara rehberlik yapabileceğini söyleyerek güvenlerini kazanmayı başardı. Fransızları Karaboğaz dar geçidine soktu; kendisi ise kaçarak çevresine haber verdi; topladığı 100 kadar silahlı kişiyle saldırdığı Fransız müfrezesine, ağır kayıplar verdirdi.

İzmit'te, Erzurumlu Fatma Seher Hanım, bir birliğin komutanlığı görevinde, cesareti ve stratejik yetenekleriyle kendini gösterdi (36).

Küçük bir çocuk olan Nezahat Hanım'ın öyküsü ise, en çok anımsananlardan biridir. Sekiz yaşında öksüz kalan Nezahat Hanım Ulusal Kurtuluş ordusunda komutan olan babası Hafız Halit Bey ile birlikte, tüm cepheleri dolaştı; askere cesaret ve moral verdi, hatta ateş hattına kadar bile çıktı. Bursa Mebusu Emin Bey, onun, yüzden çok düşman askerini safdışı ettiğini ileri sürer. Bu nedenle ona Türk Jeanne d'Arc'ı adı takılmıştı. Emin Bey (B.M.M.'de), ona, İstiklal madalyası verilmesini isterken, Bolu Mebusu Tunalı Hilmi Bey de, Osmanlı İmparatorluğu'nda hiçbir kadının taşımadığı paşa unvanının verilmesini dile getiriyordu. O sıralar kadınlara askeri rütbeler vermeye pek eğilimli olmayan Türkiye Büyük Millet Meclisi, bu dilekleri göz önüne almadı, genç kahramanı bir çeyizle ödüllendirmekle yetindi (37).

Aynı yiğitlik ve özveriyle savaşmış daha nice kadının ise, adları günümüze ulaşmamıştır. Örneğin, 28, 29 ve 30 Haziran 1919 günleri, tam üç gün, Aydın bölgesinde Türklerle Yunanlıları karşı karşıya getiren şiddetli savaşlar sırasında, çok önemli bir görevi üstlenmiş bir grupta yer alan kadınları anımsayabiliriz. Bunlar, cephenin en ön saflarına dek sokularak, erkekler kadar cesaretle savaşmışlardı (38).

Silah taşımamış olmakla birlikte diğer Türk kadınları da kavgaya katılmaktan geri kalmamışlardır. Buna benzer daha niceleri içinden seçilen aşağıdaki olaylar, Türkiye'de herkesçe bilinir.

Anlatıldığına göre, bir Türk kadını sırtında çocuğuyla cepheye, bir araba dolusu mühimmat ve cephane götürmektedir. Yağmur yağmaya başlayınca, cephaneler ıslanmasın diye çocuğunu sardığı örtüyü hemen çıkarıp cephanelerin üzerine örter.

İki öküzün çektiği bir arabada, siperlere erzak taşımakla görevli bir kadının öyküsü de, sık sık dile getirilir: Öküzlerden biri düşman kurşunlarıyla ağır yaralanır. Kadın ve yanındaki iki çocuğu öküzün yerine koşularak arabayı çekmeye devam ederler.

Sırtlarında süt bebekleriyle, cepheye yiyecek-içecek taşıyan kadınların öyküleri de anlatılan ilginç olaylardandır (39).

Gene, Sakarya savaşları sırasında, 23 Ağustos 1922'de cepheye cephane taşıyan konvoydaki hamile bir kadın, doğum yapar. Hemen cephe gerisine göndermek isterler; fakat o reddeder: ''Ben bunları nasıl bırakırım? Ordu cephane bekliyor'' (40).

Bu anlatıları, daha da çoğaltabiliriz. Ama gerçeği tümüyle yansıtmaktan gene de uzak kalırlar; zira yurdun kurtarılması kavgasına, Türk kadınlarının tümü katılmıştır. J. Schlicklin, ''Anadolu Türk halkı ayaktadır. Erkekler, kadınlar ve çocuklar bu kutsal savaşa katılmaktadırlar. Dünya tarihinde, bu denli oybirliğiyle girişilmiş bir savaşın örnekleri pek az olsa gerektir'' der (41).

Bu oybirliğinin yaratılmasında, kadınların geniş katkıları olmuştur. Örneğin, Yunanlılara karşı girişilen büyük taarruz öncesinde, İstanbul gençliğini ulusal birliğe tümüyle katmak isteyen Halide Edip, bu amaçla çağrı çıkardı. Halide Edip, çağrısında, İstanbul gençliğini ''solgun ve gelip geçici zevkleri terk ederek; yanıp tutuşan Sakarya vadilerindeki dramatik ve sevinçli düğüne'' katılmaya çağırıyordu. ''Ulu bir çınarı andıran Anadolu, top sesleri ve bomba patlamaları arasında düşmanın saldırısına karşı başkaldırırken'', o, iki yıl önceki söylevini anımsatarak şöyle haykırıyordu:

''Peki neredesiniz şimdi? Sizler ki, Sultanahmet Camii'nin ebedi minarelerinden inen siyah bayrakların gölgesinde Yüce Tanrı'yı tanık göstererek, benimle birlikte andiçmiştiniz, neredesiniz şimdi? Hep birlikte, Sultanahmet'te andiçtik. Eğer size bu güzel ve ''Ulusal And''ı anımsatmasaydım, o gün orada söylediğim sözlere bağlı kalmamış olurdum. Bakışlarımız ve kalplerimiz İstanbul'a doğrulmuştur. Şimdiden, Fatih'e doğru ilerleyen tümenin ayak seslerini duyar gibiyim'' (42).

Minnettar ve özgür Türkiye, anayurdun kurtuluşu uğrunda, kendilerini feda eden ve cesaretle savaşan kadınlarının anısını ölümsüzleştirmek için, anıtlar dikmeyi bir vefakârlık ödevi bilmiştir. Bugün, Sultanahmet Alanı'nda, Halide Edip'in büstünü görebilirsiniz. Kurtuluş Savaşı'nı anlatan pek çok anıtta, Türk kadını simgelenmiştir. Örneğin Adana heykeli, yaralanan kocasının tüfeğini kaparak kavgaya atılan bir kadını simgelemektedir. Başkentin Ulus alanındaki anıt da, omzunda havan mermisi taşıyan bir köylü kadın ile bütünleşmektedir. Bu anıtla ilgili anısında A. Afetinan şunları anlatır: 1955 Nisanı'nda dikilecek anıtla kurulacak müze için, ilk elden, bazı anıları derlemek üzere, askerlerden oluşan bir komisyonla birlikte Afyonkarahisar ve Dumlupınar'a gidilmişti. Yaşlı bir kadın A.Afetinan'ın yanına sokularak, der ki: ''Ankara'da, Kemal Atatürk heykelini tanıyor musunuz? Orada, sırtında havan topu taşıyan kadın, işte benim!'' Yaşlı başka bir kadın da, ona aynı sözleri söyler. ''İki kadının söyledikleri, bence gerçekti'', diye düşünür A. Afetinan, ''bence bu heykel, kurtuluş savaşına katılan Türk kadınlarının bir simgesidir" (43). Bu savaş sırasında, ortalığı karıştırıcı etkinliklerle sürüp gelen eylemleri ve gerici bağnaz hiziplerin halkı zehirlemesini önlemek amacıyla, kadının özgürlüğü konusuna dokunmaktan elden geldiğince kaçınılmıştır (44). Zaferin hemen ertesinde de durum aynıydı. Kadınlara, durumlarını iyileştirici nitelikte yeni hiçbir hak tanınmadı. İlerde de göreceğimiz gibi, 1923'te seçim yasasını yeniden gözden geçiren Türkiye Büyük Millet Meclisi, Bolu Mebusu Tunalı Hilmi Bey'in önergesini reddetmiştir. Önerge, her mebusun temsil edeceği seçmen sayısının elli binden yirmi bine indirilmesinde kadınların da hesaba katılmasını istemekteydi. Hatta bu önerge, öyle bir tepki uyandırdı ki başkan oturuma ara vermek zorunda kaldı.

Mustafa Kemal'e gelince, o daha bu dönemde, kadını kurtarmanın zamanının geldiğini açık seçik ileri sürmektedir. Onun, 23 Mart 1923'te Konya'da kadınlara söylediği şu sözler önemlidir:

''Son senelerin inkılap hayatında, hummalı fedakârlıklarla mahmul mücadele hayatında, milleti ölümden kurtararak halasa ve istiklale götüren azm-ü faaliyet hayatında, her ferdi milletin mesaisi, gayreti, himmeti, fedakârlığı sebkeylemiştir. Bu meyanda en ziyade tebcil ile yad ve daima şükran ile tekrar edilmek lazım gelen bir himmet vardır ki, o da Anadolu kadınının ibraz etmiş olduğu çok ulvi, çok yüksek, çok kıymetli fedakârlıktır. Dünyanın hiçbir yerinde, hiçbir milletinde, Anadolu köylü kadınının fevkinde kadın mesaisi zikretmek imkânı yoktur ve dünyada hiçbir milletin kadını <Ben Anadolu kadınından daha fazla çalıştım, milletimi halasa ve zafere götürmekte Anadolu kadını kadar himmet gösterdim diyemez...> Belki erkeklerimiz memleketi istila eden düşmana karşı süngüleriyle, düşmanın süngülerine göğüslerini germekle düşman karşısında isbatı vücut ettiler. Fakat erkeklerimizin teşkil ettiği ordunun hayat membalarını kadınlarımız işletmiştir. Memleketin esbabı mevcudiyetini hazırlayan kadınlarımız olmuş ve kadınlarımız olmaktadır. Kimse inkâr edemez ki, bu harpte ve ondan evvelki harplerde milletin kabiliyeti hayatiyesini tutan hep kadınlarımızdır. Çift süren, tarlayı eken, ormandan odunu, keresteyi getiren, mahsulatı pazara götürerek paraya kalbeden, aile ocaklarının dumanını tüttüren, bütün bunlarla beraber, sırtıyla, kağnısıyla, kucağındaki yavrusuyla, yağmur demeyip, kış demeyip, sıcak demeyip cephenin mühimmatını taşıyan hep onlar, hep o ulvi, o fedakâr, o ilahi Anadolu kadınları olmuştur. Binaenaleyh hepimiz bu büyük ruhlu ve büyük duygulu kadınlarımızı şükran ve minnetle ebediyyen taziz ve takdis edelim'' (45).

Tarsus'a bir gezisinde, halk Gazi'yi alkışlamak için toplanmıştı. Eski bir savaşçı kadın, Kara Adile Çavuş, önünde secdeye kapanarak ona saygısını göstermek istedi. Mustafa Kemal, kadını yerden kaldırdı ve gözleri yaşla dolu, şöyle dedi: ''Kahraman Türk kadını, sen, yerlerde sürünmeye değil, omuzlarımız üstünde göklere kadar yükselmeye layıksın'' (46). Bu sözler, o kadının kişiliğinde tüm kadınlara söylenmişti.

Daha açık ve seçik sözcüklerle Mustafa Kemal, şöyle diyecektir:

''Türk kadını savaş sırasında ülkeye çok büyük yardımda bulundu; herkes gibi o da acı çekti. Bugün o özgür olmalıdır; eğitim görmeli, okullar kurmalı, ülkede erkekle eşit bir konuma sahip olmalıdır. Buna hakkı vardır'' (47).

Ne var ki, Mustafa Kemal'i Türkiye'de kadının kurtuluşunu istemeye götüren nedenler yalnızca bu gerekçeler değildir. Gerçekten de, bu gerekçeler çok daha derin nedenlerden kaynaklanmaktadır. O Kemalist ideolojinin bir istemi, bir isteridir. Bu ideoloji ve O'nun kadının kurtuluşu ile ilişkisi nedir?

2

Kemalizm, evrimi

ve

Kadının Kurtuluşu

Kemalizmle ilgili olarak (1) elimizde Atatürk'ün kendi elinden çıkma herhangi bir sistematik sunuş yoktur. Gerçekten Gazi bir kuramcı değil, bir pragmatisttir. Şöyle diyecektir:

''Biz de, biz de bir kitap yazabilirdik... Biz bunu yapmadık. Ulusun yeniden doğuşu ve maddi ve manevi kalkınması yolunda, biz, somut eylemleri sözlerin ve kuramların önüne koymayı yeğledik'' (2).

''Bugün vasıl olduğumuz nokta, halâsı hakika noktası değildir... Milleti millet yapan, terakki ve tefeyyüz ettiren kuvvetler vardır: fikir kuvvetleri, içtimai kuvvetler... Görülüyor ki, en mühim ve feyizli vazifelerimiz, maarif işleridir. Maarif işlerinden behemahal muzaffer olmak lazımdır. Bir milletin halâsı hakikisi ancak bu suretle olur (3).

Bununla birlikte yeni Türkiye, Mustfa Kemal'in kurucusu olduğu Cumhuriyet Halk Partisi'nin 1937'de anayasaya da giren ilkeleri üzerinde kurulmuştur. Gerçekten, bu anayasanın 2. maddesine göre Türk devleti cumhuriyetçi, ulusçu, halkçı, devletçi, laik ve devrimcidir (3). Bu altı ilkenin üçü bizi çok özel olarak ilgilendirmektedir: bunlar, Türk devletinin ulusçu, laik ve devrimci niteliğini dile getiren ilkelerdir. Bu sonuncu ilke Türkiye'nin Batı'ya yönlendirilmesini içermektedir. Gerçekten, büyük Kemalist reformların tümünün esin kaynağı, bu ilkelerdir. Öyleyse, bir yandan Türkiye'de kadının kurtuluşu savaşımının temellerini daha iyi anlamak, öte yandan, bu ilkelerden bazılarının, özellikle de laikliğin, Mustafa Kemal'in ölümünden sonra yeniden tartışılır olmasının kadının kurtuluşu üzerinde doğurabileceği sonuçları daha iyi kavrayabilemk için, özel olarak içerdikleri ile bu ilkeleri incelememiz gerekiyor.

I. KEMALİST ULUSÇULUK, BATICILIK,

LAİKLİK VE KADININ KURTULUŞU

A- Ulusçuluk (4)

XIX. yüzyılın sonunda ve XX. yüzyılın ilk iki on yılında birbirinden ayrı, fakat iç içe geçişmiş dört ideolojik eğilim, -Osmanlıcılık, Panislamizm, Panturanizm ve Türk ulusçuluğu-, Osmanlı İmparatorluğu'nun yıkılışı karşısında bir çözüm, bir çıkış olarak alkışlanacaktır.

Osmanlıcılık Mustafa Kemal'i kendine çekememiştir (5). Jön Türkler iktidara geldiklerinde bu ideoloji zaten mahkûm olmuştu. Birkaç yıl sonra, Balkan savaşları ertesin de, imparatorluğun Avrupa topraklarının kaybedilmesi bu mit'in kesin olarak çökmesine neden oluyordu. Mustafa Kemal'in gözünde Panislamizm ve Osmanlıcılıktan daha tutarlı bir ideoloji değildi (6). Mustafa Kemal, Suriye de Filistin'deki hizmetleri sayesinde imparatorluğunu bir yönleriyle ulusçu olan Arap uyruklarının bu ideolojiye de katılmadıklarını bizzat yaşayarak denemişti. Panturanizm konusunda ise Mustafa Kemal gerçi Turan halklarının bir kültür ortaklığı bulunduğuna itiraz etmiyordu, ne var ki, o, siyasal Panturanizmin tehlikeli yolunu daima reddetmişti (7). Böylece kala kala Anadolu Türklerinin ulusçuluğu kalıyordu. Mümkün olanı kavrama yeteneği taşıyan Mustafa Kemal (bu onun başta gelen niteliklerindendi) buna ancak katılabilirdi. Üstelik, o, yeniden doğuşunu içinde duyduğu Türk ulusu için gerçek bir tutku ile hareket etmekteydi. Daha sonra severek yineleyeceği üzere, uğruna yaşamaya ve ölmeye değecek tek gerçek varsa o da Türk ulusudur (8).

Demek ki, Mustafa Kemal'in başına geçtiği devrimin birinci niteliği ulusçuluktu. Bu yalnızca fethedici ve kurtarıcı bir ulusçuluk değildi. Yalnızca bu yönü ile görmek, onu sakatlamak demekti. Başlangıçta, saltanat rejimine ve padişaha karşı bir isyan olduğu kadar, utanç verici bir teslimiyeti reddetme elbette söz konusuydu. Fakat kurtulmak yetmiyordu, Anadolu Türklerini bir araya getirmek, birliklerini yeniden keşfetmede onlara yardım etmek, onları ortak bir ideal çevresinde toplamak..., kısacası, bilinçlerinde dinsel duyguların yerini aldığı ulus kavramını onlarda uyandırmak gerekiyordu. Bu dinsel duygu, Türkleri, bir yerde, ''ulussuzlaştırmıştı'' (9). Özgürleşme ve toplumsal kurtuluş fikirleriyle Napolyon dönemi ulusal düşünceyi yayınlaştırır (10). Balkanlarda da çeşitli ulusal hareketler, kurtuluş için savaşıma hazırlanırken, Osmanlı İmparatorluğu'nda Türkleri bu dinsel duygunun gücü birleştirmekteydi. ''Yüzyılın başlangıcında bile,'' der J. Deny, ''Türk ırkından halktan birine milliyeti sorulunca 'Müslümanım ya da İslamım' diye yanıtlıyordu (11). Hatta, dahası, ''Türk'' sözcüğünün kendisi bir değersizlik ifade ediyordu (12). 1897'de Mehmet Emin (Yurdakul) iledir ki Türkler, ırklarının adının kıvançla, övünçle ağza alındığını duymaya başlamışlardır: ''Ben bir Türküm, dinim, cinsim uludur''. (13) Öte yandan ise, Panturancı ideoloji yavaş yavaş Türk ulusçuluğuna dönüşüyordu. (14)

Ne var ki, Kurtuluş Savaşı boyunca Anadolu halkı arasında Türk ulusçuluğunun gerçek uyanışını sağlayan, Mustafa Kemal'in dehası olmuştur. Bu ulusçuluğu, ulusal idealin yerini olan dinsel duygu başta olmak üzere "Türkiye'yi her türlü aşırı dış etkiden kurtarmaya yönelik ulusal kurtuluş girişimiyle (15) o biçimlendirmiştir. 5 Kasım 1925'te Ankara Hukuk Fakültesi'nin açılışı sırasında Türk devriminden söz eden Mustafa Kemal'e göre:

(Devrim) yüzyıllardan beri ulusun bireylerini birbirine bağlayan bağı, gerek biçimde, gerek özde, değiştirmiştir. Onları, dinsel ve teokratik bağ yerine ulusçuluk bağıyla bir araya getirmiş birleştirmiştir. (16)

Birkaç yıl sonra Cumhuriyet Halk Partisi'nin programı ulusu "birbirlerine dil, kültür, ülkü ortaklığı ile bağlı yurttaşları içeren bir toplumsal ve siyasal oluşum" (17) olarak tanımlayacaktı. Bu tanımı yorumlarken Tekinalp şöyle diyecektir: "Kültür ortaklığı ulus olmanın başlıca niteliğini oluşturur". (18) Bu nedenle, kültür devrimi, Türk halkının ulusal duygusunu pekiştirmek için Mustafa Kemal'in giriştiği en büyük atılımlardan biri olacaktır. Gazi için bir halkın ulusal kültürünün temelinde dil ve yazı vardı, ancak aynı zamanda, bu halkın ruhunu geçmişte yoğurup biçimlendiren her şey, tarih de burada yer alıyordu. Bu böyle olunca, onun bu öğelere gösterdiği ilgiyi olduğu kadar onlara ulusal bir nitelik kazandırmak için girişeceği reformları da anlamak kolaylaşmaktadır. Özellikle belirtiyordu ki, tarihini yeniden keşfetme arayışı, bağımsızlığı uğruna Türk halkı için yeni bir kavga vesilesi olmalıydı, ya da, daha doğrusu, bu arayış, 1919'da girişilen bağımsızlık savaşının manevi yönünü oluşturmalıydı. Gerçekten, ülkesi gibi "Türk ulusunun geçmişi, uygarlaştırıcı kişiliği, insansal değerleri, Türklerin İslamlığı benimsemiş olmaları dolayısıyla bir saldırının kurbanı olmuşlardı". (19) Girişip başardıkları büyük eylemler unutulup gitmiş ya da Müslümanlarca kendilerine maledilmişlerdi. "Türkler kendi kökenlerine varıncaya kadar unutmuşlardı." (20) Demek ki, tarihlerinin yeniden incelenip kotarılması yoluyla onlara kültürel miras ve birikimlerini keşfettirmek gerekiyordu. Gazi, bir halkın kendi geçmişi hakkındaki düşüncesinin geniş ölçüde bugüne ve geleceğe ilişkin görüşlerini yönlendirdiğini ve belirlediğini biliyordu.

Tarihsel yenileştirme işi, Mustafa Kemal'in bizzat kurduğu ve çalışmalarını dikkatle izlediği Türk Tarihi Tetkik Cemiyeti'ne düştü. (21) Bu çalışmalar Türk halkı için coşturucu sonuçlara ulaşmalıydı. Bu sonuçlar, 1932'de İstanbul'da Birinci Türk Tarih Kongresi'ne sunuldu (22) ve uzun yıllar boyunca okullarda okutulan hemen hemen resmi tezler haline geldiler. Bu okullardan geçen herkes gibi biz de, bunun kişisel anılarını saklıyoruz. Türk kadınının kurtuluşu için doğuracakları sonuçları daha iyi kavrayabilmek üzere bunları burada sergiliyoruz.

Çağımızdan binlerce yıl önce Türklerin anayurdu Orta Asya idi. Türk halkı orada iç denizlerin kıyısında yaşıyor, çok ileri bir uygarlık tanıyordu. Bu denizlerin kuruması üzerine ve hâlâ bilinemeyen nedenlerle Türkler kültür ve uygarlık kazanımlarını gittikleri her yere taşıyarak dört bir yöne dağıldılar. "Eski çağlar dünyasını aydınlatan ilk kültür ve uygarlık ışınları, der A. Afetinan, gerçek yerlileri Türkler olan Orta Asya'nın yaylalarından çıkmıştır." (23)

Bazı noktaların tartışılabilir olduğu ileri sürülebilirdi, ne var ki, sahiplerinin, Türklerin tüm uygarlıkların ve tüm dillerin kaynağında olduğunu ileri sürmeleriyle, bu tez, gerçek bir düş ürünü haline dönüşür. Daha az köktenci kimi Türk tarihçileri, eski çağların, Sümer ve Eti uygarlıkları gibi hiç de az önemli olmayan birçok uygarlıkların Türkler tarafından kurulduğunu ileri sürerler. Nitekim, İçişleri Bakanlığı Basın Yayın Genel Müdürlüğü'nce yayımlanan La Turquie contemporaine (=Çağdaş Türkiye) de şu şartlar okunabilir:

"Asurlular ve Samilerden önce Mezopotamya'da uygarlık kurmuş olan Sümerlerin tarihine ilişkin olarak yapılan araştırmalar ve gene 5000 yıl önce Anadolu'ya yerleşmiş bulunan Etilerin tarihi üzerinde gerçekleştirilen incelemeler, ırk ve dil açısından bu halk topluluklarıyla Türkler arasında yakın soy bağları bulunduğunu kesin biçimde ortaya koymaktadır. Hatta, Türk dilini bilmeden Sümer ve Eti dillerini okumanın olanaksız olduğu haklı olarak ileri sürülebilir. Aynı biçimde, bu halk gruplarının kabilesel ve dinsel nitelikli kurumlarının incelenmesi de ancak eski Türklerin benzer nitelikli kurumları sayesinde olanaklıdır." (24)

Bu yeni görüşlerin ışığında Türklerin tarihi, yeni bir görünüm kazanıyordu. Öyleyse, bu görkemli bakış karşısında, tarihlerinin İslamlık dönemi, Türkler için neyi temsil etmekteydi? Çok daha geniş bir tarihin içinden keyfi olarak ayrılan kısa bir bölüm. Zira bu eski parlak uygarlıklar aracılığıyla Türkler, toplu yaşamlarının kaynağını artık İslamı benimsedikleri X-XI. yüzyıllara değil, Milattan önce V. binyıla kadar çıkarabilmekteydiler.

Eğer, kadına saygın bir konum tanıyan bu eski görkemli uygarlıklara sahip çıkan Türklere açıkça feminist olan ulusal gelenek temelleri bulma olanağı sağlamasaydı, bu tezin burada, hızlı da olsa özetlenmesinin yeri olmayacaktı (25). Kadının kurtuluşunu sağlamak için eski ulusal geleneklere yapılan bu çağrı, yeni bir olgu değildi. Daha önce de gördük ki, Ziya Gökalp de bu yola başvurmuş, kadınlar için, Orta Asya Türk uygarlıklarında sahip oldukları özgürlüğü ve aile ve toplum içinde erkekle eşitliği istemişti. Mustafa Kemal'le ve onun yeni tarih kuramı ile ufuklar genişliyordu. Gazi'nin ardından, öteki Türk devlet adamları gibi tarihçiler ve toplumbilimciler de durmadan ''atalar''ın âdetlerine ve kültürel birikim ve miraslarına başvuracaklardır.

Mustafa Kemal'de bu eskiye başvurma, özellikle Türkiye'de, tarih araştırmalarının, kendi girişimleriyle başladığı yıl olan 1928'den sonra, sürekli bir nitelik kazanmıştır. Ancak o, daha 1923'te Konya'da Kızılay'ın kadınlar şubesinde şunları söylüyordu:

''Kadınlarımızın... bizim milletimiz için ne kadar yüksek ehemmiyeti olduğunu söylemeye lüzum yoktur. Bizim milletimizde kadın bu ehemmiyeti hakikaten en ulvi derecede ihraz eylemiştir'' (26).

Mustafa Kemal'in kaynak gösterdiği geçmiş, esas olarak, İslam öncesi tarihtir. Onun, İslam gelenekleriyle hukukunun Türklere benimsetildiği dönemlere ilişkin düşüncesinin ne olduğunu daha ileride göreceğiz.

Durum İsmet İnönü için de aynıdır. Örneğin 1934'te kadınlara seçme ve seçilme hakkının tanınması için Büyük Millet Meclisi'nde verdiği söylevde şöyle diyordu:

''Kadınlarımız, Türk tarihinde kendilerine ait bulunan haklı mevkii yeniden kazanmalıdırlar. Onlar, erkeklerle birlikte ülkenin ve ulusun yazgısı üzerinde konuşmak ve etkili olmak hakkına daima sahip olmalıdırlar. Türk kadını tarihte kendisine ait olan onurlu mevkiye sahip olduğu zaman, Türk halkının yazgısı üzerinde etkisini gösterebildiği zaman, ülkenin karşılaştığı güç sorunlara çözüm bulmada erkekle birlikte çalışabildiği zaman, işte o zaman büyük Türk ulusu, gücüyle ve uygarlığıyla bütün dünyayı geride bırakmıştır.''

Aynı oturumda Şebinkarahisar Mebusu Sadri Maksudi daha da ileri gidecekti:

''Sayın Başbakan Türk tarihinde kadının rolünden çok güzel söz etti. Gerçekten o, her dönemde kesintisiz olarak siyasal yaşama katılmıştır. Bunun binbir kanıtı arasından ben yalnızca üçünü ele alacağım. Birincisi: Araplar Buhara'yı aldıklarında Buhara Han'ı ergin olmadığı için ülkeyi annesi yönetiyordu. İkincisi: Orhun Yazıtları'nda adları geçen Kutluk'un karısı ve Gültekin'in annesi, Kutluk'un ölümünde devletin yönetimine katılıyorlardı. Üçüncüsü: X. yüzyılda Çin'e giden bir gezgin, Çinlilerle Uygurlar arasındaki siyasal görüşmelerde Uygur İmparatoriçesi'nin büyük yardımcı olduğunu gözlemiştir. Kadınların siyasal yaşama katılmaları, Türklerde bir gelenektir.'' (27).

Kadına ve kurtuluşuna yönelik tüm incelemeler, erkekle eşit haklara sahip olan ''kadın ata''ların durumuna genişçe yer veriyordu. Nitekim bir örnek vermek gerekirse,

Türk Tarihi Tetkik Cemiyeti Başkan Yardımcısı olan ve Atatürk'ün çok yakın çevresinde yaşayan A. Afetinan, kadının kurtuluşuna ilişkin incelemesinin yarıya yakın bölümünü bunlara ayırmıştır. Bütün bir kesim, İslam öncesi Türk kadınını ele alır. Bu kesimin bir ilk bölümü, Milattan önce 3.000 yılından Anadolu'nun Yunanlılarca fethedilmesine kadarki tarihlerini inceler, bu arada Eti tarihine de çok geniş yer verir. Bir ikinci bölüm, Türk kadınının Anadolu dışındaki, özellikle Sümerlerdeki yaşamını betimler. Nihayet bir üçüncü bölüm de, Orta Asya ve Avrupa'da İskitler, Hunlar, göçebe Türkler ve Uygurlarda Türk kadınına ayrılmıştır. İncelemenin ikinci kesimi Türklerin İslamlığı kabulünden sonra kadını ele almaktadır. Bu kesim, Orta Asya, Ön Asya ve Afrika Türk devletlerinde kadının durumunun bir çerçevesi ile başlar, Selçuklulardaki durumunun betimlenmesi ile sürer ve Osmanlı İmparatorluğu'nda noktalanır. A. Afetinan, Türkleri, bize İslamlığı benimsedikten sonra bile geleneklerine bağlı kalmış olarak gösterir. Ne var ki İslamın ve İslamı benimseyen öteki halkların da etkisi, erkekle aynı durumdaki kadını açıkça çok daha aşağı bir konuma düşürmüştür (28). Bu T. Taşkıran (29), P. Onay (30) ve R. Uğurel (31) gibi yazarların da, kaba ana çizgileriyle izledikleri bir plandır.

Türklerin kadınlara ait bu geçmişinin kesintisizce işlenip dile getirilmesi, kadının kurtuluşu üzerinde büyük bir etkide bulunacaktır, zira tüm Türklerde, yurt sevgisiyle kristalleşen, ortak tarihe dayalı bir ulusal topluluğa ait olma duygusu aşırı bir canlılıkla vardır. Bu bakımdan, Mustafa Kemal'den beri Türklerin genel davranışlarının güçlü bir etkeni olan bu duyguya sürekli olarak başvurulması boşuna değildir.

B- Batıcılık (32)

Fakat Mustafa Kemal'in yaratmak istediği ulus, hem ''Türk'', hem de ''Batılı'' olacaktı. Doğu ve Batı'yı hemen hemen gerçekleştirilemeyecek bir birlikte bütünleştirmişe benzeyen bu üst üstelikte, üstelik çelişkinin yalnızca görünümü vardır. Bireyselliğini korumak için Türkiye, Türk, her zamankinden daha Türk olacaktı. Anadolu'ya kıstırılan Türkiye, gördük ki yönünü Asya'ya çevirmekte, tarihi ve gelenekleriyle bağlarını yeniden kurmakta, yeni bir soluk bulma, ulusal malvarlığını yeniden oluşturma umuduyla kendi kökenlerine inmektedir. Fakat öte yandan da modern büyük devletlerle eşitleşmek istediği için, kendi kendisi olmaktan çıkmaksızın, alabileceği her şeyi onlardan ödünç alacaktı.

Türk halkının olanaklarına neredeyse gözü kapalı büyük bir inanç besleyen Mustafa Kemal, onu sürükleyecek, Batı uygarlığı yoluna sokacaktı. Daha 1922'de Bursa Şark Tiyatrosu'nda Bursa ve İstanbul'un erkek ve kadın öğretmenlerine şöyle diyordu:

''Memleketimiz içinde efkârı medeniyenin, terakkiyatı asriyenin bilâifatel ân intişar ve inkişaf etmesi lazımdır.'' (33)

Uygarlıktan Mustafa Kemal'in anladığı, Batı dünyasının uygarlığı idi: ''Uygarlığa ulaşmak isteyen hangi halk Batı'ya yönelmemiştir?'' diyordu o, M. Pernod'ye verdiği demeçte. (34)

Osmanlı İmparatorluğu'nu modernleştirme isteği daha önce de gördüğümüz gibi, özellikle Tanzimat döneminden beri pek çok Türk devlet adamında elbette vardı, ne var ki bunlar, genellikle, Batı uygarlığının bilim ve tekniğinin alınabileceğini kabul etmekle birlikte, kültürel ve manevi açıdan çok başka düşünüyorlardı.

Bu görüşün Kemalist devrim görüşüne taban tabana zıt olduğunu belirten F. R. Atay şöyle der:

''Biz Batı'nın üstünlüğünün kurbanı olmadık. Biz, Batı'ya maddi üstünlüğünü veren o manevi üstünlüğün kurbanı olduk.'' (35)

Osmanlı İmparatorluğu'nda reformlar politikası başarısızlığa uğramaya mahkûmdu, çünkü, Mustafa Kemal'in o kendine özgü derin görüşüyle kavradığı bir gerçeği yadsımaktaydı. Bu gerçek, her uygarlığın, parçaları birbirine bağlı olan bölünmez bir bütün olduğu gerçeğidir. (36) Gazi'nin sözüne değer verdiği danışmanlarından biri olan A. Ağaoğlu (37) Malta sürgünü sırasında yazdığı Üç Medeniyet'te (38) bu tezi uzun uzun geliştirmiştir. Ona göre bir uygarlığın üstünlüğü, onun şu ya da bu öğesinde değil, onun ''bütünselliğinde'' ortaya çıkar. Onun düşüncesinde, bir uygarlık parçalara ayrılamaz, buğday ile samanı, işe yarayan ile yaramayanı birbirinden ayrımak için o uygarlığı oluşturan öğeler elekten geçirilemez. Eğer modern teknikler ve bilim başka uygarlıklarda değil de Batı uygarlığının bağrında geliştiyse, bu uygarlık bu kalkınmanın en elverişli koşullarını ''mükemmelen'' temsil ediyor demektir. F. R. Atay gibi Ağaoğlu da düşünmektedir ki, Batı Doğu'yu teknikleri sayesinde değil, uygarlığının bütünselliği sayesinde, onu oluşturan tüm öğeler, erdemleri ve eksiklikleri-kötülükleri nedeniyle yenmiştir. Öyleyse, diye bağlar düşüncesini Ağaoğlu, kabul etmek zorunda olduğumuz uygarlığın ruhunu ve davranış biçimlerini de açıkça ve kayıtsız şartsız benimsemeliyiz.

Kemalist Batıcılık gerçek bir siyasal, toplumsal ve ekonomik devrimin başlangıcı olmuştur. Bu alanda gerçekleştirilen reformlar, üzerinde durmamızı gerektirmeyecek kadar ünlüdürler. Türkiye modern siyasal kurumlar ve yargı örgütü ile donatılmıştır; kamu yaşamı Batı örneğine göre yeniden düzenlenmiştir: miladi takvimin kabulü, yurttaşlık yasası, laik yasalar, her Türk yurttaşının bir soyadı alma zorunluğu, eski ağırlık ve ölçü sisteminin kaldırılarak metre sisteminin benimsenmesi, Latin alfabesinin ve uluslararası rakamların kabulü, şapka ve Avrupa giysilerinin zorunlu kılınması, vb., bu anlamda atılmış adımlardır; modernleşme, ekonomik planda da, eğitim gibi ileride üzerinde ayrıca duracağımız daha başka birçok alanda da gerçekleşmiştir.

Ancak, Kemalist Batıcılığı siyasal, toplumsal ve ekonomik nitelikli bu reformların yalnızca dış görünüşlerine indirgemek, onu saptırmak demektir. Kemalist devrim yalnızca Batı'dan öykünülmüş yapı, kurum ve tavır değişikliklerini gerçekleştirmekle kendini sınırlamak istemiyor, bu reformların Türk ruhunun derinliklerine kök salmasını amaçlıyordu. Mustafa Kemal'in politikası Türklerin Batı düşünce ve davranış biçimlerini benimsemelerini sağlamak gibi büyük hedeflerden oluşmaktaydı. Demek ki o, ahlaksal, zihinsel ve sonuç olarak felsefi bir devrim yapmak istiyordu. Nitekim onun eseri, basit yasal, toplumsal ve ekonomik düzenlemelere değil, daha çok, Avrupa düşüncesinin ruhlara derinlemesine işlemesinin sonucu olarak, yeni bir anlayışa dayandığı savındaydı. Mustafa Kemal'in ardından, Batı'nın yüzyıllardır yoğurduğu ve Osmanlı İmparatorluğu'na girmeye başlamış bulunan tüm fikirler, birdenbire Türklere akın ediyordu. Liberalizmi ve rasyonalizmi ile Batı felsefesi Türk seçkinlerinin ruhunu ve kafasını çok etkiliyecekti.

Anımsayalım ki, XIX. yüzyılın sonu ve XX. yüzyılın başlarında geniş bir okul oluşturan rasyonalizm, gerçekte bilimcilik biçimi altında bir pozitivizmden başka bir şey değildi. Bilim, P. Langevin için ''bir zihinsel ve ahlaksal kurtuluş aracı'' (39) iken, P. Painlevé, 1907'de Berthelot'yu saygıyla anıyor ve ''insan toplumlarına adil ve rasyonel yasalar ve örgütlenmeler sağlayabilecek olan, bilimdir'' diyordu. (40) Bilim gerçek bir mit haline gelmişti, insan üzerindeki etkisiyle onun yaşamını dönüştürecekti. Bu eğilim siyasal çevreleri bile etkiledi, öyle ki R. Charmot'un deyimiyle ''1900-1940 yılları politik bilimciliği'' (41) doğdu. Bilimci felsefeye dayanan pek çok dergi, çevre, parti bunun düşüncelerini yalınlaştırıp yayıyor ve bunlar pek çok kimse tarafından benimseniyordu. Bunlar kendilerini ''modern'' olarak tanımlıyorlardı. Dudaklarında ve kalemlerinde sürekli bu sözcük vardı. O dönemin gerçek bir tanığı olan Peguy, sert muhalefeti ile sözcüğün tüm boyutlarını etkili biçimde belirtir: ''Modern, övündükleri addır, gururlarının ve buluşlarının adıdır, sevdikleri addır, istedikleri addır, kendi deyimleriyle, gönül verdikleri addır o.'' (42)

Tüm bu düşünceler, Jön Türklere, özellikle de Abdülhamit döneminde Avrupa'ya sürgüne gidenlere ulaşmıştı. Daha önceki bir bölümümüzde pek çok İttihatçının pozitivist felsefeye olan coşku ve hayranlığını vurgulamıştık. Comte, Haeckel, Baumann Türkiye'de çevirmenler ve hayranlar bulmuşlardı.

Mustafa Kemal'in, Jön Türklerin doğrudan etkisi altında kaldığını, kanıt yokluğu nedeniyle, ileri sürmeksizin, onun bu büyük rasyonalist akıma sempati duyduğunu belirtebiliriz. Gerçekten Atatürk pek çok kez, yücelttiği ve ilerleme yaratabilecek tek kavram olarak rasyonel-olan'ı, kınadığı kimi âdet, gelenek ve inanışlara karşı çıkarmıştı:

''Milletimizin hedefi... tam manası ile medeni bir heyeti içtimaiye olmaktır... dünyada her kavmin mevcudiyeti, kıymeti, hakkı, hürriyet ve istiklali, malik olduğu ve yapacağı eserlerle mütenasiptir... Medeniyet yolunda yürümek ve muvaffak olmak, şartı hayattır. Bu yol üzerinde tevakkuf edenler veyahut bu yol üzerinde ileri değil geriye bakmak cehil ve gafletinde bulunanlar, medeniyeti umumiyenin huruşan seli altında boğulmaya mahkûmdurlar.'' (43)

B. N. Esen'e göre de Atatürk ''ülkenin, tümü ile, yeniliklere ve ilerlemeye kapalı bir uygarlıktan, rasyonalizmin belirttiği bir uygarlığa taşınmasını'' gerçekleştirmiştir. (44)

Bu rasyonalizm, o dönemde Avrupa'da görüldüğü gibi Mustafa Kemal'de belli bir bilimcilik biçimine bürünmüştü. Gazi'nin kullandığı ve içinde kesintisiz ''bilim, modern, ilerleme, uygarlık, teknik'' vb., sözcüklerin geçtiği dil de bunu doğrular. Onun bilime olan coşkusunu ilerde ayrıca vurgulayacağız. Burada yalnızca, bilimin insan zekâsının en yüce değeri ve insanlığın ilerlemesinin belirleyici etkeni olduğuna içtenlikle inandığını belirtmekle yetinelim. Çok manidar bir konuşmasında şöyle diyecektir:

''Dünyada her şey için, medeniyet için, hayat için, muvaffakiyet için en hakiki mürşit ilimdir, fendir. İlim ve fennin haricinde mürşit aramak gaflettir, cehalettir, dalalettir.'' (45)

''Hayatta en hakiki mürşit ilimdir'', Ankara Üniversitesi Dil ve Tarih-Coğrafya Fakültesi'nin ön duvarına kazılan bu cümle, G. Zawadovski'ye göre, dinsel nitelikli inanışlara, özellikle de İslama karşı bir meydan okuma olarak yorumlanmalıdır. Gerçekten, burada kullanılan ''mürşit'' (=yol gösterici) sözcüğü, bir tasavvuf mezhebinin ruhsal kılavuzunu, ''ilim'' sözcüğü ise pozitif bilimleri simgelemektedir. Öyleyse bu cümlede pozitif bilimlerin insanın hem özdeksel hem tinsel alanda tek geçerli yol gösterici olduğu ilkesinin dile getirilmesini görmek gerekir.

Atatürk'ün ardından pek çok Türk yetkilisi de kendilerini bilimci sözlere verdiler. Nitekim, Cumhuriyet Halk Partisi'nin 'altı ok'unun anayasa metnine sokulmasını görüşen Türkiye Büyük Millet Meclisi'nde söz alan İçişleri Bakanı Şükrü Kaya, 1937'de şöyle diyordu:

''Manevi yaşam için Türkleri kendi saf ulusal niteliklerini geliştirmeye alıştırmak yeterli olacaktır (...). Türkler için tek gerçek yol, pozitif bilimlere dayalı bir ulusçuluğun yoludur (...). Bu yolu izlemek, Türklerin maddi ve manevi yaşamları için en büyük güçtür.'' (46)

Olayların bu tür değerlendirilmesi karşısında Abdülhak Adnan - Adıvar, ''Türkiye, pozitivizmin anısına dikilen bir anıt olmuştur'', (47) derken, B. N. Esen de, ''Atatürk ülkesini rasyonalist düşüncenin kalesi ve toplanma noktası yaptı'', (48) diye düşünmektedir.

Oysa gördük ki, rasyonalizm, pozitivizm, bilimcilik vb., değişik biçimleri altında liberal düşünce ilkeleri, Batı'da, kadının durumunu dönüştürmeye çalışan güçlere, hareket ettirici ideolojiyi sağlamışlardır. Demek ki, Türkiye'de de kadının kurtuluşu, ülkenin maddi yönden olduğu kadar ruhsal ve manevi yönden de açıkça ve içtenlikle Batı uygarlığına tüm olarak katılmasının mantıklı bir sonucu olarak değerlendirilmelidir. Mustafa Kemal söylevlerinde sık sık uygarlıkla kadının kurtuluşu arasındaki bu bağa işaret etmiştir.

Daha 1923'te Gazi İzmir'de şöyle diyordu:

''Bir heyeti içtimaiye, cinsinden yalnız birinin icabatı asriyeyi iktisap etmesiyle iktifa ederse o heyeti içtimaiye yarıdan fazla zaaf içinde kalır. Bir millet terakki ve temeddün etmek isterse bilhassa bu noktayı esas olarak kabul etmek mecburiyetindedir.'' (49)

Bir yıl sonra, 30 Ağustos 1924'te, ''ülkenin şimdi bilime ve bilgiye, yüksek bir uygarlığa, özgürleştirilmiş bir düşünce ve anlayışa özlem duyduğunu'' belirttikten sonra ekliyordu:

''Medeniyetten bahsederken şunu da katiyetle beyan etmeliyim ki, medeniyetin esası, terakki ve kuvvetin temeli, aile hayatındadır. Bu hayata fenalık, muhakkak içtimai, iktisadi, siyasi aczi mucip olur. Aileyi teşkil eden kadın ve erkek unsurlarının hukuku tabiyelerine malik olmaları, aile vazifelerini idareye muktedir bulunmaları lazimedendir.'' (50)

Türk kadınına önemli haklar getiren Yurttaşlar Yasası'nın gerekçesinde dönemin Adalet Bakanı da aynı biçimde bir Avrupa yasasının benimsenmiş olmasını, bir uygarlık gereği olarak haklı gösteriyordu:

''Ulusal toplum yaşamının düzenleyicisi olan ve yalnız ondan esinlenmesi gereken dergin bir Yurttaşlar Yasası'ndan Türkiye Cumhuriyeti'nin yoksun kalması, ne çağdaş uygarlık isterleriyle, ne de Türk Devrimi'nin gerektirdiği anlam ve kavramla bağdaştırılamaz. İlerleme yolunu seçmiş bulunan Türkiye, çağdaş uygarlığa varma yürüyüşünde geçmişe ve dine bağlılık adına önünü kesebilecek her şeyi bir kenara itmelidir.'' (51)

Bu durumda Kemalizmi, Osmanlı İmparatorluğu'nun son onyıllarında ortaya çıktığını gördüğümüz Batıcı eğilime bağlayabilir miyiz? Kesinlikle, yalnız bir koşulla ki, Mustafa Kemal'in bu eğilimdekilerin gördükleri perspektiflerle tam bir dayanışma içinde olamayacağını vurgulamak gerekir, zira, Mustafa Kemal, koyu bir ulusçu olarak, Türkiye'nin Batılılaşması gerektiğinde onlarla birlik olsa da, tüm Türk birikimini bu uğurda feda etmeyi reddediyordu. Gazi, halkını Batı'ya yöneltirken hep ulusal geleneklere sesleniyor, daima özgün Türk değerlerini ön plana çıkarıyordu. Halkını yeniden biçimlendirmede bu gelenek ve değerlere dayanıyordu. Halkını, özgünlüğünü yabancılaştırmaksızın, hatta onu daha da geliştirerek modernleştirmeliydi. (52)

Türkçülere, özellikle de, belgisi ''Türkleşmek, İslamlaşmak, muasırlaşmak'' olan Ziya Gökalp'e gelince, Mustafa Kemal de onlar gibi ülkesini Türkleştirmek ve modenleştirmek istiyor, fakat İslamlaşmayı reddediyordu. Ziya Gökalp'in öngördüğü ilkelerden bir yandan Türkleşme ve Batılılaşma, öte yandan İslamlaşma arasında çıkmasını kaçınılmaz gördüğü çatışmayı çözümleyen Gazi, bu çatışmanın en güçlü olanın zaferiyle sonuçlanacağını anlamıştı. Öyleyse Türkiye laik olacaktı.

C - Laiklik (53)

Söz konusu olan, hangi laiklikti? Bu, nasıl bir laiklik olacaktı?

Bu soruyu yanıtlamadan önce, kendi kendimizi yinelemek pahasına da olsa, belirtmeliyiz ki, ''Türk ulusu'' kavramı gerçekten Kemalizmin temelidir ve iyi anlaşılabilmek için Türkiye'de laiklik, Mustafa Kemal'in bilinçli ulusçu düşüncesi çerçevesi içine yerleştirilmelidir.

İslam, söylediğimiz üzere, Türkleri bir anlamda ''ulussuzlaştırmıştı''. Bu durumda İslam, hiç değilse Türkiye'de yaşandığı biçimi ile, Gazi'nin gözünde, güçlü bir fren oluşturduğu ulusçulukla barışamaz, bağdaşamazdı (54). Öyleyse ulus yaşamında kazandığı başat konumundan geri çekilmesi gerekiyordu. Kültürel devrim en başta bu hedefi gerçekleştirmeye yönelikti.

Fakat laiklik, bir yönü ile Mustafa Kemal'in ulusçu ideolojisinin bir isteri idiyse, öte yandan da onun Batılı değerlere açılma politikasının getirdiği mantıklı bir gereklilikti. Gerçekten Atatürk İslam kurallarının işletilmesine ciddi engeller koymak, dini devletin denetimi altına almak ve Türkiye'nin Batılılaşmasına karşı ana muhalefeti temsil edip yöneten dinsel makamların etkisini ortadan kaldırmak zorunda kalmıştı.

Bununla birlikte, Kemalizmin savunduğu laiklikte yalnızca Gazi'nin ulusçuluğunun bir gereğini ya da onun Batılılaşma politikasının mantıklı bir sonucu olan gerekliliği görmekle yetinmek ve kimilerinin yaptığı gibi, onu kendi öz anlamından soyutlamak, kanımızca, yapay değilse bile eksik, bütünsel olmayan bir biçimde düşünmek olacaktır. O halde bu anlam neydi?

Bunu tanımlamak kolay bir iş değildir. Zira Mustafa Kemal, Türkiye'de laikliği getiren felsefeyi ve öğreti temellerini hiçbir zaman sistematik bir biçimde geliştirip sunmamıştır.

Bilindiği gibi laiklik deyimi bir tek gerçeği kavramaz; farklı, hatta çelişkili pek çok tanımları yapılmıştır. Klasik tanımı, kilise ile devletin birbirinden ayrılmasıdır. Bu anlamda laiklik ''önce sivil toplumun dinsel toplum karşısında mutlak bağımsızlığını'', ''ikinci olarak da manevi alanda yansızlığını'' gerektirir. Böylece bireyler tam olarak özgürdürler, inançları ya da inançsızlıkları yalnızca kendilerine kalmıştır, ''hiç değilse kamu düzenine dokunan dışa dönük gösterilere yol açmadıkları takdirde, devleti ilgilendirmezler'' (55). İşte bu anlamdadır ki Türk Anayasası laikliği bir anayasal ilke olarak benimsemiştir.

Ancak, Türkiye'de din özgürlüğünü sınırlayan bazı yasalar çıkarılmıştır (56). Bunun nedeni, kamu düzenine dokunan dışa dönük gösterilerden çok, ideolojik niteliklidir ve eksik ve yanlış tanımlardan, belirsiz formüllerden kaynaklanmaktadır. Örneğin, şu ya da bu ibadeti ya da dinsel uygulamayı yasaklamada ya da mahkûm etmede onun ''cahilliği, yobazlığı, ilerleme ve uygarlık kinini kolaylaştırdığı'', ''ulusun maneviyatını zehirlediği'', ''Türk halkının ilerleme ve yeniden doğuş davasını frenlediği'' gibi gerekçeler ileri sürülüyordu (57).

Demek ki Türkiye'de iktidar, belli bir ideolojik yönlendirme adına yurttaşların din özgürlüğünü kısma hakkını ve yetkisini kendine ayırmıştır. Ya da iktidar bunu, hiç değilse, kafalara kendi kendilerini özgürleştirmede yardımcı olma ödevini devlete veren, belli bir gerçeklik felsefesine bağlamak zorunda olduğumuz birtakım ilkeler adına yapmaktadır. Görüldüğü üzere, burada, ''laik düşünce'' tezi, ya da, bizim kişisel olarak Kemalist laikliği de bağladığımız rasyonalist laiklik yaklaşımı karşımıza çıkmakta, bu da, Batı'da bir P. Schmidt'in (58), Türkiye'de bir B. N. Esen'in ileri sürdükleri görüş ile birleşmektedir. Nitekim bu sonuncusu şöyle diyor: ''Kemalist laiklik, düşünce biçiminin, felsefenin bir gerekliliğidir, devletin temelini oluşturan ve rasyonalizmden başka bir şey değildir'' (59).

Rasyonalist felsefenin toplumun örgütlenmesi planındaki karşılığı, Batı'da çeşitli biçimlere bürünmüş olarak gördüğümüz bir laik politika gereğinin ileri sürülmesidir. Kimilerine göre bu, Tanrıtanımaz laikliğin tezidir; çünkü her din, özünde, devletin halkı kurtarması gereken ''bir irrasyonel mistifikasyon''dur (60). Burada, din karşıtı savaşım ve propaganda önerileriyle Marksizmin konumu ile karşılaşıyoruz. Gerçekten, Marksizm, dıştan değil fakat temelli ve gerçek olarak dinsizdir, dine karşıdır. Yalnızca farklı din biçimlerini değil, yalnızca Tanrı adını değil, fakat onun gerçekliğini de reddeder. Tüm dinlerin saygıya değer olduğunu ileri süren Mustafa Kemal'de bu görüşlerin hiçbiri yoktur (61). Bu tür düşüncelere Kemalistlerde de rastlanmaz. Cumhuriyet Halk Partisi Genel Sekreteri Recep Peker şöyle diyordu: ''Laiklik asla dinsiz olmak ya da dinsiz olmayı istemek demek değildir'' (62). Ve Enver Behnan Şapolyo ''Türk toplumumun dinsiz bir toplum değil, dindışı bir toplum haline geldiğini'' yazmaktaydı (63). Gerçekten, Türkiye'de Kemalist laikliği desteklemek amacıyla hiçbir din karşıtı kampanya yürütülmemiştir. Hatta Ceza Yasası'nın 175. maddesi, yazıyla ya da sözle dinlere hakaret edenlerin cezalandırılmasını öngörmektedir.

Dinsizliğe kadar varmamakla birlikte, Batı'da, rasyonalist laikliğin başka yandaşları, dayanağı olsun olmasın, dinsel inancın bir iç, bir özel, bir bireysel sorun olduğu görüşünü savunurlar. Böylece bunun en fazla, olsa olsa ibadet yerlerinde dışa vurulması hoş görülebilir. Yoksa, kamusal ve toplumsal yaşamın alanında kendini açığa vurmak bu hoşgörünün kötüye kullanılmasından başka bir şey olamaz (64).

Kemalist laikliği de işte bu sonuncu konumla bağlantılandırmak gerekir. Mustafa Kemal için din ''bir vicdan işi''dir ve ''ne devletin, ne de ulusun işlerine karışmamalıdır'' (65). Atatürk, Cumhuriyet Halk Partisi programına, partinin en önemli ilkelerinden biri olarak yalnızca din işlerinin politikadan ayrılması gerektiğini değil, ''din ile dünya işlerinin kesinlikle birbirinden ayrılmasını'' bu amaçla koydurmuştur (66).

Daha belirgin biçimde, birkaç yıl sonra, 1931'de, Cumhuriyet Halk Partisi, programında, dinsel fikir ve kanıların dünyevi düzene karışamayacaklarını dile getiriyordu:

''Din herkesin vicdanını ilgilendiren bir sorun olduğundan, parti, din fikirleri ile devlet ve dünya işlerinin birbirinden ayrılmasını ulusumuzun modern ilerlemesinde başta gelen bir etken sayar'' (67).

Şükrü Kaya da, yukarıda değindiğimiz söylevinde şöyle diyordu:

''Dinler vicdanlarda ve tapınaklarda kalmalı ve özdeksel yaşamın ve dünyanın işlerine karışmamalıdırlar'' (s. 68)

Görüldüğü gibi Kemalist laiklik perspektifi içinde ve rasyonalist laiklik tezine uygun olarak İslam, Türkiye'de yalnızca bir vicdan sorununa indirgenmiş, toplum içinde ifade olanaklarından yoksun biçimde yalnızca camilere kapatılmıştı. O artık kamusal ve toplumsal yaşama karışamamaktadır.

Laikliğe ilişkin olarak rasyonalist tez, din ve din temsilcileri hakkında siyasal iktidarın takınması gereken tavır konusunda birkaç tartışılmaz sonuç çıkarır (69). Türkiye'de, Mustafa Kemal'in İslama karşı takındığı tavırda karşılaştığımız ve bu tavrı açıklayan bu mantıksal sonuçlar şöyle özetlenebilir:

1- Rasyonalist teze göre her şeyden önce, dinsel iktidarın, kendisinin, yasalarının ya da ilkelerinin devletin ve onun kurumlarının işlerine karışmasını getirecek bir tanınmayı siyasal iktidardan istemeye hiçbir hakkı olamaz. Nitekim Kemalist Türkiye'de İslam, artık bir ''devlet dini'' değildir. Yeni Türkiye'nin yasaları ve kurumları kökten laikleştirilmişlerdir. Biz bu laikleştirmenin, özellikle İsviçre Yurttaşlar Yasası'nın kabulünden sonra kadının kurtuluşu üzerindeki etkileri üzerinde ilerde uzun uzun duracağız, -incelememizin bütün bir bölümünün konusu budur.- İlk kez olarak Müslüman dininde bir halk, medeni hal konusunda dinsel nitelikli kurallardan tümüyle arınmış bir yasal düzenleme uyguluyordu. Bu yurattaşlar yasası, Türkiye'ye, laikleşmeye doğru en büyük adımlarından birini attırmıştır. Gerçekten, Batılı ülkelerde laikliğin düğümü kilise ile devletin birbirinden ayrılmasında ortaya çıkıyorsa, bir Müslüman toplumda bu düğüm daha çok yasaların laikleştirilmesinde kendini belli etmektedir (70). Gerçekten de İslam, hiç değilse zihinlerde, şeriatla özdeşleşmişti. Bu bakımdan şeriatın Türk halkının kamusal yaşamından çıkarılması, tüm öteki reformların uygulanmasıyla kıyaslanamayacak kadar derin bir biçimde Türkiye'nin laikleştirilmesi demekti.

2- Rasyonalist tezin ileri sürdüğü görüşlere göre, dinsel iktidarın, siyasal iktidardan din okulları, hatta kamu okullarında din dersleri bile istemeye hiçbir hakkı yoktur.

İncelememizin birinci kesiminde, Osmanlı İmparatorluğu'nda geçerli -önceleri salt dinsel, sonraları ikili- eğitim sisteminin kızların okula devamını ne kadar engelleyici olduğunu vurgulamıştık. Buna karşılık Kemalist ''eğitimin birliği'' (tevhid-i tedrisat) ilkesi ve bunun uygulanmasının doğurduğu sonuçlar, ilerde de göreceğimiz üzere, Türkiye'de kadın nüfusun okullaşmasını olumlu biçimde etkileyecektir.

3- Rasyonalist tezin yandaşlarına göre, nihayet, temeli rasyonalizm olan felsefesi nedeniyle, siyasal iktidarın başta gelen görevleri arasında, tüm yurttaşlara, ''kendi kendilerini özgürleştirme''de yardım etme görevi de vardır.

Böylece, bir tek örnekle yetinirsek, tekke ve zaviyeler gibi dinsel derneklerin kapatılması ve ulemanın sıkı bir gözetim altına alınması, bunların kamu düzenini bozabilecek etkinlikleri yüzünden değil, zihinler üzerindeki etkileri nedeniyle gerçekleştirilmiştir. Kadınlar, erkeklerden çok daha fazla bu etkiye açıktı, ''önyargılara mahkûmdu'' (70). Onların toplumsal yaşama katılması, yukarıda görmüştük ki, bundan derin biçimde etkileniyordu. Kendilerine dayatılan ''bin bir kısıtlama'' (71) kalkınca onlar da bundan böyle modern yaşama karışacaklardı.

Görüldüğü gibi Kemalist laiklik klasik laiklik anlayışından ayrılarak çok daha köktenci bir konuma ulaşmakta, ancak, maddeci ve Tanrıtanımaz bir insan yaşamı ve toplum görüşüne katılmamakta, İslama karşı da açıklanmış bir düşmanlığı benimsememektedir. Böyle ele alınınca, ''mantıksal devamı'' olan kadının kurtuluşu üzerindeki etkisi çok büyük olmuştur. P. N. Boratav'ın dediği gibi o ''kadını dinsel nitelikli tüm kötülük ve dokuncalardan kurtarmıştır'' (72). Buraya kadar değindiğimiz ve ileride geliştireceğimiz birkaç nokta sayesinde biz de bunu kavramış bulunuyoruz.

Laikliğin Mustafa Kemal'in ideolojisi içindeki başat yeri üzerinde burada yeniden durmanın yararsızlığını düşünüyoruz. Bu laiklik, yalnızca kendi özgün anlamı ile değil, fakat Kemalist ulusçuluğun ve Batıcılığın bir gereği olarak da karşımıza çıkmıştır. O, bizzat Atatürk'ün kullandığı deyimle, Türkiye'de reformun temelidir (73). Ne var ki, Kemalizmin ilkeleri içinde, Gazi'nin ölümünden sonra en köklü biçimde tartışma konusu olan da bu ilke olmuştur. Bu gerçi kadının kurtuluşundaki tüm kazanımları tehlikeyi sokuyordu, fakat asıl, Atatürk'ün kurduğu tüm bir yapıyı da sarsma tehlikesi söz konusuydu.

II. KEMALİZM-SONRASI VE ATATÜRK

İLKELERİNİN TARTIŞMA KONUSU OLMASI

''Bu kadar kısa bir zaman aralığı içinde, bir ülkede böylesine bilinçli ve sistemli bir biçimde hiçbir zaman uygulanmamış belki de en devrimci bir programı'' (74) gerçekleştirmesi için, kaderin Mustafa Kemal'e ayırdığı zaman, yalnızca 15 yıldı. Zihinlerin tümü reformların yanına çekilememiş, bu kadar kısa bir süre içinde, ayrıca, ortaya çıkan muhalefet hareketleri bastırılamamıştı. Bu hareketler, sabırla ve inatla kafalarını kaldırabilmeyi bekliyorlardı. Onların saldırısı esas olarak Kemalizmin temeltaşı olan laikliğe yönelecekti.

a) Atatürk'ün ölümünden iki gün sonra, en yakın çalışma arkadaşı, buyruk ve düşüncelerinin sadık yürütücüsü İsmet İnönü (75) cumhurbaşkanı seçildi. İnönü 12 yıl cumhurbaşkanı kalacak, partisi Cumhuriyet Halk Partisi de Büyük Millet Meclisi'ne egemen olacaktır.

''Karşıt güçler arasında dengeyi korumakta son derece yetenekli, ihtiyatlı ve hesapçı (...) kimliğiyle İsmet İnönü, gerçekten üstün niteliklerine karşın hiçbir zaman Mustafa Kemal gibi bir otorite ve demir irade adamı olamamıştır. Öncelinin parlak ve büyüleyici kişiliğine sahip olmaktan uzak olan İsmet İnönü, Kemalizmin nazik mirasını ancak bir dizi ustaca uzlaşma sayesinde yönetebilmiştir; bu nedenledir ki rakipleri onu sık sık tutuculukla ve hareketsizlikle suçlamışlardır... İlhamını ve itici gücünü ''bozkurt"tan (Atatürk) alan İnönü, yanılmaz bir yürütücü, gözüpek, yorulmaz fakat aynı zamanda amansız, acımasız bir örgütleyici olarak ortaya çıkmıştı. Fakat bir kez Mustafa Kemal'in büyük soluğu yitip de yalnız kalınca, ağırlığını koyabilmek için kendisini büyük olasılıkla yeterince güçlü duyamıyordu; bu yüzden de denge ve uzlaşmanın dikenli yolunu yeğledi. En ödünsüz iradenin simgesi olan Mustafa Kemal, bir savaşı ve bir devrimi cepheden yönetmeyi başarmıştı. İnönü ise büyük kararların adamı değildi, ancak, atılgan ve gözüpekliği eksik olsa da, kazanılmış konumları savunmasını çok iyi biliyor ve bu alanda büyük zekâsını kanıtlıyordu. Ne var ki, 1938 ve 1940 yıllarının Türkiye'sinde daima uzağa, daima daha yükseğe ulaşmak isteyen Kemalizm, hem sürekliliğini sağlayacak, hem de onu yenileyecek taze akımlara gereksinme duyuyordu. İnönü, Mustafa Kemal'in dinamizmine ve devrimci yaratıcı gücüne sahip olmadığından bu görevinde büyük ölçüde başarısız oldu. Nitekim, Atatürk'ün vakitsiz kaybından yalnızca birkaç yıl sonra, Kemalizmin bıraktıkları ciddi biçimde tehlike altındaydı. Yoksa bu tehdit, Cumhuriyet Halk Partililerin düşünmeye eğilimli oldukları gibi yalnızca 1950'de demokratların iktidara gelmesinden itibaren belirmemiştir'' (76).

Bu eleştiriye böylece yer verdikten sonra teslim etmek gerekir ki, İsmet İnönü'nün çok büyük bir özrü vardır: Savaş. Gerçekten, 1939'dan itibaren kafasındaki her şey ulusal savunmanın gereklerine feda edilmişti.

Daha 1940'ta, dinsel gelenekçiliğin bir tepkisinin ilk belirtileri kendini göstermeye başlamıştı (77). Fakat asıl savaşın ertesindedir ki Mustafa Kemal'in laikleştrici reformlarına karşı gösteriler ve eylemler çoğalmıştır (78). Özellikle dinsel öğretimin yeniden konulmasını isteyen sesler yükseliyordu. Cumhuriyet Halk Partisi Yönetim Kurulu 1947'de dinsel öğretim ilkesini kabul etmekle, Kemalist reformlar binasına ilk darbeyi vurmuş oluyordu.

Bu ilk ödün, bazı halk eğilimlerinin gün ışığına çıkmalarını cesaretlendirdi ve uzun yıllardan beri ilk kez Anadolu'nun bazı kentlerinde çarşaf yeniden ortaya çıktı, minarelerin şerefelerinden yeniden Arapça ezan okunmaya başlandı. Daha da kötüsü, 4 Şubat 1949'da Büyük Millet Meclisi'nin dinleyici localarında bulunan iki kaçık, toplantı sırasında tekbir getirmeye başladılar. Her ikisi de Ticani idi. Gerçekten, yasaklanmış bulunan tarikatlar, bir yarı-gizlilik içinde etkinliklerine yeniden başlamışlardı. Her iki gösterici derhal tutuklandı. Bunlardan biri şöyle diyordu:

''Din ve ahlak zayıfladığı için toplum çürümüştür... Bu ülkeye imanın yeniden doğduğu gün, her şey yeniden doğacaktır'' (79).

Oysa yeniden doğan, yobazlık oldu. Ankara'da ve başka kentlerde kadınları yeniden çarşaf giymeye, halkı Batılı ahlak ve âdetlerden yüz çevirmeye çağıran bildiriler elden ele dolaşıyordu. Bu yobazlık, Atatürk'ün heykel ve büstlerinin kırılması ile doruğuna ulaşıyordu.

İsmet İnönü'nün desteğiyle iç ve dış etkenlerin etkisi altında (80) Türkiye'nin çok partili sisteme geçişi (81) de bu ajitasyona yardımcı olmuştur. Gerçekten, Türkiye'de siyasal demokrasinin doğuşu, -öteki toplumsal sınıflara oranla daima daha dindar olan- köylülere ve küçük esnafa, siyasal işlerin yürütülmesinde giderek büyüyen bir etki tanıyordu. Ayrıca, sayıları hiç de az olmayan, laik reformları ve Mustafa Kemal'in istediği Türkiye'nin Batılılaşmasını dudaklarının ucuyla kabul etmiş bulunanların ağırlıkları vardı. Ve nihayet ortada, Kemalist laikliğin ulaşamadığı tüm yobazlar, eski mezhepler ve tüm softalar vardı. Tüm bunlar şimdi, seçim yarışmasının hesaba katmadan edemeyeceği bir güç, bir akım oluşturmaktaydı. Gerçekten, özellikle seçimler öncesinde muhalefet partileri anayasanın tanıdığı din özgürlüğü adına, Atatürk'ün gerçekleştirdiği reformların ılımlılandırılması, hatta bazen doğrudan doğruya ortadan kaldırılması lehinde kampanya yürütüyordu. Mahmut Makal, Demokrat Parti'nin bu alandaki politikasını ve bunun Orta Anadolu'nun köylü zihniyeti üzerindeki etkisini bize açıklamaktadır. ''1946 ve 1950 yılları sırasında iktidara gelmeye hazırlanan Demokrat Parti, köylülerde Atatürk devrimlerinin terk edilmesi için kampanya yürüttü.''(82)

Seçimlerde verilen sözler Büyük Millet Meclisi'ne de yansıyor, bir avuç milletvekili, kişisel inançları doğrultusunda ya da seçmenlerinin isteklerini karşılama isteği içinde, laiklikle ilgili olarak bir yumuşatma ve esneklik talep etmeye koyuluyordu.

Bununla birlikte, CHP hükümeti, karşı-devrim yolunda daha ileri gidilmesine izin vermedi. Hatta 1949 Haziran'ında Ceza Yasası'nda bir değişiklik yaptı. Buna göre, devletin siyasal, ekonomik, toplumsal ve adli düzenini din temellerine dayandırmayı amaç edinen dernekleri kuran ya da bunlara üye olan herkes iki ila yedi yıl arasında hapis cezasına çarptırılacaktı. Öte yandan, dinin siyasal ya da kişisel amaçlarla kullanılması gibi, devletin laikliği ilkesini sarsmak amacıyla dinsel duyguların istismarı da bir ila iki yıl hapisle cezalandırılıyordu. Gerçi özellikle tarikat mensupları arasında pek çok tutuklamalar oldu, gerçi mahkemeler önünde gürültülü davalar açıldı, ancak şurası da bir gerçek ki, kamuoyu önüne çıkması uzun zaman ve özenle sınırlandırılmış din ve dinsel sorunlar, bu dönemden itibaren, daha geniş bir ölçekte kendilerini ve seslerini duyurmaya fiilen izinli sayılmışlardır.

b) 1950'de Demokrat Parti seçimlerde çoğunluğu kazandı. Yeni Meclis Celal Bayar'ı cumhurbaşkanı seçerken Adnan Menderes (83) de başbakanlık görevine getirildi. Her ikisi de 27 Mayıs 1960 hükümet darbesine kadar bu makamlarda kaldılar.

''Hükümet değişikliğinin ilk sonuçlarından biri, doğu illerinde fesin yeniden ortaya çıkması oldu. İlk bakışta sıradan bir olayın derin anlamını görmezlikten gelmemelidir. (...) Eski dinsel biçimlerin hızlı ve yoğun biçimde geri dönüşü karşısında yeni hükümetten çok büyük bir hoşgörü bekleniyordu; bundan, mantıksal olarak, bu davranışın demokrat propagandacıların seçim vaatlerine dayandığı sonucu çıkarılabilir... 1950 Türk seçmenlerinin doğuştan demokrasi aşkına dair pek çok saçmalık, vurgulanarak anlatıldı ve yazıldı; en büyük ve güçlü gerekçe de, doğal olarak, İslama, Türk toplumunda daha önce sahip olduğu yeri yeniden kazandırmaktı.''(84)

Seçmenlerini bir an önce memnun etmek isteyen Başbakan Adnan Menderes, 16 Haziran 1950'de Büyük Millet Meclisi'nden, İslama halk çoğunluğunun isteklerine uygun bir yer kazandırmak amacına yönelik bir dizi yasa çıkardı (85). Fakat, bundan sonraki bölümde geniş olarak göreceğimiz gibi, Atatürk'ün eseri, asıl, eğitim alanında zarar görmüştür. Bu da kızların okullaşması üzerinde olumsuz etki yapmıştır.

Ayrıca Mustafa Kemal'in dinsel etkinlikleri gözetleyip denetlemede başlıca organ olarak kurduğu Diyanet İşleri Başkanlığı, adım adım bu niteliğini yitirip yalnızca İslamın çıkarlarına hizmet eden bir resmi kuruluş durumuna geldi. Bütçesi, 1955'te dört katından fazla arttırılarak 4 milyon liradan 17 milyon liraya çıkarıldı (86). Gerçi bu rakam devlet bütçesinin yalnızca %56'sıydı, ancak bir başka gerçek de bu miktarın, kamu kaynaklarından yapılan harcamaların tümünü içermediğiydi. Örneğin, okullardaki din eğitimi gibi, din kadrolarının yetişmesini sağlayan değişik kurumlar da Milli Eğitim Bakanlığı'nın göreviydi. Öte yandan, yerel makamlar da, tüm ülke çapında hızla çoğalan camilerin bakım, onarım ve yapımına geniş yardımlar ayırıyorlardı.

Büyük Millet Meclisi'ndeki tartışmalar, dinsel sorunların bu dönemde ne denli siyasal bir niteliğe büründüğünü açıkça gösterir. Örneğin, 1955 yılı Diyanet İşleri Bütçesi görüşmeleri buna tanıktır. İmam ve hatiplerin maaşlarının arttırılmasını isteyen bir demokrat milletvekili, kendi partisinin öteki milletvekillerinin alkışları arasında onları ''milletin refah ve mutluluğunu sağlayan manevi değerler''(87) olarak gösteriyordu. Mustafa Kemal'in bu aynı kişilere yöneltmiş olduğu sert kınama ve eleştiriler sanki unutulmuştu (88). Bazı imam ve hatipleri Kemalist reformları eleştirmekte suçlamaya cüret eden bir Halk Partili milletvekili susturulmuş ve mason olmakla suçlanmıştı.

Gerçekten din alanındaki bu açık arttırma, 10 yıl boyunca Türk siyasal yaşamının en gündelik sorunlarından biri oldu. Bu açık arttırma, üstü kapalı biçimde de olsa, Türkiye'de bir İslam devletinin kurulmasına çalışan Millet Partisi'nin takındığı tavırlarla açık seçik kendini göstermişti. Bu parti, gerçi kapatıldı, ne var ki yöneticilerine yalnızca bir gün hapis ve sembolik bir tazminat cezası verildi. Bu hafif cezalar, eski düzene dönüş lehinde, ceza korkusu olmaksızın çalışılabileceğini de kanıtlıyordu. Zaten Cumhuriyet Halk Partisi de, Demokrat Parti'nin Millet Partisi'ni laik cumhuriyet üzerinde dolaşan tehlikelerden çok kendi çoğunluklarını tehlikede gördükleri için kapattığını ileri sürüyordu. Verilen cezaların gerçekten çok hafif olması, bu yoruma bir yerde haklılık kazandırıyordu. CHP'ye göre hükümet, seçmenlerin bir bölümünü elinden alma tehlikesini taşıyan bir siyasal partiyi kapatmayı amaçlıyordu (89). Ayrıca pek çok demokrat milletvekili Millet Partisi'nin programına imzasını koyabilir, özellikle onun laikliğe ve Batılılaşmaya karşı özelliğini benimseyebilirdi, bu ise Kemalist devrimin kadına ilişkin olarak getirdiklerini yeniden tehlikeye atabilirdi. Nitekim Parti'nin Konya Kongresi'nde iki milletvekili Medeni Kanun'un kaldırılmasını, yerine şeriatın ve çokkarılılığın getirilmesini istemiştir. Afyonkarahisar kongresinde de bir başka grup milletvekili kişisel statü konusunda eski düzene dönülmesini önermiştir (90).

Hatta Demokrat çoğunluk içinde yer alan bazı milletvekilleri ve etkili üyeler, Meclis'te yararlanmasını bildikleri destekten güç alarak ve bazı üyelerine cezalar verilmiş olmasına aldırmayarak halkı, Atatürk devrimleri aleyhine kışkırtan dinsel derneklere, tarikatlara bağlı idiler. Bunlar, açıktan açığa ''imansızlar dünyası''ndan alınan yasa ve âdetlerin kaldırılması için çalışıyorlardı. Bunlar içinde özellikle Nurcular, Ticaniler, Nakşibendiler ve Kadiriler gibi bazıları, kadının kurtuluşuna ve özgürleşmesine sert biçimde karşı çıkıyordu. Gerçekten, bu sonunculardan 65 kadın, 29 Haziran 1951'de Adana'da çarşaflarıyla bir gösteri yapmışlardır. Ticanilerin Kırıkkale şefi ise, yasaların çokkarılılığı yasaklamasına karşın, müritlerinden üçünün üç kızıyla aynı zamanda evlenmişti (91).

Pek çok Demokratın yasaklanmış bulunan bu dinsel çevrelerle işbirliği içinde bulunmasından cesaret alan resmi din görevlileri, hiç olmazsa onların en gerici kesimi de haklı olarak, yasaların öngördüğü cezaların kendilerine uygulanmasından korkmadan laik kurumlara karşı direnebilme hakkını kendilerinde görmekteydiler.

Tarikatların ve hocaların, geniş bir seçmen kitlesi oluşturan küçük kent ve kasabalarla köylerde yaşayan sıradan halk nezdinde çok büyük itibarları vardı ve bu yüzden de Demokrat Parti bunları kendisine bağlamaya önem veriyordu. Köylü, esnaf ve zanaatkârdan oluşan bu dünyası küçük halk topluluğu Kemalist devrime karşın dinsel inanışlarına derinden bağlı kalmıştı. Bu inanışlar ve onların gözünde bunlarla özdeşleşenler, onların yaşam, ahlak, toplumsal düzen ve bilgilenme kurallarının tek kaynağı idi. Öyleyse bunlara hoşnutsuzluk vermemek gerekiyordu.

Gerçekten, oylarını almak için köylü, zanaatkâr ve taşra kentlerinin küçük esnafının memnun edilmesi, Demokrat Parti iç politikasının bir temel ilkesiydi. Gerçi iktidar hiçbir zaman açıktan Atatürk devrimlerine karşı olduğunu söylemeye cesaret edemiyordu, ancak el altından da yerel makamların eski yaşam biçimlerine dönüşleri görmezlikten geleceğini sezdirmekten geri kalmıyordu. Gerçekten de bu geri dönüşler hiç eksik olmuyordu.

Anti-laik önlemlerin yoğunlaştırılması ve hükümetin katı bir tutuculuğun ocaklarına karşı böylesine bir hoşgörü beslemesi, Kemalizmin çok ağır bozulma ve yozlaşmalara uğrayabileceğini -eğer uğramadıysa- düşündürmektedir. Bu varsayım şu olguyla da daha bir gerçeklik kazanmaktaydı; Menderes'in otoriter yönetimine karşı muhalefetin yürüttüğü kampanya karşısında Başbakan, yeni yeni ödünler vererek köylü yığınların desteğini aramaya, halk üzerindeki etkileri nedeniyle seçim sırasındaki yardımları belirleyicilik kazanan resmi vaizlerin ve tarikatların desteğini elde etmeye yöneliyordu. Menderes zaten, pek çok Kemalistin gözünde Atatürk devrimine ihanet etmişti.

O andan itibaren de kendisini Gazi'nin düşüncesinin gerçek mirasçısı ve güvencesi olarak gören ordu eyleme geçmek için hazırlanmaya karar verdi. Daha 1955'te bir subayın Atatürkçüler Cemiyeti adıyla bir dernek kurması çok manidardır. Bunun gibi başka gizli örgütler de ortaya çıktı. Gerçek bir hareket örgütlendi ve başına da, Kara Kuvvetleri Komutanı atandığında, General Cemal Gürsel geçti.

Zaten muhalefet ordunun çerçevesini aşıyordu. Basının büyük bir bölümü ile özgürlüklerine yöneltilen sayısız engellere artık katlanamayan üniversiteler, yönetime karşı çıkıyordu. Ayrıca, ekonomik durum giderek kötüleşiyor, ancak Amerikan yardımının önleyebildiği bir uçurumun ve yıkımın kenarında dolaşıyordu.

1960 Nisan'ında öğrenci ayaklanmaları patlak verdi. Sıkıyönetim ilan edildi, baskı yönetimine başvuruldu, fakat özellikle İstanbul'da öğrencilerle askerler bu baskılar karşısında kaynaştılar. 27 Mayıs'ta ise hükümet darbesi oldu (92).

c) Darbeden sonra General Gürsel Milli Birlik Komitesi başkanı ilan edildi. Subaylardan oluşan bu Komite, Büyük Millet Meclisi'nin tüm yetkilerine sahip olarak, Kemalizmin ruhuna uygun yeni bir anayasanın hazırlanmasıyla görevli bir Kurucu Meclis seçilmesini de kararlaştırıyordu.(93)

Gerçekten, 1961 yeni Türk Anayasası (94) temelleriyle Kemalistti. Anayasa, başlangıç bölümünde, ulusun Atatürk ilkelerine, özellikle de onun laikliğine ve ulusu ''çağdaş uygarlık düzeyine çıkarma'' kararlılığına bağlılığını dile getirir. Anayasanın 156. maddesi bu başlangıç'ı anayasa metninden sayarken 153. madde de bu doğrultudaki yasalara anayasaya aykırılık iddiasıyla dava açılamayacağını öngörür. Böylece, tüm siyasal iktidarlar için Atatürk devrimlerine saygı gösterme zorunluluğu temel, vazgeçilmez ve dokunulmaz bir ilke durumuna yükseltilmiş oluyordu. Böylece de Kemalist laiklik ve Batıcılık anayasal kurallar ve ilkeler olarak onaylanıyor, hiç kimseye yasal olarak bunlardan sapma olanağı bırakılmamış oluyordu.

Anayasa 9 Temmuz 1961'de halkoyuna sunuldu, kullanılan oyların %61.7'sinin olumlu oyu ile kabul edildi (95). Devrime ve eski yöneticiler hakkında açılan davalara karşın, Menderes yanlıları hâlâ çoktu.

15 Ekim 1961 seçimlerinde, ordunun desteğine sahip Cumhuriyet Halk Partisi'nin %36.7'lik oyuna karşılık, haklı ya da haksız, kapatılan Demokrat Parti'nin devamı olarak kabul edilen Adalet Partisi oyların %34.8'ini alıyordu (96). Ordunun desteğini sağlamış tek ''sivil'' olan İsmet İnönü Başbakan oldu, ülkesine, devrimi normalleştirme ve askeri bir yönetimden çok partili bir demokrasiye geçişi sağlama hizmetlerini sundu.(97) İlkelerine bağlı, Atatürk'ün bu eski yol arkadaşı, laik kurumların ortadan kaldırılmasını isteyen çeşitli dinsel eğilimlere karşı, özellikle de tarikatların ve resmi din kadrolarının karıştırıcı etkinliklerine karşı, kararlılıkla savaşım verdi. Bununla birlikte, bütün çabasına karşın, artık kitlelerin sempatisini kazanmış bulunan bu hareketlerin canlılığını azaltmayı başaramadı. Onun bu eylemi, gene de, olumlu bir nitelik taşıdı, öyle ki, Kemalizmin ilkelerini benimsemiş modern imam ve hatipler yetiştirilmesi için hemen işe girişecekti.

1965 Ekim seçimlerindeyse Cumhuriyet Halk Partisi oyların yalnızca %28.7'sini alabiliyor, buna karşılık Adalet Partisi oyların %52.9'u ile parlamentoda salt çoğunluğu elde ediyordu (98). Bu sonuçlar, seçmenin sağ doğrultuda bir parti lehinde oy kullandığını, böylece de geleneksel inanış ve değerlere bağlı kaldığını gösteriyordu. Adalet Partisi bu seçimlerde anlamı belirsiz sözcüklere dayalı bir kampanyayı başarıyla yürütmüş, kesin tavırlar almaktan kaçınmış, hatta çelişik siyasal konumlar savunmuştur: ''Kentsel çevreler için modernleşme, ekonomik kalkınma ve laikleşme; kırsal çevreler için de yavaş gelişim, ya da hareketsizlik, dinsel ahlakın ve ibadetlerin sağlamlaşması (99). Her ne olursa olsun, Türkiye'yi yönetme görevi ona verilmişti. O da bu görevi kendi genel başkanına, Süleyman Demirel'e verdi (100). Köy kökenli ilk hükümet başkanı olmakla övünen ve sanayi ve iş dünyasına özel bir sıcak ilgi duyan bu sağ liberal, şaşırtıcı uzlaşmalar ve önemli zayıflık örnekleri verdi. Dinsel tutucularla Kemalist reformcular arasındaki çatışmaları kızıştıran iktidar boşlukları, öte yandan da, yeni bir gücün, goşistlerin eylemlerine perde gerisi hizmeti görüyordu. Bunlardan bir kesimi kentsel gerilla savaşına atılmada duraksama göstermezken Türk politika yaşamı yeniden, özellikle Türkiye'nin, Batı dünyasının değerlerine açılışını ve laiklik ilkesini hedef olan gerici saldırılarla ve Kemalizmin çizdiği yolda yeni sapmalarla sarsılıyor, çalkalanıyordu. Başkent Ankara'nın göbeğinde ''gerçek ve birinci düşmanın Batı ve onun laiklik rejimi olduğu''nu (101) ileri süren bildiriler dağıtılıyordu. Bu tür davranışların ülkeyi karşılaştırdığı tehlikeler gerçeği, 1966'da Gürsel'in yerine devletin başına geçmiş bulunan Cevdet Sunay'ı, daha 1967 yılı başlarında kaygılandırmıştı. Sunay, radyoda yayımlanan bir konuşmasında, ''devrimci gelişmenin temelini dinamitleyen ve yurttaşların uygarlığın nimetlerini benimsemesini engelleyen belli bir propagandanın yaygınlık kazanmasını''(102) kınıyordu. Bu propaganda, kadını ilgilendiren yönüyle, ilerde birkaç açıdan ele alacağımız eski düzene dönüşü amaçlamaktaydı. Devlet Başkanı, 9 Mart 1968'de de kendini iyiden iyiye belli eden anti-laik eylemlerden artan bir şiddetle kaygı duyuyor. ''Şeriat temeli üzerinde bir devlet kurma''(103) özlemi besleyen aşırı sağı lanetliyordu. Bu dönemde Kemalist ulusçuluk ilkesi bile tarikatların ya da bazen yabancı güçlerin destekleyip finanse ettikleri dinsel örgütlerin yıkıcı eylemlerinin saldırılarına hedef olabilmiştir (104). Bunların ileri sürdüğü, ''din kardeşliği''nin ulusal ortaklığa üstün olduğu görüşü, kaçınılmaz olarak, ulusa karşı kayıtsızlığa ve ulusal duygunun çözülmesine götürecekti.

Tarih yeniden yaşanacak mıydı, tarih tekerrür mü edecekti? Menderes dönemine geri dönülecek miydi? Goşist eylemlerin daha da ağırlaştırdığı bunalım 1971'de öyle bir dereceye geldi ki subaylar yeni bir darbe yapmaya karar verdiler. Bu girişim, 12 Mart Muhtırası'nda somutlanan bir uzlaşma ile Kuvvet Komutanları tarafından durduruldu (105). Süleyman Demirel gidecek, ordu ise kenarda kalacaktı. Bununla birlikte silahlı kuvvetler Cevdet Sunay'ın ağzından yeni başbakan Nihat Erim'e ''Kemalist bir perspektif içinde anayasanın öngördüğü tüm reformları yapması gerektiğini'' belirtecekti (106). Parlamento görevi başındaydı. Hiç olmazsa görüntüsüyle de olsa, demokratik oyunun kurallarına saygı gösterilmişti. Ordu, belirlenen hedeflere ulaşma özenini sivil iktidara bırakıyor, fakat ülkeyi de ''gözaltında bir özgürlüğe'' terk ediyordu (107).

Görülüyor ki, Kemalizmin temel ilkeleri, özellikle de Türkiye'de tüm reformların, giderek kadının kurtuluşunun, temeli olan laiklik, Gazi'nin ölümünden pek az bir süre sonra sürekli biçimde tartışma ve itiraz konusu olmuştur. Bu itirazlar ve sonuçları, kimi Türklerin göz önünde Mustafa Kemal'in eserinin bizzat kendisini tehlikeye sokuyordu. Öyle ki, ordunun ilk kez başvurduğu müdahale girişimi,haklılığını burada aramıştır. Bu durumun altında yatan derin neden, Atatürk reformlarının, birçokları için, sık sık ileri sürüldüğünden çok daha az derin reformlar olmasıdır. Köylüler, zanaatkârlar, küçük dükkân sahipleri ve esnaf, bir bütün olarak, kendi geleneksel zihniyet, toplum ve aile yapılarına bağlı kalmışlardı. Eski usul yaşam biçimlerine dönüşün gayretkeşleri olan hocalar ve dervişler onların gerçek düşünme ustaları olarak kalmışlardı. Oysa birincilerde modernizm anlamında bir ıslahın hiçbir iz bulunmazken (108) ikinciler, sıklıkla Türkiye'de geleneksel-olmayan tipte sekter tarikatlara bağlı bulunuyorlardı. Atatürk reformlarına karşı kişilikleriyle bunlar, koşullar elverdiği zaman halkın önemli bir kesimini peşlerinden sürüklemede hiçbir güçlük çekmiyorlardı.

Yalnızca üniversite mensupları, öğretmenler, ordunun kadroları, sanayi ve ticaret burjuvazisi, yüksek ve küçük devlet memurları, büro çalışanları ve teknisyenler karışımı bir kitleyi içeren bir azınlık, bütünü ile Kemalizmin savunucusu oldu. Bu azınlık, Atatürk'ün mirasını, büyük ölçüde korumasını bildi. Bu değişik kesimleri meydana getiren bireylerin hepsinde ortak bir yan vardır ve o da bunların okul görmüş olmasıdır. Kemalist bakış açısından okulun amaçlarından biri de, ilerde göreceğimiz üzere, Türklerin Batı modeline uygun bir ideali ve toplum biçimini benimsemelerini sağlamaktır.

Türk halkının tümünü ilgilendiren bu gözlemler kadın için öncelikle geçerlidir. Okul ve daha genel bir deyişle, Batılı ve laik ulusal kültür, onun gelişiminin temel etmenleri arasında bulunmalıydılar. Bunlar zihniyetini geliştirip oluşturarak, onu dinsel ve toplumsal gelenekçilikten koparıp ayıracak, kadını ''uygar dünya''nın ortak yaşam, düşünce ve varoluş biçimlerine yönelteceklerdi. Türk kadını açısından bu işlevlerini gerçekten yerine getirebilmişler midir?

3

Türk Kadını

ve

Eğitim

I. ÖĞRETİM

İncelememizin birinci kesiminde Osmanlı İmparatorluğu'nda öğretimi, özel olarak da kadın eğitimini gördük. Bu arada okulu modernleştirme ve kızların okula girişini kolaylaştırma yönünde pek çok reform girişimine de değindik. Mustafa Kemal bu çabaların ''halkı cahillikten kurtarmaktan aciz olduğunu'' (1) düşünmektedir. Bu başarısızlık saptaması, demek ki eğitsel yapı ve yöntemlerin toptan gözden geçirilmesini gerektiriyordu. Okulu, yeni temeller, yeni ilkeler üzerinde kurmak gerekiyordu.

1- TÜRKİYE'DE ÖĞRETİMİ YÖNETEN

İLKELER (2)

A- Mustafa Kemal döneminde:

Her şeyden önce öğretimin ortaya çıkardığı sorunların Mustafa Kemal'in gözünde taşıdığı önemi vurgulamamız gerekiyor. Zaferin hemen ertesinde Bursa'da, İstanbul'un ve Bursa'nın bay ve bayan öğretmenlerine şöyle sesleniyordu:

''Bugün vasıl olduğumuz (ulaştığımız) nokta, halâsı hakiki (gerçek kurtuluş) noktası değildir. Milleti millet yapan, terakki ve tefeyyüz ettiren (ilerleten ve aydınlatan) kuvvetler vardır; fikir kuvvetleri ve içtiami kuvvetler (...) Evvela fikir ve içtimaiyat kuvvetlerinin membalarını temizleme ile başlamak lazımdır... Fakat, bir heyet-i içtimaiyedeki marazı (hastalığı) görmek, onu tedavi etmek, heyeti içtimaiyeyi asrın icabatına (çağın gereklerine) göre terakki ettirebilmek için ilim ve fen lazımdır. Görülüyor ki en mühim ve feyizli vazifelerimiz, maarif işleridir. Maarif işlerinde behemahal muzaffer olmak lazımdır. Bir milletin halâsı hakikisi (gerçek kurtuluşu) ancak bu suretle olur.'' (3).

Mustafa Kemal ayrıca, yaradılışı gereği, eğitim sorunlarına karşı çok canlı bir ilgi besliyordu. Sakarya zaferinden sonra kendisine, ''Yurdu düşmandan kurtardınız, şimdi ne yapmak istersiniz?'' sorusunu soran birine şu yanıtı verir: ''En büyük isteğim, ulusal kültürü yükseltmede Milli Eğitim Bakanı olarak çalışmaktır.'' (4).

Öğretimi yöneten başlıca yasalar 1924'le 1926 yılları arasında çıkarılmıştır. Bu yasalar, ''bir tek ulusal, laik, modern, demokratik bir okul'' yaratmayı öngörüyordu (5).

a) ''Milletimizin, memleketimizin darülirfanları bir olmalıdır. Bütün memleket evladı, kadın ve erkek oradan çıkmalıdır'' (6) demişti Gazi. Bu, daha 1923'te, öğretimin birleştirilmesinin, Tevhid-i Tedrisat'ın, haber verilmesiydi. Mustafa Kemal, Osmanlı eğitim kurumlarının olduğu gibi yeni Türkiye'ye aktarılmasının olanaksızlığına kesin inanıyordu. Oya çalışma arkadaşlarından pek çoğunun görüşü bu değildi ve onlar, eski yönetimin siyaset adamları gibi geleneksel öğretimle modern okulu bir araya getirmeyi düşünüyorlardı. Mustafa Kemal bunlarla iyi geçinmek, aynı zamanda ve biçimde de kamuoyu ile barışmak ve her ikisine de medrese ile okulun bir arada olamayacağının bilincini kazandırmak zorundaydı (7).

Öğretimin birleştirilmesine ilişkin ''Tevhid-i Tedrisat Kanunu'' (8) 3 Mart 1924'te çıktı. Yasa, bilimsel ve eğitsel kurumların tümü ile medreselerin, olduğu gibi Milli Eğitim Bakanlığı'na bağlanmasını, aynı zamanda Şeriye ve Evkaf vekâletinin bütçesinde medreselere ayrılan tüm kaynakların da, olduğu gibi, Eğitim Bakanlığı'na aktarılmasını öngörüyordu. Öğretim, devletin denetimi altında serbest kalıyordu (9).

Ne var ki, birkaç gün geçmeden Eğitim Bakanı Vasıf Bey, medreselerin kapatılmasını kararlaştırıyordu. Bunun üzerine ülkenin dört bir yanından şaşkınlıkla karışık itiraz sesleri yükseldi, Büyük Millet Meclisi'nde de bakan, bakanlığının bütçesinin görüşülmesi sırasında pek çok mebus tarafından hırpalandı. Muhalefetin başını çeken Rauf Bey bakanı medreselerin kapatılmasını değil yalnızca tüm okulların aynı makama bağlanmasını öngören yasayı kötü yönde yorumlamakla suçluyordu. Bakan ise yasayı kendi bildiği gibi yorumlamakta diretti ve ödün vermeye yanaşmadı (10).

Mustafa Kemal'e gelince, o, yönelen tüm taleplere karşın alınmış bulunan karardan dönmeyi kabul etmedi. Örneğin, medreselerin yeniden açılmasını istemek üzere gelen Rize kenti heyetinin bu girişimi karşısındaki yaklaşımı ilginçtir. Mustafa Kemal, heyet üyelerine bu kurumların geçmişte oynadığı kötü rolü açıkladıktan ve ulusun başına gelen bu yıkımdaki sorumluluğunu belirttikten sonra, onlara şöyle seslenir:

''Siz okul istemiyorsunuz, oysa millet istiyor; bırakın öyleyse bu zavallı halkı, bu halkın çocukları eğitim görsün; medreseler yeniden açılmayacaktır, milletin okula gereksinimi var'' (11).

Böylelikle, Osmanlı İmparatorluğu eğitim sisteminde yürürlükte bulunan ve her türlü reform girişimini kırılgan kılan ikiliğe bir son verilmiş oluyordu. Görmüştük ki, medrese, devlet okulu ile işbirliği yapmak şöyle dursun, onu yok etmeyi amaçlıyordu. Hatta Kemalist Türkiye'de bile her türlü modernleşmeye ve eğitim alanında her türlü Batı öykünmeciliğine karşı bir muhalefetin belirlediğini de belirtmiştik. Böyle olunca, medresenin Türkiye'de okulun kız erkek tüm çocuklara ve modern dünyanın değerlerine açık olmasını isteyen Gazi'ye yardımcı olması beklenebilir miydi?

b) Kemalist eğitim sisteminin ikinci özelliği, öğretimin laikliğidir. Bu özellik, bazı Batı ülkelerinde geçerli olan kuram ve uygulamalarla çakışmaktadır. Buralarda, ''laik düşünce'' yandaşları, bir yandan devletçe verilen tek bir eğitimi savunurken, öte yandan da, yalnızca yansızlığı değil, aynı zamanda bilinçlerin ve ruhların ''hiçbir deneyüstü yanı olmayan, hiçbir mutlak-olana dayanmayan bir laik ahlak tarafından oluşturulmasını'' talep etmişlerdi (12). Bir önceki bölümde bundan uzun uzun söz ettik.

Tevhid-i Tedrisat Kanunu ile Mustafa Kemal, Fransa gibi bir ülkede ''laik okul'' savunucularının elde etmek için boşuna uğraştıkları şeyi gerçekleştirmişti: dinsel okulların ortadan kaldırılmasıyla öğretimin tek bir okulda birleştirilmesi, tekleştirilmesi. Geriye, okullarda din öğretiminin yasaklanması, ki bunun Osmanlı İmparatorluğu'ndaki uygulanışının kızların serpilip gelişmesini ve kadının kurtuluşunu hiç de kolaylaştırmadığını görmüştük ve yerine doğrudan doğruya laik bir ahlak eğitiminin konması kalıyordu. Bu da, Mustafa Kemal'in kamuoyunu hazırlamaya koyulmasından sonra adım adım gerçekleştirilecektir (13).

1927 Temmuz'unda, İstanbul ve Ankara gibi bazı kamu eğitimi bölgesel kurulları, okullarda din dersleri eğitimi sorununun incelenmesini gündemlerine aldılar. İkdam'ın yazdığına göre, İstanbul'da kurul üyelerinin çoğunluğu, bu alanda tam bir serbestlikten yanaydı. Öğretim politikasının laik ilkelerden esinlendiği Fransa'da olduğu gibi, yalnızca velileri okul müdürlüklerine açık istekle başvuran çocuklara haftanın belli saatlerinde din üzerine bilgiler verilmeliydi. Böylece bu dersler zorunlu olmayacak, alınan not da genel ortalamayı etkilemeyecekti (14).

Adana Milli Eğitim Müdürü Aziz Bey, Ankara'da din derslerinin kaldırılmasını isteyen bir dilekçe verdi. Aziz Bey, dilekçesinde, bu derslerin, ''gençlerin ruhları için yanlış ve sağlıksız düşünceler'' yaydığını ileri sürüyordu. Bu dilekçenin yanında ve karşısında yer alanlar arasında çok sert bir tartışma doğdu. Başkan, dilekçenin tüm kurul üyelerinin dikkatine değer olduğunu ve konunun doğrudan Milli Eğitim Bakanı'na iletileceğini belirterek müdahale etti (15). Bu noktadan itibaren de beklenebilecek sonuçlar ancak ve ancak Gazi'nin açıkladığı düşünceler doğrultusundaki sonuçlar olabilirdi.

Gerçekten, gene bu 1927 yılında, din eğitimi okullarda zorunlu olmaktan çıkarıldı (16) ve ders saatleri de giderek azaltıldı (17). 1931'de din eğitimi ortaokullardan (18), daha sonra da yavaş yavaş ilkokullardan kaldırıldı (19). 1935'te ise biz ilkokula giderken, dinsel öğretimden hiçbir iz kalmamıştı. Daha 1933'te P. Courtin şöyle diyordu: ''Türk okullarında bugün artık din dersi diye bir sorun yoktur'' (20).

Bu köklü önlem üzerinde bir yargı vermeksizin, onun kadının kurtuluşunu kolaylaştıracağını belirtebiliriz. Ger çekten, kız, en körpe yaşından başlayarak, okulda, yaşamını, gerçek İslam ile hiçbir ilişkisi kalmamış, özgürlüğünü sınırlayan ve nitelik değiştirmiş bir dine dayalı haram ve helal kavramlarına göre düzenlemeyi öğreniyordu (21). Kadın ile erkeğin eşitliğine dayalı laik ahlak ise, kızların serpilip gelişmesini sağlayacak, erkeklere de cinsler arasındaki ilişkiler konusunda daha doğru bir fikir aşılayacaktı.

c) Öğretimin ulusal özelliği de (22) yüce bir ilke olarak benimsenmiştir. Daha 1921'de Ankara'da toplanan Eğitim Kongresi'nde Mustafa Kemal şöyle demişti:

''Vâsi ve kâfi şerait ve vesaite malik oluncaya kadar eyyamı cidalde dahi kemali dikkat ve itina ile işlenip çizilmiş bir milli terbiye programı vücuda getirmeye... hasrı mesai eylemeliyiz... Bir milli terbiye programından bahsederken, eski devrin hurafatından ve evsafı fıtriyemizle hiç de münasebeti olmayan yabancı fikirlerden, şarktan ve garptan gelen bilcümle tesirlerden tamamen uzak, seciyei milliye ve tarihiyemizle mütenasip bir kültür kastediyorum'' (23).

Böylece dil, yazı ve tarih devrimleri gibi değişik yönleriyle kültür devrimi en yakın ve en derin uygulama alanını, okulda bulacaktı. Kızı ve erkeği ile Türk gençliği için okul gerçekten ulusal bilincin gelişmesinde ve Kemalist ilkelere bağlanmada baş kaynak olmuştur. Bakanlık ya da akademik makamlardan, ya da Cumhuriyet Halk Partisi'nden kaynaklanan program ve yönergelerde (24) şu tür deyimlere sık sık rastlanırdı: ''Gençliğe ulusal bayrağa saygının aşılanması'', gençliğin ''Türk ırkından olmanın gururunu duyacak biçimde yetiştirilmesi'', ''içinde, şanlı Türk tarihine saygıyı koruyup saklaması için'', ''Türkiye'nin büyüklüğüne katkıda bulunmuş ulusal kahramanlara hayranlık duyması için'', ''birinci ödevinin, Atatürk'ün isteği üzere, ulusal bağımsızlığın korunması ve savunması olduğunu düşünmesi için'' (25).

Tarih, edebiyat ve yurt bilgisi (26) yanında, askerlik dersleri, liseli genç kız ve erkeklerin bu amaca ulaşmalarında özellikle yardımcı idiler. Bu amaçla başka araçlar da kullanılıyordu. Nitekim, bizim de yetiştiğimiz bir dönemde, ilkokulda her sınıfın, öğrencilerin ve öğretmenin ortak çalışmalarının ürünü olan bir Türk tarihi ''sergisi'' vardı. Haritalarla, gravürlerle ve resimlerle Türk ırkının kökenleri, bu sergilemede gösteriliyordu. Burada özellikle Kurtuluş Savaşı öncesi Türkiye'nin durumu ile Kemalist dönemin gerçekleştirdikleri karşılaştırılıyordu. 1934'ten bu yana ünivirsite ve yüksekokulların son sınıflarında kız erkek tüm öğrencilerin okumak zorunda olduğu ''Türk Devrim Tarihi'' adlı bir ders okutulmaktaydı (27)

Tüm okullar, etkin biçimde ulusal bayramlara katılıyordu (28). Bu tarihsel günlerin kutlanması, kız ve erkek öğrencilerin geçişleri, Atatürk heykel ve büstlerine koydukları çelenkler, verilen söylevler, tümü, ulusal ülkünün canlanıp gelişmesine, gençliğin Atatürk'e yürekten bağlanmasına yardım ediyordu.

Böylece tüm Türkler gibi gençlik, esas olarak dil, kültür ve tarih ortaklığına dayalı bir ulusal birliğe ait olmanın canlı duygusu ile deviniyordu, ki bu hâlâ böyledir. Bunun da Türk halklarının feminist geleneklerini yeniden değerlendirdiğini görmüştük. Böylece en körpe yaşlarında çocuk, okulda, Kemalist devrimin geliştirmeye bunca önem verdiği kadın erkek eşitliğinin, gerçekte, en az ulusal değer ve âdetlere bir yeniden dönüşten başka bir şey olmadığını öğreniyordu.

d) Ulusal olması yanında Türkiye'de öğretim, en az, onun kadar da modern olacaktı ve bundan dolayı da Batı'da geçerli yöntemlerden esinlenmeliydi.

Kemal Atatürk, başta medrese olmak üzere, Osmanlı İmparatorluğu'ndaki eğitim sistemini değerlendirmede çok sert ve acımasız bir yargılamada bulunur. Bu konuda şöyle der:

''Şimdiye kadar takibedilen tahsil ve terbiye usullerinin milletimizin tarihi tedenniyatında en mühim bir âmil olduğu kanaatındayım'' (29).

Körü körüne bir öykünmesi olmaksızın -zira, ''kültür zemine uydurulmalıdır'' (30)-, öğretim, ruhu ve yöntemleriyle Batı modelinin kalıpları üzerine kurulmuştur. Gerçekten, Türk hükümeti geniş ölçüde Batılı uzmanlara başvurmuştur. Bu bağlamdadır ki Şikago Üniversitesi profesörü ve deneysel bir okulun kurucusu ünlü Amerikalı eğitimci John Dewey, (31) daha 1924'te Türkiye'ye çağrılmıştır. Dewey Türkiye'de kaldığı iki ayın sonunda bir rapor hazırlamış, geniş biçimde dağıtılan ve tartışılan bu rapor, bakan Mustafa Necati Bey'in reformlarına esin kaynağı olmuştur (32). Üniversiteye gelince, onu da Cenevre'de profesör olan Albert Malche yeniden düzenlemiştir. Bundan başka, 1929'da Adolphe Ferriere ve 1930'da Pierre Bovet gibi uzmanlar, eğitimcileri görevlerine hazırlamak üzere Ankara, İzmir, İstanbul ve ülkenin güneyinde konferanslar vermekle görevlendirilmişlerdir (33). Ve nihayet, eğitim alanında gerçekleştirilmiş deneyimleri incelemek üzere çeşitli heyetler Avrupa'ya gönderilmişlerdir (34).

Biz burada, yöntemlerin ayrıntısına girmeyeceğiz; zira kızların eğitimiyle ilgili olarak konuya ilerde yeniden döneceğiz. Şimdiden bu yöntemlerin bilimsel, teknik ve pratik yönde olduğunu vurgulayalım. Bu yönlendirmeler, bizzat Mustafa Kemal'in verdiği yönlendirmelerdir. Gazi, bu alanda sayısız demeçler vermiş, pek çok konuşmalar yapmıştır. Bunlardan bazılarına daha önce değinmiştik, burada 27 Ekim 1932'de, bay ve bayan öğretmenlere yönelik şu sözlerine dikkat edelim:

''Memleketi, milleti kurtarmak isteyenler için, hamiyet, hüsnüniyet, fedakârlık, elzem olan evsaftandır. Fakat, bir heyeti içtimaiyedeki marazı görmek, onu tedavi etmek, heyeti içtimaiyeyi asrın icabına göre terakki ettirebilmek için bu evsaf kâfi gelmez; bu evsafın yanında ilim ve fen lazımdır. İlim ve fen teşebbüsatının merkezi faaliyeti ise mekteptir... Mektebin vereceği ilim ve fen sayesindedir ki, Türk Milleti, Türk sanatı, iktisadiyatı, Türk şiir ve edebiyatı, bütün bedayiiyle inkişaf eder... Bu hayat ancak ilim ve fen ile olur. İlim ve fen nerede ise oradan alacağız ve her ferdi milletin kafasına koyacağız. İlim ve fen için kayıt şart yoktur.'' (35)

Bilimsel ve teknik olmanın yanı sıra öğretim, aynı zamanda pratik olmalıydı:

''Bir taraftan izalei cehle uğraşırken, bir taraftan da memleket evladını hayat-ı içtimaiye ve iktisadiyede fiilen müessir ve müsmir kılabilmek için elzem olan iptidai malumatı ameli bir tarzda vermek usul-ü maarifimizin esasını teşkil etmelidir.'' (36)

Bilimsel ve teknik kültürün, genel olarak, yaşamı geleneksel değer ve âdetlerin açığında algılayıp düzenlemeye yönelen bir ruh hali yaratıp geliştirdiğini ileri sürmek alışılagelmiş ortak bir doğrudur. Böyle bir kültürde gençlerde zihniyetlerin evrimini kolaylaştıracak ve böylece de kadının durumunun evrimine olanak tanıyacaktır.

e) Kemalist Türkiye'de öğretimin belirgin özelliklerinin neler olduğunu belirtmek için, son olarak, anımsamak gerekir ki Osmanlı İmparatorluğu'nda okul sınırlı bir zümreye, bu zümre içinde de erkek çocuklarına ve gençlerine ayrılmıştı. Öyleyse eğitimi demokratikleştirmek, ondan tüm yurttaşların eşitçe yararlanmalarını sağlamak gerekiyordu. Mustafa Kemal'in pek çok kez yinelediği bu istek, 1924 Anayasası'na da girmiş, bu anayasanın 87. maddesi ''ilköğretimin bütün Türkler için zorunlu ve devlet okullarında parasız olduğu''nu (37) öngörmüştür.

Kadının eğitimi konusunda da Atatürk'ün düşüncesi hiçbir belirsizliğe, hiçbir duraksamaya yer vermeyecek kadar açıktır. Daha 1 Mart 1922'de Büyük Millet Meclisi'nde yaptığı bir konuşmada, Türkiye'de eğitime verilecek yönü tanımlarken, şöyle diyordu:

''Kadınlarımızın da aynı derece-yi tahsilden geçerek yetişmelerine atf-ı ehemmiyet olunacaktır.'' (38)

Bu sözler, büyük alkışlarla karşılandı. Ertesi yıl, aynı konuyu yeniden geliştirdiği bir konuşmasında da, şunları söylüyordu:

''Bugünün levazımından biri de kadınlarımızın her hususta yükselmelerini temindir. Binaenaleyh kadınlarımız da âlim ve mütefennin olacaklar ve erkeklerin geçtikleri bütün derecatı tahsilden geçeceklerdir.'' (39)

Mustafa Kemal açısından, Türk kadını için eğitim görmek yalnızca bir hak değil, fakat aynı zamanda bir ödevdir. Çocuklarının ilk eğiticisi olarak o erkek kadar, hatta ondan da fazla kendini yetiştirmelidir.

''Kadınlarımız hatta erkeklerden daha çok münevver, daha çok feyizli, daha fazla bilgili olmaya mecburdurlar. Eğer hakikaten milletin anası olmak istiyorlarsa böyle olmalıdırlar.'' (40)

Türkiye'de öğretim, hiç değilse ilkokulda, bazı orta dereceli okullarda ve açıktır ki, üniversite ve yüksekokullarda karma olacaktır.

B - Kemalizm sonrası

Kemalizmin kendisi gibi onun eğitime ilişkin ilkeleri de Atatürk'ün ölümünden birkaç yıl sonra pek çok tartışmalara ve bazı yeniden gözden geçirmelere konu oldu.

a) Gerçekten, bir önceki bölümde sözünü ettiğimiz baskılar altında Cumhuriyet Halk Partisi, bazı direnmelerle de olsa (41) okullarda dinsel eğitime ilişkin halk isteklerinin bir bölümünü benimsemeye karar verdi. 4 Şubat 1949'da ilkokulların 4. ve 5. sınıflarına, seçmeli olarak haftada iki saat din dersi kondu. Bu dersler ancak Türkçe olarak ve Milli Eğitim Bakanlığı'nın yetkilendireceği öğretmenlerce verilecekti (42).

b) Demokrat Parti'nin iktidara gelişiyle 1950 Ekimi'nde din eğitimi, velilerin çocuklarına din dersi verilmemesini istemeleri durumu dışında, ilkokulların 4. ve 5. sınıflarında zorunlu kılındı, seçmeli olmak kaydıyla da ilk üç yıla genişletildi (43). Dersi vermekle de doğrudan doğruya ilkokul öğretmeni görevlendirilmişti. Eğer öğretmen, laikliği benimsediği ya da kendini yeterli saymadığı için bu dersi vermeyi reddederse, okul müdürü bir din adamını görevlendirebilecekti (44). 1956'da din dersleri bu kez, ortaokulların 1. ve 2. programlarına seçmeli ders olarak girdi. Bu dersler, tercihan, bu konuda uzmanlaşmış okulları bitiren öğretmenlerce yürütülecekti (45).

Eğer bazı hocaların verdikleri dersler çok dar bir tutuculuğun izlerini taşımasaydı, Kemalist ilkelere aykırı din öğretimi derslerinin konması incelememizle hiç de ilişkili olmazdı. Gerçekten, 1951'de orta dereceli (46), 1955'te lise düzeyinde (47) imam ve hatipler yetiştirecek imam-hatip okullarının açılmış olmasına, 1949'da Ankara'da bir İlahiyat Fakültesi (48) ve 1960'ta İstanbul'da bir Yüksek İslam Enstitüsü kurulmasına karşın dönemin devlet bakanı Hıfzı Oğuz Bekata 18 Ağustos 1962'de, Türkiye'deki 60.000 din adamından 370'inin üniversite, 417'sinin lise, 1298'inin ortaokul ve 3016'sının da ilkokul mezunu olduğunu belirtiyordu. 55.000 din adamıysa hemen hiçbir eğitim görmemişti (49). Kolayca tahmin edileceği gibi, bu durumun, gençliğin yetişmesi ve konumuz açısından da, kadının toplumda ve ailedeki rolüne ilişkin görüşleri üzerinde olumsuz etkilerde bulunmaması olanaksızdı. Bu tür bir etkinin doğuracağı tehlikenin bilinci ile F. R. Atay şöyle yazıyor: ''Bugün bizim muhtaç olduğumuz, şeriatın uleması değil, XX. yüzyılda yaşayan, Kuran'ın ahlakını çağımıza uyarlayan, Medeni Kanunun ruhunu benimsemiş ve erkekle kadının haklarının eşitliğini savuan Kemalist hocalardır.'' (50)

Kendisine çizdiği yolda devam eden Menderes hükümeti, aynı zamanda öğretimin birliği ilkesine de zarar vermişti. O, daha çok sayıda Kuran kursları açılmasına izin vermekle kalmamış (51) üstelik gizli kursların çoğalmasına da göz yummuştur. Bu gizli kursların sayısının 20.000 olduğu ileri sürülmüştür (52). Her caminin yanıbaşında, her köyde ya da yerleşme yerinde bunlardan açılmıştır. Kuran buralarda Arap harfleriyle ve Arapça olarak ve de en azından ilkel yöntemlerle öğretiliyordu (53). Bu incelemenin çerçevesi içinde bu sorunu ortaya atmayabilirdik, ancak bu kurslar devlet okulları ile gizli ve yasal olmayan bir yarışmaya girişmişlerdi. Devletin verdiği öğretim, en gerici hocalar ve bazı tarikat üyelerince açıktan açığa kınanıp kötüleniyor hatta yararsız ilan ediliyordu. Nitekim, bir önceki bölümde Büyük Millet Meclisi'nde bir gösteri yaptığına değindiğimiz bir Ticani şöyle demişti: ''İmanı olan bir kimsenin ne eğitime ne de kültüre ihtiyacı vardır. Tanrı ona bütün yetenekleri verir ve tüm gereksinimlerini karşılar.'' (54). Bu gelişme içinde Kemalist laikliğin simgesi durumuna gelen erkek ve kadın öğretmenlere karşı, özellikle köylerde, gerçek bir düşmanlık almış yürümüştü. 20 Şubat 1963'te Ankara'da Atatürk'e bağlılık andı içen 10.000 kadar öğretmenin düzenlediği bir gösteride, bir bayan öğretmen, Nadide Yenisey, şöyle diyordu:

''Köy öğretmeni gerici güçler karşısında yalnız kalmıştır. Yalnızca şu son altı ay içinde 50 öğretmen saldırıya uğramış, dövülmüş, bazıları da öldürülmüştür.'' (55)

Bu bağlamda ve hükümetin tepkisiz kalması karşısında, bu dönemde ilköğretimde ve özellikle de kızların okullaşmasında görülen duraklama, böylece, şaşırtıcı değildir.

c) Yukarıda andığımız bu son tanıklık 27 Mayıs 1960 devrimi sonrasında yer almaktadır ve ondan önce duygu ve tutkuların ne derece şiddetle kızıştırılmış olduğunu göstermektedir. Gerek Milli Birlik Komitesi, gerek İsmet İnönü başkanlığındaki hükümet, öğretimde katı Kemalist uygulamaya dönmüş olmasa bile, hiç değilse Demokrat Parti'nin politikasının olumsuz etkilerini sınırlı tutmaya çalışmışlardır. Milli eğitim lehine öngörülen yüksek hedefli programdan başka (çabalarını, yukarıda da belirtmiştik) ''aydın'' din adamı yetiştirmek amacıyla (56), imam ve hatipler yetiştirilmesine yönelmişlerdir. Bu amaçla hızlandırılmış kurslar düzenlendi. Bu kurslardan bazılarında imam ve hatipler Kemalizmin laik ilkelerine saygı göstereceklerine ant içiyorlardı (57). İmam hatip okulları da yeniden düzenlendi. 24 Şubat 1964'te dönemin Milli Eğitim Bakanı İbrahim Öktem, bu okulların öğrencilerinin ''yanlı etkiler'' altında bırakıldıklarını kabul edecekti. ''Bu böyle sürerse'' diyordu Bakan, ''bu okullardan çıkanlar ülke için tehlikeli olacaklardır'' (58).

Süleyman Demirel hükümeti ile yeni bir gevşeme kendini gösterdi, bu da tutucu güçlere etkilerini yoğunlaştırma fırsatını verdi. Süleymancılar gibi bu güçlerden bazıları, Kuran dışında her türlü eğitim biçimine karşı olduklarını saklamıyorlardı. Çünkü Kuran insana yararlı tüm bilgileri içermekteydi (59). Ayrıca, gizli Kuran kursları yeniden çoğalmaya başladı. 1969 yılı için ileri sürülen rakam 40.000 ile 50.000 arasındadır (60). Bununla birlikte, bu okulların devlet okulları ile giriştiği yasadışı yarışma, öğretimin değişik kademelerinde kadın eğitimine ayırdığımız ilerki sayfalarda inceleyeceğimiz rakamların da gösterdiği gibi, Menderes dönemine oranla daha az belirgindir.

2 - ÖĞRETİMİN DEĞİŞİK

KADEMELERİNDE KIZLAR:

A - İlköğretim:

İlköğretim, birbirini izleyen üç ve iki yıllık iki devreye ayrılır. Amacı, çocuklara bilginin ilksel kavramlarını vermek, onları daha o yaşta pratik yaşama hazırlamak ve onlara çevrelerine uymada yardımcı olmaktır (61). İlköğretimi devrime uğratan eğitsel yöntem reformları Türkiye'ye çağrılmış bulunan John Dewey'in, öğretimin modernleştirilmesinde izlenecek yolları Türk makamlarına öğütleyip önermesinden iki yıl sonra, 1926'da, başladı (62). 1948'de programlarda içerikçe önemli değişiklikler yapıldı. Ve son olarak 1962'de proje halinde hazırlanan yeni bir metin, ilköğretimin yeni kurallarını belirtmekteydi. Yeni metin özellikle öğretmenlerin görevinin çocuklara, karşılaştıkları sorunları kendi çevrelerine göre çözmede cesaret vermek olduğu noktası üzerinde duruyordu. Aktif yöntemlerin önemi yeniden vurgulanıyor, özellikle ilkokul 4 ve 5. sınıflarda grup etkinlikleri çoğaltılıyor, buna koşut olarak da öğretmenlere, öğretim yöntemlerini yeni gelişmelere uyarlama konusunda kesin, ayrıntılı ve bağlayıcı buyruklar veriliyordu. Bu proje hemen hemen tüm illere dağılmış 2.000 kadar okulda deneme niteliğinde uygulanmış, 1967-1968 ders yılından itibaren de genel kural niteliğine dönüşmüştür (63).

Öğretimin öğrencilere ve çevrelerine gerçekten uyarlanabilmesi için, değişik programlar çok çabuk biçimde kırda ve kentte, belli dersler için ikinci devreden itibaren, kız ve erkek çocuklara uygulanmıştır.

Kent ilkokullarında okutulan dersler şunlardır: Türkçe, aritmetik, tarih, coğrafya, yurttaşlık bilgisi, tabiat bilgisi, çevre bilgisi, müzik, beden eğitimi, resim, el işleri ve ev işleri. Bu son üç ders, yıllık ders saatlerinin %12'sini doldurmaktadır (64). İlkokulun ikinci devresinden itibaren kız öğrencilere özel olarak uygun düşecek bir öğretim uygulanmaya başlanır. İlk üç yıldan oluşan birinci devrede kızlar, erkek çocuklarla birlikte el işleri ve resim derslerini izlerler. 4. sınıftan itibaren kız çocuklar için özel olarak verilen ev işleri derslerinde ilk bilgiler ve kavramlar öğretilir: Bir evin geçimi ve yönetimi, düzeni, bazı sağlık kuralları, çocuklara yönelik ilk tedaviler ve açıktır ki, biçki, dikiş, nakış ve onarım dersleri. Bu çeşitli alıştırmalar her şeyden önce pratik bir nitelik taşımalıdır. Bu çerçevede kızlar bir yemek pişirmesini, yemeklerin besleyici değerlerinin hesaplanmasını, yiyecek maddelerinin fiyatlarını öğrenmeyi ve böylece belli sayıda kişiye yetecek bir yemeğin maloluş fiyatını öğrenirler. Bir aile bütçesini yönetmeye başlangıç olmak üzere de her biri bir gelirler ve giderler defteri tutmakla yükümlüdür.

Köylerde bu program belirgin biçimde değişiktir. Türkçe ve matematik önemli yerlerini korurken (yılık toplam ders saatlerinin sırasıyla %30 ve %18'i) erkek çocuklar için tarım öğretimi ayrıcalıklı bir önem kazanır (%24). Bu uyarlama uğruna müzik ve beden eğitimi dersleri kaldırılmış, resim ve el işleri derslerinin, hatta tarih ve coğrafyanın ders saatleri azaltılmıştır (65).

Kızlar için, erkek çocukların tarım derslerinin yerini alan el ve ev etkinlikleri, kırsal yaşam koşullarına uydurulmuş bir nitelik kazanır. Amaç, onlara ''evde ve ailede yaşamı iyileştirebilecek bilgi ve becerilerin kazandırılması, yaşamın daha sağlıklı ve daha mutlu kılınması ve genel olarak kırsal alanda yaşam koşullarının ve düzeyinin de yükseltilmesidir''dir (66).

Ayrıca belirtmeye gerek yoktur ki bu ilkeler her yerde aynı başarıyla uygulanmaktan çok uzaktır. Cumhuriyetin gelişinden bu yana harcanan önemli çabalara karşın bugünkü öğretim geleneksel niteliğiyle eleştirilmeye devam etmektedir. Bu öğretim, öğrencileri kendi kendine düşünmeye ve özgürce yargıya varmaya her zaman yüreklendirmemektedir (67). Son yıllarda getirilen değişikliklerin amacı da esasen bu yetersizlikleri düzeltmek ve büyük ölçüde kuram düzeyinde kalan öğretim ilkelerini yaşama geçirmek olmuştur.

Kuram düzeyinde kalan bir başka nokta da, özellikle kızlar için, ilköğretimin zorunlu niteliğidir. Nitekim, 1970-1971 ders yılında 7 yaşındaki erkek çocukların %90.37'si, kız çocuklarınsa %79.40'ı ilkokula kaydedilmişti (68). Bu oranlar, 1935'te, sırasıyla %43.15 ve %27 idi (69).

Ek'teki 1 No.lu tablo (70), ilköğretimde kızların okullaşmalarının ilerleyişini, yıldan yıla, hem kentlerde, hem de köylerde, erkeklerle karşılaştırmalı olarak göstermektedir.

İlköğretimde okullaştırılmış kız sayısı 1923-1924 ders yılında 62.954'ten, 1970-1971 ders yılında 2.120.754'e yükselmiştir. Mutlak rakam olarak okullaştırılan kız öğrenci sayısı, demek ki, 33.69 katı artmış olmaktadır, oysa aynı dönem içinde erkek çocuklarda bu artış yalnızca 10.59 katı olmuştur.

Bu ilerleme köylerde, kentlere oranla daha hızlı olmuştur. (Daha önceki yıllar için köy-kent ayrımına ilişkin veriler elde olmadığından) 1932-1933'te köy ilkokullarında 99.155 kız öğrenci vardı. Bu sayı, 13.01 katı artarak 1970-1971'de 1.290.289'a çıkmıştır. Aynı zaman dilimi içinde kent ilkokullarındaki kız öğrenci sayısı da 8.14 katı artarak 102.081'den 830. 465'e ulaşmıştır. Oysa erkek çocuklar için bu sayılar sırasıyla 9.28 ve 6.17 katı artış göstermiştir.

İlkokula devam eden tüm çocuklarla karşılatırıldığında, kız öğrenci oranı sürekli artış göstermiştir. 1923-1924'te kız öğrencilerin toplam okullaştırılmış çocuklar içindeki payı yalnızca %18.73 iken, bu oran 1970-1971 ders yılında %43.30'a yükselmiştir. Köylerde bu ilişki daha az kızlar lehinedir. Bu, köylerde, velilerin kızlarını okula göndermede belli bir çekingenlik içinde olduklarını gösteren bir işarettir. Bu sorunu daha ilerde ele alacağız. Bununla birlikte, köyle kent arasındaki fark azalma eğilimindedir. Bu fark en yüksek noktasına 1940-1941'de İkinci Dünya Savaşı sırasında 9.68'lik bir mesafe ile ulaştı, bu sayı 1970-1971'de 4.77'ye düşecektir.

1 No.lu Çizelge (s. 99) toplam nüfusun ve okullaştırılan kız ve erkek nüfusun büyümesini gösteriyor. Düzenli bir büyüme ortaya koyabilmek amacıyla yarı-logaritmik bir ölçek kullanmayı yeğledik. Gerçekten, gözlemlenen olgular geometrik diziyle büyümektedir. Bunların temsilinde klasik bir ölçek çok az açıklayacıdır. Yarı-logaritmik ölçek ise bir büyüme oranının evrimini gözleme olanağı sağlar. Bu çizelge, bir yandan okullaşmanın genel nüfusa göre daha hızlı arttığını göstermektedir, gerçekten, ilköğretimde okullaşan nüfus eğrisinin eğimi, toplam nüfus artış eğrisinin eğiminden daha kuvvetlidir. Öte yandan, okullaşmaya oranla biraz daha yüksektir; gerçekten, iki eğri, birbirine, ilerde kesişecek biçimde, yaklaşma eğilimindedir. Bununla birlikte bu yaklaşma pek belirgin değildir ve denebilir ki bu hızla devam ettiği takdirde, kız ve erkek okullaşma oranları arasında gerçek bir eşitliğe ulaşmak için daha birkaç yıl geçmesi gerekecektir.

1. Çizelgenin esaslarına göre oluşturulan 2 ve 3 No.lu Çizelgeler (s. 100-101) okullaşan nüfusları kentte ve köyde karşılaştırma olanağı vermektedir. Çizelgede hemen göze çarpmaktadır ki, kızların okullaşması erkeklerin okullaşmasına hem kentte, hem köyde yetişme eğilimindedir, ne var ki bu eğilim kentlerde biraz daha belirgindir. Zaten 1939-1945 savaşının, kızların okullaşması üzerindeki olumsuz etkileri de daha çok kırsal dünyada kendini göstermiştir. Türkiye gerçi bu savaşa fiilen katılmamıştı; ancak gene de büyük bir ordu beslemekteydi, kız çocuklar, erkeklerden daha yüksek bir oranda günlük işlerde yardımcı olmak üzere evde kalıyorlardı. Son olarak, 1950 ile 1960 arasında, kentsel nüfus artış eğrisinin eğiliminin kırsal nüfusa oranla daha belirgin biçimde kuvvetli olduğu da görülmektedir ki, bu da, bu dönemde okullaşmanın en belirgin ilerlemelerinin kentlerde yer almış olduğunu gösterir. 1960'tan itibaren kırsal nüfus eğrisi yeniden daha belirgin hale gelecektir.

Daha de belirgin bir biçimde, 1923'ten bu yana Cumhuriyet Türkiyesi'nin değişik büyük dönemlerinde ilköğretimde kız ve erkek nüfusların okullaşma artış oranlarını, aynı zamanda birimine indirgeyerek hesaplarsak aşağıdaki tabloyu elde ederiz:

İlköğretimde okullaşma artış oranı

Tablodan ortaya çıkmaktadır ki:

c Kızların okullaşmasında en önemli artış, Mustafa Kemal'in başkanlığı döneminde gerçekleşmiştir.

c Demokrat Parti'nin iktidarda olduğu dönem bir yana bırakılacak olursa, tüm dönemlerde, okullaştırılan kız sayısındaki artış hızı erkeklere oranla daha büyük olmuştur.

Aşağıdaki tablolar, kentlerde ve köylerde kız ve erkek çocukların okullaşma artış oranlarını, Mustafa Kemal'in başkanlığının ilk yıllarında kır ve kent okullarının dağılımı yayımlanmamış olduğu için, son üç dönem itibarıyla vermektedir.

İlköğretimde kentsel okullaşma artış oranı

İlköğretimde kırsal okullaşma artış oranı

Bu tablolardan ortaya çıkıyor ki:

c Demokrat Parti iktidarı döneminde kentlerde kız ve erkek okullaşma oranları en yüksek düzeyine ulaşmıştır. Demek ki köylülerin çok geniş desteğini alan bu parti, gerçekte kentler lehine bir politika izlemekteydi.

c Gene bu aynı dönemdedir ki kız çocukların okullaşma artış oranı erkeklerin okullaşmasının altında gerçekleşmiştir. Gelenekçi ve tutucu öğelerden destek alan Demokrat Parti, özellikle köy ortamında yaygın olan kızların okula gitmesine karşı zihniyetle iyi geçinmek istiyordu.

İlköğretimde kız öğrenci sayısının artışı yalnızca zaman içinde değil, mekânsal olarak da değişiklikler göstermiştir. Çok önemli bölgesel dengesizlikler 1970'te bile varlığını sürdürmekteydi. Bunları değerlendirmemiz gerekiyor.

Devlet İstatistik Entitüsü 25 Ekim 1970 tarihli son sayımın sonuçları arasında nüfusun kentlerde ve köylerde cinsiyet ve yaş dilimleri olarak dağılımını yayımlamamıştır. Bu üzücüdür, zira bu tür veriler bize kentsel ve kırsal çevrede okula kaydolmayan kız öğrencilerin sayısını her ilde öğrenme olanağını verebilirdi. Biz, bu nedenle, başka bir tahmin yoluna başvurmak zorunda kaldık: Kentlerde ve köylerde her 10.000 kadın nüfusa düşen okullaşmış kız sayısının iller itibarıyla hesaplanması, Ek'teki (71) 2 No.lu tabloda yansıyan bu hesaplar, bölgesel dengesizlikleri açık biçimde sergilemektedir.

Türkiye'nin bütünü için kentlerde 1970-1971 ders yılı başında her 10.000 kadın nüfusa karşılık 1302 kız öğrenci bir ilkokula kayıtlıdır. Oysa aynı tarihte kırsal kesim için ulusal ortalama 1.150.01 idi. Öyleyse hemen bir ilk saptama yapmak gerekiyor: Türkiye Cumhuriyeti tarihinin belli dönemlerinde kırsal dünya lehine gerçekleştirilen tüm çabalara karşın, kadınların okullaşma süreci, bu tarihlerde, kentlerde kırlardakinden daha ileridir.

Açığı bulunan bölgeleri coğrafi olarak yerine koymak amacıyla ekteki 2 No.lu tablonun verilerini haritalar üzerine aktardık. 1 No.lu harita (s. 103) kırsal alandaki durumu resimlemektedir. Bu harita bize, bir iki il bir yana bırakılırsa, Samsun'dan Hatay'a çekilen bir hayali çizgiyle birbirinden ayrılan iki Türkiye'nin varlığını göstermektedir. Kadının okullaşmasının yalnızca kırsal bölgelerde değil fakat aynı zamanda, göreceğiz ki, kentlerde de en düşük olduğu doğu yarısı, Türkiye'nin aynı zamanda en sert coğrafya ve iklim koşullarında, en az gelişmiş iletişim araçlarına ve önemli bir ekonomik durgunluğa sahip olan parçasıdır. Gene bu bölgelerdedir ki, tutucu ve geri güçlerin köylüler ve orta ve zayıf önemdeki kentlerde yurttaşlar üzerindeki etkileri en güçlüdür. Buna, Anadolu'nun Güneydoğusu'nda, hâlâ göçebeliği, yarı-göçebeliği ve yaylacılığı tanıyan çok geleneksel değerleri olana bir göçerler topluluğunun varlığını da ekleyelim: Van ilinde genç bir ilkokul öğretmeni, şunları anlatıyor: ''Dağlarda keçi otlatan çocukları toplayıp okula getiriyor, onlara okumayı yazmayı öğretiyorum; ertesi yıl yeniden onları dağlarda aramaya başlıyorum, onlara yeniden aynı şeyleri öğretiyorum'' (72).

Buna karşılık, Anadolu'nun batısı, özellikle de Akdeniz ve Ege'nin kıyı bölgeleri, kıyıya yakın ya da Orta Anadolu'da, başkentin geniş çevresinde yer alan bölgeler, kırsal alanın en yüksek oranını oluştururlar. Türkiye'nin bu yarısı, aynı zamanda, ülkenin en elverişli coğrafya ve iklim koşullarına, modern ulaşım yollarına ve ayrıca gerçek bir sınai ve tarımsal kalkınmaya sahip olan bölümüdür. Bu tarımsal ve endüstriyel büyüme sonunda, yoğun kentleşmenin, -özellikle eğitim alanında- çözümü neredeyse olanaksız sorunlar ortaya çıkardığını göreceğiz.

Kırsal alanda:

Hepsi de Güney-Doğu'da yer alan 7 ilde 10.000 kadın nüfusa karşılık okullaşan kız çocuk sayısı belirgin biçimde düşüktür. En düşükten başlayarak, bu iller şunlardır:

10.000 kadın nüfusa
okullaşma toplamı

düşen okullaşmış
içinde kız öğrenci

İli
kız sayısı
yüzdesi %

Bitlis
300.56
19.71

Hakkâri
344.38
21.90

Siirt
345.69
21.19

Urfa
372.28
21.41

Mardin
418.84
21.66

Diyarbakır
447.71
23.35

Van
497.76
26.50

8 ilde 10.000 kadın nüfusa karşılık okullaşan kız çocuk sayısı 500 ile 1.000 arasında değişmektedir. Bu iller de sırasıyla, şunlardır:

Muş
519.64
24.60

Ağrı
580.55
25.42

Adıyaman
600.31
26.35

Gaziantep
753.20
30.05

Bingöl
786.99
33.12

Erzurum
839.56
34.95

Elazığ
884.96
32.52

İstanbul
958.79
46.30

İstanbul ili bir kenara bırakılacak olursa bu illerin hepsi Doğu Anadolu'da, özellikle de Güneydoğu'da yer almaktadır.

Nihayet 10 ilde ise 10.000 kadın nüfusa karşılık okullaşan kız çocuk sayısı 1.000 ile 1.150 arasında değişmekte ve ulusal ortalama çevresinde seyretmektedir. Batı'da yer alan Zonguldak ve Kastamonu dışında bu vilayetler de ülkenin doğusunda yer alır.

10.000 kadın nüfusa karşılık bir ilkokula kayıtlı olan kız öğrenci sayısı ile aynı ilkokullardaki toplam öğrenci içinde kız öğrenci oranını karşılaştırdık. Bu iki sütunun rakamlarının karşılaştırılması iki değişik durumun varlığını ortaya koyuyor:

İlkokula devam eden kız öğrenci sayısının çok düşük olduğu Doğu ve Güneydoğu illerinde, okullaşmış kız çocukların toplam ilkokul öğrencilerine oranı da gene çok düşüktür ve çoğu zaman da ulusal ortalamanın altındadır (%40.56). Bu durum, bu kırsal bölgelerde erkek ve kız çocuklar arasında bir ayırımcılığın varlığını gösterir. Bu durum, ancak kızlarını okula gönderme gereğini duymayan hatta bundan özel olarak çekinen bazı ana babalara özgü bir zihniyetin ürünü olabilir.

Aynı saptama, Ek'teki (73) 2 ve 3 No.lu tablolara başvurarak, kızların okullaşmasının, yukarıda belirtilen oranlara ulaşmamakla birlikte, ulusal ortalamanın altında kaldığı öteki Doğu illeri için de yapılabilir.

Oysa, İstanbul gibi bir ilde (daha düşük ölçülerle Zonguldak, hatta İzmir'de de) toplam ilkokul öğrencileri içindeki kız öğrenci oranı %46.30'a ulaşmaktadır. (Bu oran Zonguldak'ta %39.88, İzmir'de %46.19'dur). Bunlar, görülüyor ki, ulusal ortalamanın üzerinde, hatta %50'ye çok yaklaşan oranlardır. Burada, sanayi bölgelerine göç etmiş ve kırsal bölgelerle bağlantılı büyük İstanbul banliyösünde yapılmış gecekondularda (74) yerleşmiş bir nüfus ile karşı karşıya geliyoruz. Kişisel olarak tanıdığımız bu gecekonduların bazılarında, ne erkeklerin ne kızların okullaşmasına olanak tanımayacak biçimde, hiçbir okul yoktur.

İlköğretimde kız okullaşması sürecinin en ileri olduğu illerin toplandığı batı yarısının aynı zamanda Türkiye'nin en zengin ve toplumsal olarak en gelişmiş bölümü olduğunu belirtmiştik. Her ilde 10.000 kadın nüfusa karşılık okullaşmış kız oranı için ek'teki 2 No. lu tabloya olduğu gibi 1 No. lu haritaya da bakılabilir.

2 No.lu harita (s 106) kentlerdeki durumu göstermektedir. Güney-Doğu Anadolu'da zayıf bir kız okullaşması göze çarpmakla birlikte bu, kırsal alanlardaki okullaşmadan daha yüksektir. Merdivenin en alt basamağını oluşturan 10 ilde, 1970'te, 10.000 kadın nüfusa karşılık kent ilkokullarına kayıtlı kız öğrenci sayısı 1.000'in altındadır. Ulusal ortalama 1.302'dir. Bu iller, sırasıyla şunlardır:

Toplam okullaşmış

10.000 kadın nüfusa
çocuklar içinde

karşılık okullaşan
kız öğrenci

İli
kız sayısı
oranı %

Urfa
758.96
29.87

Diyarbakır
769.17
33.77

Hakkâri
786.07
32.78

Ağrı
841.89
31.39

Siirt
856.22
32.65

Van
867.13
33.03

Bitlis
870.48
32.53

Mardin
891.74
34.80

Bingö
894.97
35.00

Adıyaman
971.69
34.12

Bu düşüklüğü, tıpkı kırsal çevredeki gibi, bazı velilerin kızlarını okula göndermeme eğilimine bağlamak gerekir. Bu illerdeki kentlerde kız öğrenci sayısının toplam kent ilkokulu öğrenci sayısına oranının çok düşük olması bunu kanıtlar. Adı geçen kentlerde bu oran %29.87 ile %35 arasında oynarken ülke kentler ortalaması %45.33'tür.

Ek'teki 2 ve 3 nolu tablolar (75) aracılığıyla, 2 nolu haritada siyahla taranmış öteki iller için de, daha düşük derecede de olsa, aynı saptamayı yapabiliriz.

1 nolu haritanın tersine olarak 2 nolu haritadan ortaya çıkmaktadır ki, Batı'daki birçok ilde, her 10.000 kadın nüfusa karşılık kent ilkokullarına devam eden kız öğrenci sayısı, 1.302 olan ulusal ortalamanın altında, fakat yine de yukarıda adlarını andığımız Doğu illerinin önemli oranda üzerindedir. Bu iller şunlardır:

10.000 kadın nüfusa
Toplam okullaşan

karşılık okullaşan
çocuklar içinde

İli
kız sayısı
kız %'si

Tekirdağ
1.168.23
46.48

Isparta
1.174.08
47.66

Balıkesir
1.187.15
47.15

Bursa
1.194.99
46.57

Edirne
1.228.43
47.09

Bilecik
1.236.09
47.93

İzmir
1.245.58
47.48

Aydın
1.247.25
48.08

Çanakkale
1.248.31
47.47

Kütahya
1.254.35
47.72

Muğla
1.266.84
48.98

Burdur
1.282.44
46.53

Antalya
1.294.69
47.57

Madem ki Türkiye'nin bu zengin bölümünde yer alan bu illerde, ilkokula devam eden tüm çocuklar içinde kızların oranı yalnızca ulusal ortalamanın üzerine çıkmakla kalmıyor, hatta bu, %50'ye kadar yaklaşıyor, bundan, buralarda, kız ve erkek çocuklar arasında bir ayrımcılık bulunmadığı, ya da çok zayıf ölçüde bulunduğu sonucu çıkarılabilir. Birinin ve öbürünün genel eğitim düzeyinin düşük olması, iş bulma umuduyla ekonomik bakımdan gelişmiş kentsel bölgelere gelip yerleşen bir nüfusun buralara göç etmesinin sonucudur. Daha çok gecekondulara yerleşen bu nüfusun, görmüştük ki, çocuklarını okullaştırma olanakları her zaman olmamaktadır.

Bundan önceki sayfalarda, Türk devletinin başına geçen değişik hükümetlerin değişken derecelerde olmakla birlikte niteliğinin kuramsal düzeyde kalmasının bazı nedenlerini gözden geçirdik. Bu nedenler içinde, bina ve öğretmen yetersizliği gibi bazıları, hem kızları hem erkekleri aynı oranda ilgilendirir. Buna karşılık, ana babaların kızlarını okula göndermemeye az yatkın tutumları gibi bazı nedenler, yalnızca kız çocukları ilgilendirmektedir. Öyleyse, tüm çocukların okullaştırma kararlılığında Türkiye'nin karşılaştığı büyük güçlükleri daha iyi anlayabilmek için bu çeşitli nedenleri daha yakından incelememiz gerekiyor.

Bu incelemenin birinci kesiminde gördüğümüz üzere, okulsal alanda ağır bir miras devralan Türkiye, elli kadar yıldır tanıdığı ekonomik büyümeye karşın, gelişmekte olan bir ülke olarak kalmıştır ve bu da ulusal eğitim bütçesini sürekli olarak sınırlı bırakmıştır. Bu durumun ilk sonucu da, okul binalarının, özellikle köylerde, gereksinmelerin çok altında kalması olmuştur.

İlkokul yapımı için gösterilen çaba, her zaman aynı kararlı iradeyle desteklenmemiştir. Nitekim, ilkokul sayısındaki artış oranı Mustafa Kemal'in sağlığında %60,56, İsmet İnönü'nün Cumhurbaşkanlığı döneminde %117.58 olmuşken, Demokrat Parti'nin iktidarda bulunduğu 10 yıl süresince yalnızca %25.27 olarak kalmıştır (76). Bu dönemde Milli Eğitim Bakanlığı bütçesi öylesine küçülmüştü ki, 1952'de eğitim harcamalarının genel devlet giderleri içindeki payı yalnızca %8.75'ti (77). Okul yapım giderlerinin tümüyle bu bütçede yer almadığı, bir bölümüyle yönetimleri ilgilendirdiği gerçi doğrudur, ancak bundan daha az doğru olmayan bir gerçek de, 1960'da, toplamın %44'ünü oluşturan 15.636 köyde, aşağıdaki tablodan da görüleceği üzere, ilkokul bulunmadığıdır. (78)

Kimi köy okullarına okul adını vermek bile zordu. 1950'de Orta Anadolu'da, Niğde'nin Nürgüz köyünde öğretmenliğe başlayan Mahmut Makal (79) bize okulunu şöyle anlatır:

Okul binasının yapılışı beş yıl öncedir. Çocukların oyun oynarken yaptıkları evciklerden farksız, yumruk gibi taşlarla baştan savma yapıldığı bir bakışta fark edilir. Harç yerine çamur kullanılan duvarlar beş yıldır yağmur yiye yiye çürümüş. Zaten çürümeyen neydi? Kapıyı pencereyi yerlerine tutturamazdık. Dış tarafı sıvasız dururken içten yana duvarları çamurla sıvayıp geçmiştik içine. Biraz hızlıca dayansan göçecekmiş hissini verirdi insana (80).

Pencere de öylesine camsız. Çocuklar evden gelirken üşüyor, dişlerini birbirine vurarak ve elini uflayarak oturuyor toprağın üstüne. Kar da vuruyor pencereden yüzüne beraber (81).

Okulda ne karatahta, ne sıra vardır. Koyun postu sandalye olarak kullanılır, ama o da her zaman bulunmaz:

Bu yıl pösteki de getirmiyorlar. Ne söyledimse para etmedi, getirmediler. Yokmuş. Olanları babaları satmış (82).

Bu tür olumsuz koşulların, özellikle kışın, çalışmaları etkilememesi olanaksızdı. Belki pencere camlarının yerine, eldeki olanaklarla, başka şeyler uydurulabiliyordu; ama bu tür yollarla sınıfı ısıtmak söz konusu değildi. Mahmut Makal şöyle yazıyor:

Devam edebilen 50-60 öğrencimiz var. Şubatın başına kadar bazen titreyerek, bazen ısınarak ıkına sıkına geçirebildik. Gelgelelim şubat olanca şirretliğiyle saldırınca dizlerimizin bağı çözülü çözülüverdi. Bu kadar insan içinde yalnız bir ikisinin tezekleri kalmış: ikiden fazla öküzü olan ağaların. Bunlara da, her gün birer tane getirin, desek, bakalım ana-babaları razı gelecek mi, hem iki gün sonra onlar da çekecek iflas bayrağını (83).

Yazarın anlattıklarından bu köyün durumunun bir istisna olmadığı anlaşılmaktadır. Ayrıca bu durum geçici de değildi. Nitekim, ilk gidişinden 10 yıl kadar sonra Nürgüz'e yeniden giden Mahmut Makal, ''görünüşte, hiçbir şey değişmemişti'' saptamasını yapacaktır. (84)

Gerek kentlerde, gerek köylerde, bina darlığı ve öğretmen eksikliği, sorumlu makamları, daima ikili, üçlü öğretim uygulamak zorunda bırakmıştır. 1945-1946 ders yılında her sınıftaki öğrenci sayısı ortalama olarak, köylerde 62'yi, kentlerde ise 48'i buluyordu. (85)

Kırsal kesimdeki öğretmen sayısının yetersizliğine çözüm bulmak için Milli Eğitim Bakanlığı 1936'dan itibaren üç yıllık ilkokullar açtı. Bu okullar 1970'te fiilen ortadan kalkmışlardı, o tarihteki sayıları 99'du. Oysa 1943-1944 ders yılında 6.598 üç yıllık ilkokulda, (86) 198.562 öğrenci öğrenim görüyor ve bu da o zamanki tüm köy okullarında okuyan öğrencilerin 1/3'ünü oluşturuyordu. (87)

Köylerde 1937'den itibaren ayrıca eğitmenlere de başvuruldu. Bunlar, okuma-yazma bilen köylüler arasından seçiliyor, Milli Eğitim ve Tarım Bakanlığı'nın ortaklaşa açıp yönettiği özel enstitülerde bir yılda yetiştiriliyordu. Bu bir yılın sonunda küçük köy okullarına eğitmen olarak atanıyorlardı. Her zaman başarıyla olmasa bile bunlar köylülere tarımsal danışmanlık rolünü de oynamaktaydılar (88). En kalabalık sayıya ulaştıkları 1947-1948 ders yılında, 10'u kadın bu 8.553 eğitmen, toplam köy öğretmenleri sayısının %39.92'sini oluşturuyordu (89). 1970 yılında hâlâ 3'ü kadın 2.193 eğitmen görev başındadır, fakat artık köylerde görevli öğretmenlerin yalnızca %5.7'sini oluşturmaktadırlar (90).

Kırsal bölgedeki öğretmen açığını kapatmak için girişilen özellikle ilginç bu deney de Köy Enstitüleri'nin kurulması olmuştur. 1940'ta kurulan bir enstitüler, ilkokul diplomasına sahip köy kökenli erkek ve kızları öğrenci olarak kaydediyordu. Öğrenciler, beş yıl süren bir eğitimden geçiyorlardı. Bu eğitim, genel ve pedagojik bir öğretim yanında, tarımsal ve teknik nitelikli pratik bilgileri de içeriyordu. Amaç, bu geleceğin köy öğretmenlerini günlük işlerinde köylülere yardım edebilecek, onlara yol gösterebilecek bilgi ve becerilerle donatmaktı. Hızlı biçimde büyüyen ve her yıl 15.000 kadar öğrenci alan Enstitüler, gerçek bir coşku yarattılar. Hatta, ilerde sözünü edeceğimiz Hasanoğlan'da, yüksek düzeyde nitelikli ve uzmanlaşmış öğretim kadroları yetiştirmek için bir Yüksek Köy Enstitüsü kurulması gereği duyuldu. Bu Enstitüler ve mezun ettikleri öğretmenler, köylülerden yana eylemleriyle büyük toprak sahiplerinin düşmanlığını kazanmakta gecikmediler. Nitekim, bu düşmanlık, sonucunu göstermiş, Demokrat Parti, 1954'te, bu kurumları kapatmıştır. Köy Enstitüleri geleneksel tipte öğretmen okulları haline getirilmişlerdir. (91)

İlköğretimi genelleştirmede bu değişik önlemlerin etkisizliği ortaya çıkınca, 27 Mayıs 1960 devrimi sonrasının geçici hükümeti, daha enerjik kararlar almaya yöneldi. 1961 başında, 10 yıl içinde tüm çocukların okullaşması için gerekli yasa kabul edildi (92). Nitekim, daha 1962'den itibaren Milli Eğitim Bakanlığı bütçesinin devlet giderleri içindeki payı %14.55'e yükselmiştir (93). Bu biraz daha cömert bütçe sayesinde 1961'den itibaren köy okullarına öncelik verilerek çok sayıda okul yapıldı. 1970'te, 35.995 köyde 34.677 okul vardı (94). Böylece okulsuz köy sayısı büyük ölçüde azalmış oluyordu.

Öğretmen açığına çözüm bulmak için, bir yandan sayıyı arttırıcı önlemler alınırken, öte yandan da ''yedeksubay öğretmenlik'', (95) yöntemine başvuruldu. 1960 devrimine kadar lise mezunları askerliklerini yedeksubay olarak yapıyorlardı. O tarihten beri bu ayrıcalığa yalnızca üniversite mezunları sahiptir. Lize mezunlarına ise köy okullarında öğretmenlik yapma, ve hizmetin sonunda, belli koşullar altında, yedek subay adayı olma hakkı tanınmıştı. 1970-1971 ders yılında 10.749 lise mezunu genç, köy ilkokullarında ''ulusal hizmet''lerini (askerlik) görüyordu (96). Bu da toplam köy öğretmenlerinin %17.20'sini oluşturmaktaydı.

Gerek okulların çoğalması gerek öğretmen sayısının arttırılmasına yönelik bu önlemler, ilköğretimde, hiç kuşkusuz, kız ve erkek çocukların okullaşmasında, yukarıda gördüğümüz artışın kaynağında yer almıştır.

Kız çocukların okullaşmasında ortaya çıkan gecikmenin nedenleri arasında bazı ana-babaların geri zihniyeti birinci planda rol oynamıştır. Bunlar, bazen aşırı yoksulluk yüzünden, bazen eğitimin kızları için taşıdığı önemi kavrayamadıklarından, bazen ve en çok da, incelememizin birinci kesiminde ele aldığımız dinsel nitelikli önyargılar yüzünden, kız çocuklarını okula göndermeyi kabul etmemektedirler. Bu son durum, bugün bile, Kemalizmden elli yıl sonra Türkiye'de özellikle köylerde, varlığını korumaktadır.

Gerçekten, Türk köyleri üzerine yapılan birçok inceleme, İslamın, en geleneksel biçimi altında, güçlü bir kuvvet, köylülerin eylemlerini düzenleyen ve düşünce ve duygularını koşullandıran bir ''yaşam çerçevesi'' olmaya devam ettiğini vurgulamaktadır. P. Stirling köylerde her şeyin doğrudan ya da dolaysız biçimde din ölçüleriyle değerlendirildiğini gözlemektedir. Onun izlenimine göre köy toplumunun en önemli özelliği ve yeniliğe karşı en büyük direnme güçlerinden biri, onun İslam kurallarına kayıtsız bağlılığında yatar. Ve yaşamın çok geniş bir kesimini kucaklayan inançları, tüm bir toplumsal düzen için güçlü bir destek oluşturur (97). Bize göre açıktır ki, burada basit bir İslama bağlanma değil, doğası ve niteliği tümüyle değiştirilmiş bir İslama bağlanma söz konusudur. J. E. Pierce de aynı düşünceyi dile getirir: ''Türk köylüsü dinsel olanla olmayan arasında... ayırım yapmaz. Onun için İslam, bir way of life (yaşam biçimi) ve ne kadar az önemli olursa olsun her kararın egemen öğesidir.'' (98)

Bu gözlemler, Mahmut Makal'ın okula ilişkin deneyimiyle doğrulanmakta ve pekişmektedir. Yazar ağırlıkla, hükümetçe hoş karşılanan Kuran kurslarının rekabetini saptamaktadır. Bu kurslar ana-babaların ilgisini çabucak çekmektedir. Makal'a göre okula devam zorunluğunu getiren 4274 sayılı yasaya ters düşmek, onları hiç de korkutmamaktadır (99). 1950'de Nürgüz köyündeki okuluna hiçbir kız öğrenci devam etmezken; kızlar, kalabalık biçimde Kuran kursuna gitmekteydi.

İçerde yetmiş-seksen çocuk var. Pöstekilerin üzerinde gülüşüp itişiyor, bağrışıyorlar. İki kızın kucağında canlı bebekler var. Bir yandan namazlık öğreniyor, bir yandan çocukları sallıyorlar. Kızları buraya yolluyorlar da bize göndermiyorlar. Topu topu dört kız kaydedebilmiştik. Onları da yollamadılar. (100)

Bu kurslarda verilen eğitim ise şöyle betimleniyor:

Hoca yarım yamalak ezberlettiği sureleri bağıra bağıra okuttu. O kelime kelime söylüyor, çocuklar hep bir ağızdan tekrarlıyorlardı. (101)

Öğretmen ayrıca çoğu zaman hocaların ve tarikat mensuplarının beslediği düşmanlıkla sık sık uğraşmak zorundadır. En kestirme ve hızlı yollara başvurmaktan çekinmeyen köylülerin gözünde öğretmenden kurtulmak için her yol mübahtır. Mahmut Makal'ın bir meslektaşının başından geçenler başlı başına çok şey söylemektedir:

Sözde efendim Gancıl'a sataşmış. Derken yapışıyorlar yakasına. Sopa, taş, ne geçerse ellerine, indiriyorlar kafasına çocuğun. Ne yüz kalmış, ne göz. Bütün köy halkı birikmiş başına. Her tarafı mosmor... Şimdi Çimli köyünde bayram havası esiyor artık. Tarikatçılar bir halka çevirip zikre başlamışlar, öğretmenin başına gelenlere sevinmelerinden...

Gerçi şimdi iş anlaşıldı. Kadın: ''Beni sıkıştırdılardı, cebri bastı evimi, diye ifade vermezsen seni bu köyde yaşatmazık, dediler. Onun için mecbur oldum. Esasında benim öğretmennen dayvem dalavam yok!'' diyerek ilk ifadesinin yalan olduğunu itiraf etti. (102)

Açıktır ki, Mahmut Makal'ın 10 yıl ara ile Nürgüz'de saptadığı (103) bu zihniyetin devamlılığı, yalnızca köylerde değil, özellikle Anadolu'nun doğusunda yer alan küçük ve orta büyüklükteki kentlerde de, kızların okullaşmasındaki gecikmenin en önemli etkenlerinden biri olmuştur. Dinsel inançların neden olduğu bu zihniyete karşı savaşmak, konuyu ciddi olarak ele almak isteyen Türk makamları için, özellikle zor bir ödev olmuştur. Ancak, Atatürk'ün ölümünden birkaç yıl sonra bir dinsel duygu adına ortaya çıkan gösterilere karşı belli bir hoşgörü doğduysa, bu zihniyete karşı savaşmak istendiği, gerçekten istendiği söylenebilir mi?

Nürgüz'ler gerçi bir istisna değildi, ama Türkiye'de yalnızca Nürgüz köyleri bulunmadığı da açıktı. Kemalist dönemde başlayan yavaş bir evrimden sonra, 1970'te, birçok köyde kızların okullaşması sorunları büyük ölçüde çözülmüştür. Bunun bir örneği, Ankara ili sınırları içinde başkente 34 kilometre uzaklıktaki Hasanoğlan köyüdür (104). Gerçektir ki, bu köyde eski Yüksek Köy Enstitüsü binalarında etkinlik gösteren büyük bir Öğretmen Okulu'nun bulunması bu dönüşümü kolaylaştırmıştır.

Hasanoğlan'da ilkokulun kurulması hiç de kolay olmadı. 1934'te okulun yapımına başlandığı zaman girişim İmam Şükrü Efendi'nin muhalefetiyle karşılaştı. Şükrü Efendi okulu gözden düşürmek için köylülere, binanın duvarlarındaki taşların ateş olup kendilerini yakacağını söylüyordu (105). O zamandan bu yana durum iyileşmiştir ve bugün köyün iki imanı etkilerini öğretmenlerin hizmetine koymakta sakınca görmemektedir (106). Çocuklar ders saatleri dışında Kuran kursuna devam etmekte, böylece de iki kurum arasında bir rekabet bulunmamaktadır (107).

Okul 1936'da kapılarını açtığı zaman veliler çocuklarını, özellikle de kızlarını göndermekte çekingenlik gösterdiler. Ancak adım adım, yavaş yavaş bunu yaptılar (108). Otuz yıl sonra, okuma çağındaki çocuklardan hemen hiçbiri okulun dışında değildi. 1945'te ikinci bir ilkokulla birlikte Yüksek Köy Enstitüsü öğrencileri için bir uygulama okulu açılıyordu. 1965-1966 yılında ikili öğretime geçilmesine bakılırsa bu iki okul da yetersiz kalmıştır (109). Bu tarihte iki okuldaki kız öğrenci sayısı 183, erkek öğrenci sayısı ise 212 idi (110).

Hasanoğlan'da alınan eğitim, kız ve erkek çocukların birlikte katıldıkları okul-ötesi etkinliklerle devam ediyordu: kütüphane, (111) gezi, bahçe işleri, kızılay, tiyatro, duvar gazetesi çıkarılması, vb. (112)

Hasanoğlan'da, oldukça önemli sayıdaki aile başkanı (soru yöneltilen 112 kişinin %33'ü), 1965'te kızlarının ilkokuldan sonra da öğrenimlerine devam etmesini istemekteydi; yalnızca %29.5'i ise ilköğrenimin yeterli olduğunu düşünüyordu. Bununla birlikte belirtelim ki erkek çocuklarının öğrenimlerine devamını isteyenlerin oranı %71.2'dir (113). Böylece, oldukça az sayıda kız çocuk öğrenimlerine devam edecektir. 1970'te tüm Türkiye köyleri ortalaması olarak, 10.000 kadın nüfusa karşılık teknik ya da genel bir ortaokula kayıtlı kız öğrenci sayısı yalnızca 53'tür ki bu da ilkokula devam etmiş kızların yalnızca %4.61'dir.

B - Ortaöğretim:

Daha önce de vurgulandığı üzere Osmanlı İmparatorluğu'nda kızlar için ortaöğretim fiilen savsaklanmıştı.

1926 düzenlemesiyle rüşdiye ve idadiyeler tümüyle kaldırıldı (114). Yerlerini klasik tipte bir ortaöğretim aldı. Bu ortaöğretim ortaokul ve lise olmak üzere iki devreden oluşur.

a) Ortaokul (115)

İlkokulu bitiren kız ve erkek çocuklar ortaokula kabul edilirler. Üç yıllık bir öğrenim sonunda da ortaokul diploması alırlar. Bazen liselerin orta kısmı olarak karşımıza çıksalar da ortaokullar çoğunlukla ayrı ve bağımsız okullardır.

1930'dan önce ortaokul, bir yandan ilkokulun devamı, öte yandan da liseye giriş eğitimi veren bir kurum olarak kabul ediliyordu. Bu tarihte, klasik işlevleri korunmakla birlikte, ortaokula mesleki ve teknik liselere hazırlama görevi de verilmeye başlandı, böylece de ortaokul kendi erekliği olan bir kurum haline getirildi. Nitekim ortaokul programlarına bir dizi pratik dersler eklendi. Daha sonra yönetimde, tecimde ya da sanayide iş bulmaya çalışacak öğrencilere yardımcı olmak amacıyla konan daktilo dersleri bunlar arasındadır. 1941'den başlayarak, mesleksel ve teknik liselere hazırlağa yönelen bir öğretim geliştirildi. İşlevlerinden hiçbirini gereğince yerine getirememe riski ile, ortaokulu çok amaçlı bir okul haline getirmeye yönelik bu son politika, başarıya ulaşamamıştır. Bu politika bir yandan ortaokulların mesleksel ve teknik okullar lehine bir ölçüde gözden düşmesine yol açarken, öte yandan ortaokulun amacını çocuğunun klasik tipte bir liseye girmesi olarak algılayan çok sayıda ana-babanın muhalefetiyle karşılaştı. Sonuç olarak ortaokul, bir yönlendirme rolü oynayan bir tür ''clearing house'' (arıtma havuzu) haline gelecektir. (116)

Ortaokul programı, ilkokulda öğretilenlerden başka, fizik, kimya ve doğal bilimler derslerini içerir. Bunlara ticaret hukuku da eklenecektir. Kızlara yönelik ev ve aile bilgisi gibi çocuk bakımı öğretimi de kuramsal olarak ilkokuldaki aynı pratik niteliğe sahip olacaktır.

Kız öğrencilerin ortaokullara devamı ne durumdadır?

Ek'teki (117) 2 No.lu tablo, ortaokullarda kız ve erkek öğrenci sayısındaki artışı yıldan yıla göstermektedir. Bu ilerleme, kızlarda erkeklere göre çok daha belirgindir: 1924-1925 ders yılı ile 1970-1971 ders yılı arasında ortaokuldaki kız öğrenci sayısı 104.80, erkek öğrenci sayısı ise 74.40 kat artmıştır. Ortaokuldaki kız öğrenci sayısının erkek öğrenci sayısına oranı da aynı süre içinde hafif bir artış göstermiştir: 1924-1925 ders yılında %20.65, 1970-1971 ders yılında %26.83.

Bu tabloyu resimleyen 4 No. lu Çizelge (s. 285) ortaokul düzeyindeki okullaşmanın genel nüfus artış hızına göre daha hızlı arttığını göstermektedir: gerçekten, bu okullardaki okullaşma eğrilerinin eğimi, toplam nüfus artış eğrisinin eğiminden daha güçlüdür.

İki okullaşma eğrisinin gözlemlenmesi ise, kızların okullaşmasının büyüme oranının erkeklerinkine genel olarak çok yakın olduğunu göstermektedir; öyle ki, bu iki eğrinin kesişebilecekleri eğiliminde oldukları zor fark edilebilmektedir. Bu kesişmenin zayıflığı, bu gidişle ortaokullarda kız ve erkek okullaşmaları arasında bir eylemli eşitliğin çok yakın bir geleceğin işi olmadığını göstermektedir.

Erkek ve kız okullaşma eğrilerindeki düşüşler esas itibarıyla savaş yıllarının bir sonucu olmakla birlikte, yukarıda da işaret ettiğimiz gibi, Milli Eğitim Bakanlığı'nın, amaçlarında değişiklik yapmak istemesi sonucu, bu okulların uğradığı gözden düşme de burada pay sahibi olmuştur. O zaman, pek çok öğrenci ortaokulu bırakıp belli bir gelişme gösteren mesleksel ve teknik ortaokullara yöneldi.

Oransal olarak kızlar ortaokula daha bağlı kaldılar, çünkü ana-babalar, kızları için mesleksel bir gelecekten daha çok, onların her ne pahasına olursa olsun liseye gittiklerini görme ya da öğrenimlerine bir son vermeden önce öğrenciliklerini birkaç yıl daha uzatma arzuları ile hareket ediyorlardı. Nitekim, bu dönemdedir ki ortaokula devam eden kız öğrencilerin tüm öğrencilere oranı en yüksek düzeye ulaşmıştır.

Daha da belirgin bir biçimde, 1923'ten bu yana Cumhuriyet Türkiyesi'nin tarihindeki büyük dönemlerde, ortaokullardaki kız ve erkek okullaşma artış oranlarını aynı zaman birimine indirgeyerek değerlendirecek olursak, aşağıdaki tabloyu elde ederiz:

Ortaokullarda Okullaşmanın Büyüme Oranları

Görülüyor ki, ortaokullardaki okullaşmada en büyük artış, özellikle kızlar için, Mustafa Kemal döneminde gerçekleşmiştir. İsmet İnönü'nün başkanlığı döneminde kaydedilen düşmenin nedenlerini yukarıda vurgulamıştık. Eğer 1950 ile 1960 arasında kız ve erkek okullaşma yüzdeleri arttıysa, bunu, Demokrat Parti'nin kırsal alanlar aleyhine kentleri ayrıcalıklandırma politikası çerçevesinde değerlendirmek gerekir. Zira, ileride de göreceğiz, Türkiye'de ortaöğretim büyük oranda kent çocuklarına yöneliktir. Bu dönemde erkek çocuklar kızlara oranla daha çok okullaşırken, 1960 devriminden beri eğilim tersine dönmüştür.

Kentlerle kırsal alan arasındaki dengesizlik ortaöğretimde, ilköğretimdekinden çok daha duyarlıdır. 1970'te, 10.000 kentli kadına karşılık bir ilkokula kayıtlı kız çocukların sayısı 1.302, buna karşılık bir ortaokula kayıtlı kent kökenli kız çocukların sayısı, yalnızca 278.15'tir ki, bu, 4.68 katı daha azdır. Köylerde, 10.000 köylü kadına karşılık ilkokula giden kız çocukların sayısı 1.150.01., buna karşılık bir ortaokula devam eden köy kökenli kızların sayısı ise 35.79'dur ki, bu da, 32.13 katı daha azdır. Kentlerle köyler arasındaki fark gerçekten önemli görünmektedir.

Bölgeler arasındaki uyumsuzluklar da çok belirgindir. 1970-1971'de, 67 üzerinden 39 ilin köylerinde ortaokula giden kız öğrenci sayısı ulusal ortalamanın altındaydı (35.79). Bu 39 il arasında 11'i çok düşük rakamlar sunmaktaydı:(118)

10.000 kadın nüfusa
Okullaşan tüm

düşen kız öğrenci
çocuklar içinde

sayısı
kız oranı %

Bitlis
0.16
0.56

Hakkâri
0.51
1.92

Van
0.95
1.78

Mardin
1.02
1.16

Siirt
1.55
1.50

Urfa
1.94
2.87

Diyarbakır
2.23
2.59

Adıyaman
2.73
2.12

Bingöl
3.34
3.29

Ağrı
4.33
3.26

Muş
8.08
10.51

Bu illerin tümü Güney-Doğu Anadolu'da yer almakta ve köy ilkokullarında kız öğrenci sayısı en az olan illere denk düşmektedir.

Bunların ardından, 10.000 köylü kadın nüfusa karşılık 10 ile 20 kız arasında değişen bir ortalama ile 12 il gelmektedir. Bu illerin tümü de, Afyonkarahisar dışında, Türkiye'nin doğu yarısındadır.

5'i ülkenin doğu yarısında, 6'sı Anadolu'nun batısında olmak üzere 11 ilde 10.000 köy kökenli kadın nüfusa düşen ortaokullu kız öğrenci sayısı, 20 ile 30 arasında değişmektedir.

Son olarak da 6 il, ulusal ortalamaya yakındır.

Buna karşılık, 28 il, ulusal ortalamanın üzerinde bir ortalamaya sahiptir. Bunlar arasında 13 ilinki, 10.000 kadın nüfusa karşı 60 ortaokul öğrencisini de aşan çok yüksek bir ortalama tutturmaktadır:

10.000 kadın nüfusa
Toplam öğrenci

düşen kız öğrenci
içinde kız öğrenci

sayısı
oranı %

Ankara
63.00
15.71

Artvin
63.40
12.60

Burdur
65.93
18.44

İçel
68.24
23.21

Aydın
69.00
24.62

Uşak
69.95
17.53

Eskişehir
70.31
19.17

İstanbul
71.22
26.08

Edirne
72.13
27.51

Muğla
80.12
29.41

Kocaeli
85.88
26.13

Adana
89.84
21.64

Denizli
96.95
24.93

Artvin dışında bu illerin tümü Türkiye'nin batı yarısında ve özellikle de, Ankara ve Eskişehir bir yana bırakılacak olursa, tarımın çok gelişmiş olduğu kıyı bölgelerinde ya da çok yakınlarında bulunmaktadır. Üst dilimde yer alıp ulusal ortalamaya az çok yakın olan öteki iller için de durum aynıdır. 3 No.lu Harita (s. 128) yukarıdaki gözlemlerimizi doğrulamaktadır..

Eğer bu, 10.000 kadın nüfusa düşen ortaokullu kız öğrenci sayısı en düşük iller, aynı zamanda kız öğrencilerin toplam ortaokul öğrencilerine oranının da en düşük olduğu illerse, bu azlığın yukarıda ilkokul konusunda görmüş bulunduğumuz nedenlere dayalı kız-erkek ayrımcılığı ile doğrudan bağlantılı olduğu sonucuna varılabilir.

Ana-babaların kızlarını ortaokula göndermedeki isteksizliklerini daha da arttıran bir neden de, kızları oraya yatılı gönderme gerekliliğidir. Geleneksel kafalarda yarattığı sorunlardan başka, bu tür bir karar getireceği giderlerle, zaten denkleştirilmesi zor bir bütçeyi iyice altüst edecekti.

Kentlerde de aynı bölgesel dengesizlikleri görüyoruz. Kentlerde her 10.000 kadın nüfusa düşen ortaokullu kız öğrenci sayısı ulusal ortalaması 278.15 iken:

7 il, 100'den az kız öğrenci ile bu ortalamanın çok altında yer almaktadır.

 Kız öğrenci /

10.000 kadın nüfusa
Toplam öğrenci

düşen ortaokullu kız
ortaokul öğrencisi

sayısı
oranı %

Urfa
52.11
10.85

Siirt
66.24
14.81

Hakkâri
70.14
12.45

Van
75.05
12.74

Bitlis
81.02
10.31

Muş
90.22
12.15

Adıyaman
93.08
16.21

Bu illerin hepsi de Anadolu'nun güneydoğusunda bulunmaktadır.

12 ilde bu sayı 100 ile 200 arasında değişmektedir:

10.000 kadın nüfusa

düşen ortaokullu
Kız öğrenci/toplam

kız sayısı
öğrenci oranı %

Mardin
101.31
18.17

Diyarbakır
104.21
19.64

Bingöl
127.95
17.71

Ağrı
138.62
16.59

Gaziantep
139.80
25.57

Çorum
159.66
22.78

Maraş
170.46
23.59

Konya
181.57
26.78

Rize
189.44
20.35

Erzurum
190.60
23.72

Kütahya
193.61
21.68

Nevşehir
196.14
28.23

Çorum, Konya, Kütahya ve Nevşehir dışında bu vilayetlerin tümü ülkenin doğu yarısında bulunur.

20 ilden oluşan bir üçüncü grup ilde 10.000 kentli kadın nüfusa düşen ortaokullu kız öğrenci sayısı, ulusal ortalamanın altında yer almakla birlikte ona oldukça yakındır. Ek'teki 5 No.lu tabloyu resimleyen 4 No.lu harita (s. 130) bu durumu görmeye yardım eder. 2 ve 4 No.lu haritaların karşılaştırılması kentlerde il ve ortaokullardaki kız öğrenci devamında en kötü durumdaki illerin çakışmakta olduğunu gösteriyor. Aynı nedenlerin aynı sonuçları doğurduğu ortadadır.

1970-1971'de ulusal ortalamanın üzerinde yer alan:

4 ilden oluşan bir grupta ulusal ortalamaya çok yakın olarak 278.15 ile 300 arasında kız öğrenci bulunmaktadır.

21 ilden oluşan ikinci grup ilde, bu sayı 300 ile 400 kız öğrenci arasında değişmektedir:

10.000 kentli kadın

nüfusa düşen

ortaokullu kız
Kız öğrenci/toplam

öğrenci sayısı
öğrenci oranı %

Balıkesir
305.22
35.29

Kars
317.99
26.25

Çanakkale
320.05
34.77

Samsun
321.38
33.91

Trabzon
322.38
27.95

Denizli
322.94
34.94

Bolu
328.75
30.80

Giresun
333.27
31.09

Edirne
335.62
38.40

İstanbul
337.61
38.26

Zonguldak
341.97
31.73

Eskişehir
349.47
34.69

İçel
351.89
34.52

Ankara
354.03
35.98

Aydın
356.14
38.04

Niğde
358.34
36.10

Kırşehir
359.82
31.27

İzmir
371.22
39.49

Artvin
374.54
23.35

Uşak
380.89
35.04

Erzincan
386.54
32.62

Son olarak 2 ilden oluşan bir üçüncü grup ilde ortaokula devam eden kız öğrenci sayısı görece yüksektir:

10.000 kentli kadın

nüfusa düşen

ortaokullu kız
Kız öğrenci/toplam

öğrenci sayısı
öğrenci oranı%

Muğla
423.34
40.53

Kırklareli
570.96
39.75

Son iki gruptaki bu 23 il, Kars, Trabzon, Giresun, Erzincan ve Artvin dışında Türkiye'nin batı yarısında yer almaktadır. Gene bu bölgelerdedir ki ortaokullu kız öğrencilerin toplam ortaokul öğrencilerine oranı en yüksek düzeye ulaşmaktadır.

İlköğretimden ortaokula geçişte vurguladığımız kız öğrenci sayısındaki bu azalma, ortaokuldan liseye geçişte de gözlemlenebilir. Nitekim, 1970-1971 ders yılında 10.000 kentli kadın nüfusa düşen ortaokullu kız öğrenci sayısı tüm ülke ortalaması olarak 278.15 iken, aynı nüfusa düşen liseli kız öğrenci sayısı yalnızca 104.63'tür ki, bu 2.66 kat daha azdır. Köylerde, aynı rakamlar ortaokullu kızlar için 35.79 olarak ortaya çıkmıştı, oysa 10.000 köylü kadın nüfusa düşen köy kökenli liseli kız öğrenci sayısı yalnızca 5.40'tır ki, ortaokullu kız öğrenci sayısının 6.63 katı azdır. Bu azalma, öte yandan, köy kökenli kızlar için kentli kızlara oranla iki buçuk katı daha önemli olmaktadır.

b) Lise (120)

Liseye, ortaokul diploması almış olanlar gidebilir.

Türk liseleri, geçirdikleri önemli dönüşümlere karşın, Fransız modeline göre örgütlendiğini gördüğümüz ünlü Galatasaray Lisesi'nin kopyası olan Osmanlı Sultaniye'lerinin bir devamı sayılabilir. Amaçları (121) değişmemiş, aynı kalmıştır ve genç kızlara ve erkeklere mesleksel tipte bir yetişme sağlamaya değil, onlara belli bir genel kültür vermeye yöneliktir. Ayrıca, üniversite öğrenimine giriş olanağı sağlama gibi bir işlevleri de vardır. Bu son işlev, birkaç yıldan beri, çoğunlukla yükseköğrenim yapmayı özleyen liselilerin kafasında büyük önem kazanmıştır (122). Bu her zaman böyle olmamıştır. Ekleyelim ki, bakanlık ve akademik makamların gözünde Türk liseleri herkese açık bir öğretim veren kurumlar olmaktan çok, ilke olarak en yetenekli ve toplumun seçkinlerini oluşturacak olan gençler için seçmeci bir eğitim sistemine dayalı kurumlar olarak değerlendirilmektedir. Türk liseleri, Osmanlı liselerine göre daha geniş toplumsal katmanlardan öğrenci almakla birlikte, gene de, sınıfsal bir kurum olma özelliğini korumaktadırlar. Nitekim, lise öğrencilerinedn %50'sinin babası bir ortaöğretim kurumunu ya da bir üniversiteyi bitirmiştir; annelerinin öğrenim düzeyi de bundan aşağı değildir (%46) (123). Kız ve erkek lise öğrencilerinin ana-baba meslekleri arasında en ön sıraları memurlar (%23), sanayici ve tüccar (%23) ve serbest meslek sahipleri (%22) almaktadır (124).

Açıktır ki, liselerin programları Kemalist yönetimin kurulmasından beri değişiklikler geçirmiştir. Bu programlar, Fransız programlarına kıyasla bir özgürlük taşımadığı için üzerinde durmayacağız, yalnızca belirtelim ki, ulusculuğun yeniden canlandığı 1930'da askerlik dersleri kızlar da dahil olmak üzere tüm liselere konmuştur.

Gene vurgulayalım ki lise öğretim süresi 1949'da üç yıldan dört yıla çıkarılarak pratik çalışma ve seminerlere, sanata, sanat tarihine ve müziğe daha geniş bir yer ayrılmış, toplumsal ve ekonomik tarih de geliştirilmiştir.

1954'te dört yıldan yeniden üç yıla inildi ve daha önce son sınıfta yapılan fen ve edebiyat kolu ayırımı 1957'den itibaren ikinci sınıfta yapılmaya başlandı. O tarihten bu yana yalnızca küçük değişikliklerle yetinilmiştir. Belirtelim ki hiçbir özel öğretim kızlara ayrılmamıştır (125).

Rakamsal verilere gelince, Ek'teki (126) 7 No.'lu tablo, liseli kız öğrenci sayısında çok güçlü bir artış göstermektedir; 1924-1925 ders yılında tüm ülkede yalnızca 612 kız öğrenci liselerde okurken, bu sayı, 118.96 kat artarak, 1970-1971 ders yılında, 72.802'ye ulaşmıştır. Erkek öğrenciler sayısındaki artış daha az güçlü olmuş, bu sayı 111.55 kez büyümüştür. Buna karşılık, liseli kız öğrencilerin toplam lise öğrencilerine oranı aşağı yukarı 1924-1925 ders yılınınkiyle aynı kalmış, bu oran, %20 kız öğrenci ile 1945 - 1946 ders yılında en düşük düzeye inmiştir.

5 No.lu çizelge (s. 133) bundan önceki çizelgeler gibi, liselerdeki okullaşmanın, genel nüfus artışına oranla daha büyük bir hızla ilerlemekte olduğunu göstermektedir. Gerçekten, bu okullardaki okullaşmış nüfus eğrilerinin eğimi, toplam nüfus artış eğrisinin eğiminden daha güçlüdür.

Bu iki okullaşma eğrisinin gözlenmesi gösteriyor ki, 1960'tan bu yana kız okullaşmasındaki büyüme oranı, erkek okullaşmasına oranla hafif yüksektir, gerçekten, bu iki eğri çok küçük bir yakınlaşma eğilimine sahiptir. Bu yakınlaşmanın gözle zor fark edilir olması, liselerde bir kız/erkek okullaşma fiili eşitliğinin ancak çok uzak bir gelecekte gerçekleşebileceğini göstermektedir. Üstelik bu eğilim düzenli olmaktan uzak olduğu gibi belli dönemlerde uzaklaşmaya doğru bile gelişmiştir.

Daha önceki çizelgelerde olduğu gibi liselerdeki kız ve erkek okullaşma eğrilerinde gözlenen düşüşler savaş yıllarına rastlamaktadır.

1923'ten itibaren Türkiye'nin büyük tarihsel dönemlerinde liselerdeki okullaşma artış oranlarını aynı zaman birimine indirgeyerek değerlendirecek olursak aşağıdaki sonuçları elde ederiz:

Liselerde okullaşma artış oranları

Bu veriler gösteriyor ki:

c Okullaşma oranları en yüksek düzeye Kemalist dönemde ulaşmış, fakat ilk ve ortaokuldakinin tersine olarak, bu dönemde, erkeklerin okullaşması kızlara oranla daha güçlü olmuştur.

c İsmet İnönü dönemindeki düşmeyi esas olarak savaşın olumsuz etkileriyle açıklamak gereklidir.

c Demokrat Parti'nin iktidarda bulunduğu dönem boyunca, özellikle kızlar için görülen ve 27 Mayıs 1960 devriminden sonra daha da güçlenen artış, gene de Mustafa Kemal'in sağlığında sahip olduğu döneme ulaşmış olmaktan hâlâ uzaktır.

Ayrıca, 1923'ten bu yana gözlediğimiz ilerleme, bir biçim olmaktan da uzaktır. İlk ve ortaokullarda olduğu gibi bölgeler arasında büyük dengesizlikler vardır.

Köyler açısından, 5 No.lu haritada (s. 137) görüldüğü gibi, 10 ilde 1970-1971 yılında, köy kökenli hiçbir kız, herhangi bir liseye gitmemektedir. Diğer 39 ilde 10.000 köylü kadın nüfusa karşılık okullaştırılan genç kız sayısı o denli önemsizdir ki, bu illerin adını anmak bile gereksizdir. Bu sayı, zaten kendisi pek düşük olan (5.40) ulusal ortalamanın da altındadır. Daha ayrıntılı bilgi için 8 No.lu tabloya başvurulabilir. (127)

Haritada gösterilen 28 ilde, 10.000 köylü kadın nüfusa düşen liseli köy kökenli kız öğrenci sayısı, ulusal ortalamanın üzerindedir. 3 ilde bu sayı ulusal ortalamaya çok yakınken, 7 ilde 8 ile 10 arasında değişmekte, 8 il ise, bu sayının üzerine çıkabilmektedir. Liseye kayıtlı toplam kız öğrencilerin bir başına % 47'sini oluşturan bu 8 ilin tümü, Elazığ bir yana bırakılacak olursa, Türkiye'nin batısında, kıyıya yakın ve en gelişmiş tarım bölgelerinde yer almaktadır.

Kentler açısından, illerin büyük çoğunluğunu oluşturan 55 vilayette 1970-1971 ders yılında liselerde okuyan kız öğrenci sayısı ulusal ortalamanın altındaydı. Anımsayalım ki bu ortalama, 104.63'tü. Bunlar Ek'teki (128) 8 No.'lu tabloyu resimleyen 6 No.'lu haritada gösterilen illerdir (s. 137):

Aynı 9 ilde, 10.000 kentli kadın nüfusa düşen liseli kız öğrenci sayısı, hep 20'nin altındaydı.

7 ilde bu sayı 20 ile 40 arasında değişiyordu.

12 il için bu sayı 40 ile 60 arasında yer almaktaydı.

16 ilde 60 ile 80 arasında liseli kız öğrenci vardı.

Ve 11 ilin kentsel ortalaması ulusal ortalamaya yaklaşıyordu.

Haritada yalnızca 12 ilde 10.000 kentli kadın nüfusa düşen liseli kız öğrenci sayısı ulusal ortalamanın üzerindeydi. Bu 12 ilde bulunan toplam 45.220 liseli kız öğrenci, Türkiye'de kentsel yerleşim yerlerindeki liselerde okuyan toplam kız öğrencilerin 7/10'unu oluşturuyordu. Türkiye'nin en büyük üç ili olan İstanbul, Ankara ve İzmir, yalnız başlarına bu sayının 34.210'unu vermekteydiler ki, bu kentsel çevrede bir liseye devam eden kız öğrenci sayısının yarısından fazlası demektir. Demek ki Türkiye'de liseler hâlâ öncelikle kentli kızların, hatta büyük kent kızlarının devam ettiği kurumlar olma özelliklerini korumaktadırlar.

Liselerdeki toplam öğrenciler içinde kız öğrencilerin oranı ve bu oranın illere dağılımı konusundaki Ek'teki 9 No.'lu tabloya başvurulabilir (129). Burada gözlemlenecektir ki İzmir gibi bir ilde, 1970-1971 yılında, kız öğrencilerin toplam lise öğrencilerine oranı % 42.55'e ulaşırken, aynı oran Bingöl gibi bir ilde % 7.64'e kadar düşüyordu. Bölgesel dengesizlikler, özellikle köyler söz konusu olduğu zaman çok daha duyarlılaşmaktadır. Öğretimin öteki kademeleri için belirtilmiş olanlarla aynı olduklarından, bu durumun nedenlerini burada araştıracağız.

C- Mesleki ve Teknik Öğretim (130)

Kemalist hükümet, Osmanlı İmparatorluğu'nda, özellikle İstanbul'da, sınırlı bir biçimde de olsa var olduğunu incelememizin birinci kesiminde de gördüğümüz, mesleksel ve teknik öğretimi hemen düzenlemeye ve geliştirmeye koyuldu.

Klasik genel ortaöğretim gibi bu öğretim de iki kademeden oluşur:

Birinci kademe, ortaokullara denk düşen orta dereceli mesleksel ve teknik okulları içerir. Kız ve erkek ilkokul mezunlarını kabul eden bu okullar üç yıllık bir eğitim verirler. Buradaki öğretimin amacı, belli bir kalifikasyona sahip genç kız ve erkek işçiler yetiştirmek ya da mesleksel ve teknik enstitü ve liselere girişe hazırlamaktır.

Bu son kurumlar da mesleksel ve teknik öğretimin ikinci kademesini oluştururlar. Bunlar, okuluna göre iki ya da üç yıllıktır. Buralara, mesleksel ve teknik ortaokulları bitirenlerle genel ortaokul diplomasına sahip olanlar girebilir. Bu ikinci kademe, orta derecede kadrolar yetiştirmeyi ya da yüksekokullara, hatta belli koşullarla, üniversiteye girişe hazırlar.

1970-1971 ders yılında bu okulların ilk kademesinde toplam 71.364 öğrenci kayıtlıydı ki bu rakam, mesleksel ve teknik öğretimdeki öğrenci sayısının % 29.33'üydü, İkinci kademedeki öğrenci sayısı ise 172.780 ile toplam öğrencilerin % 70.67'sini oluşturuyordu.

Mesleksel ve teknik okulların programları, ayrı ayrı kurumlar ve verilen eğitim göz önüne alınarak hazırlanmıştır, ancak hepsinde ortak olarak genel kültür dersleri vardır.

Ek'teki (131) 10 No.'lu tablonun da gösterdiği gibi mesleksel ve teknik okullar 1923'ten beri önemli bir gelişme göstermişlerdir. O tarihte bu okllara kayıtlı öğrenci sayısı yalnızca 6.547 iken bu sayı, 37.29 kat artarak, 1970-1971'de 244.144'e ulaşmıştır. Gelişme, kızlar için, erkeklere göre çok daha hızlı olmuştur: 1923-1924 yılında yalnızca 1.375 kız öğrenci bu okullarda kayıtlı iken, 1970-1971'de bu sayı 60.23 katı artarak 82.816'ya yükselmişti. Oysa aynı dönem içinde erkek öğrenci sayısı yalnızca 31.19 katı bir artış göstererek 5.172'den 161.328'e ulaşmıştır.

6 No.lu çizelge (s. 141) bir yandan mesleki ve teknik öğretimde okullaşmanın genel nüfus artışından daha hızlı olduğunu, öte yandan da, erkek okullaşma eğrisinin ortaokullardaki reformla birlikte güçlü bir eğim kazandığını göstermektedir. Yukarıda da vurguladığımız gibi, bu reformlar sonucu, ortaokullar erkek çocuklar gözünde mesleksel ve teknik okullar lehine gözden düşmüş, buna karşılık kız çocuklar bu gelişme karşısında daha az duyarlık göstermişlerdir. 1952'den itibaren erkek nüfus okullaşma eğrisi düzenli hale gelir ve her iki okullaşma eğrisi 1970-1971'e dek düzenli biçimde sürecek olan bir yakınlaşma eğilimine girerler. Bu yakınlaşmanın ne anlama geldiğini başka çizelgeleri incelerken görmüştük.

Aşağıdaki tablo, çağdaş Türkiye'nin tarihindeki değişik büyük dönemlerde mesleksel ve teknik öğretimde okullaşma artış oranlarını göstermektedir:

Tablodan görülmektedir ki, son dönemin önemli artışı istisna edilecek olursa, kızlarda artış oranı fiilen değişmeyen bir gelişme göstermiştir.

Öteki eğitim kademelerinde gözlemlenen bölgesel dengesizlikler, belirgin biçimde, mesleksel ve teknik okullar için de geçerlidir. Bu okulların pek çoğu bölgesel planda öğrenci aldığı için bu dengesizliği değerlendiremiyoruz. Genel ortaöğretime oranla daha az belirgin olmakla birlikte, gene de kentlerle köyler arasındaki dengesizliğe değinebiliriz. 1970-1971 yılında kentlerde 10.000 kentli kadın nüfusa düşen mesleksel ve teknik okul kız öğrencisi sayısı 99.50 iken bu okullara kayıtlı köy kökenli kız öğrenci sayısı yalnızca 17.25 olarak karşımıza çıkmaktadır ki, bu, 5.77 kez daha düşük bir rakamdır.

Kızların devam ettiği belli başlı mesleksel ve teknik okullar nelerdir?

Kız Orta Sanat Okulları ve Kız Enstitüleri: Bu kurumların kökeninde, incelememizin birinci kesiminde 1865'te Mithat Paşa tarafından Rusçuk'ta kurulduğunu gördüğümüz, ilk meslek okulu vardır. Aynı modele göre daha başkaları da kuruldu. Buralarda özellikle Osmanlı ordusu için giysi dikimi öğretiliyordu. Programlarına getirilen belli değişikliklere karşın bu okullar, Cumhuriyetin gelişine kadar gerçek bir teknik okul yapısına kavuşamamışlardır. 1928-1929 ders yılından itibaren bu okullar Kız Enstitüleri adını almışlardır. İlkokullarda görülen eğitimin devamı niteliğindeki öğretimleri de beş yıl sürüyordu. 1943'te bu okulların ilk üç yılı Kız Sanat Ortaokulları adıyla ayrı bir kademe olarak örgütleniyor, dördüncü ve beşinci sınıflarsa ikinci kademeyi oluşturarak enstitü adını koruyordu. Her iki kademe 1949'da birbirinden tümüyle ayrılıp bağımsız eğitim kurumları haline geldi. 1950'de genel ortaokul mezunu kızlara kapılarını açan Kız Enstitüleri'nin öğretim süresi 1963'te bir yıl uzatılarak üç yıla çıkarıldı.

Bu okullara devam eden genç kızlar, aldıkları genel kültürden başka, biçki, dikiş, nakış, resim, modelcilik, ev sanatları, çocuk bakımı, halk sağlığı ve bunun evde uygulanışını öğreniyorlardı.

Kız Orta Sanat Okulları ve Kız Enstitüleri 1923'ten beri yavaş fakat düzenli bir gelişme ve ilerleme göstermişlerdir. Ek'teki 11 No.'lu tablonun (132) da gösterdiği gibi, 1923-1924 ders yılında bu okullardaki öğrenci sayısı yalnızca 592 iken, bu sayı ,1970-1971'de, 57.34 kat artarak 22.030'u orta, 11.917'si Enstitü kısmında olmak üzere, toplam 33.947'ye ulaşmıştır. Kırsal alan kökenli kız öğrenci oranı orta kısımda % 14.64, Enstitülerde ise % 6.13'tü.

İlköğretmen Okulları: Öğretmen okulları, belirttiğimiz gibi, genç kızlara kapılarını açan ilk meslek nitelikli eğitim kurumlarıdır.

Türkiye'de iki tip öğretmen okulu vardır.1970-1971 ders yılında 27.994 öğrencinin okuduğu 27 birinci tür öğretmen okulunda birincisi ortaokulun, ikincisi lisenin karşılığı olmak üzere, üçer yıllık iki kademe bulunur. Bunlar 1932'de köy öğretmeni yetiştirmek amacıyla kurulmuştur. Öğrencilerini büyük ölçüde kırsal kesimden devşirirler, 1970-1971 yılında köy kökenli 6.482 öğrenciye karşılık kent kökenli öğrenci sayısı 3.321'dir.

İkinci tür öğretmen okulları tek kademeden oluşmakta, ortaokul mezunu gençlere açık bulunmaktadır. 1970-1971'de bu tür 62 öğretmen okulunda 36.955 öğrenci okumaktaydı. Öğrencileri çoğunlukla kent kökenlidir. 1970-1971 ders yılında bu okullara devam eden 17.036 kent kökenli kız öğrenciye karşılık yalnızca 3.588 köy kökenli kız öğrenci kayıtlıdır.

Ek'teki 12 No.'lu tablo, (133) öğretmen okullarına devam eden kız öğrenci sayısının gelişimini göstermektedir. 1923-1924'te 783 olan bu sayı, 1970-1971'de, 38.86 kat artarak 30.427'ye ulaşmıştır. Erkek öğrenci sayısındaki artış aynı dönem için çok daha az önemli olmuş, 19.78 kat bir büyüme ile 1.745'ten 34.522'ye çıkmıştır.

Öğretmen okullarının toplam öğrenci sayısı içindeki kız öğrenci oranı da çok önemli bir gelişme göstermiştir. 1970-1971'de bu oran % 46.85'ti. Oysa bu oran Atatürk'ün öldüğü yıl olan 1938'de % 54.05'i bulmuştu.

İşaret edelim ki daha çok köy kökenli öğrencilerin okuduğu birinci tür öğretmen okullarında kız öğrenciler, erkek öğrencilere göre çok daha az kalabalıktırlar (% 35.02). Buna karşılık, daha çok kent kökenli öğrencilerin devam ettiği ikinci tip öğretmen okullarında kızlar erkek öğrencilere göre daha çoktur (% 60.09). Yukarıda üzerinde durduğumuz köy öğretmenlerinin kötü çalışma koşullarının bu durumun ortaya çıkmasında etkili olmadığı söylenemez. Bu durumu açıklamak amacıyla, ailelerin, kızlarının okul bitince evden ayrılarak tek başına bir köyde yaşamasına karşı belli bir direnç gösterdiklerini de eklemek gerekir.

Ticaret Ortaokulları ve Ticaret Liseleri: Ticaret öğretimi de iki kademeyi içermektedir. Ticaret Ortaokulları, ekteki 13 No.'lu tablonun gösterdiği gibi, (134) 1964-1965'e kadar sürekli bir büyüme göstermiş, bu tarihten sonra ise gerilemeye başlamıştır. 1964-1965 ders yılında 9.058 olan öğrenci sayısı, 1970-1971'de, 135'i kırsal kökenli olmak üzere, 722'ye düşmüştür. Bu okulları bitirenlere iş veren ticaret işletmeleriyle banka ve sigortaların istekleri öylesine büyümüş ve karmaşıklaşmıştı ki burada verilen eğitim çok yetersiz kalmıştır.

Tersine, ekteki 14 No.'lu tablonun da gösterdiği üzere (135) Ticaret Liseleri belirgin bir gelişme göstermiştir. Kuruldukları 1932 yılında bu liselerde 45 kız öğrenci vardı. 1970-1971 ders yılında ise bu sayı, 120.24 kat artarak 5.411'e çıkacaktır. Erkek öğrenci sayısı da aynı dönemde 65.31 kat büyümüştür.

Ticaret Liseleri toplam öğrenci sayısı içinde kız öğrenci oranı 1932-1933 ders yılında % 12.75'ten, 1970-1971 ders yılında % 21.20'ye yükselmiştir.

Burada da, bir kez daha, öğrencilerin kentsel çevreden geldiğine değinelim. Toplam kız öğrencilerin % 15.36'sı olan yalnızca 831 kız öğrenci köylerden gelmekteydi. (136)

Sağlık Okulları: Ortaokulu bitiren kız ve erkek gençlere açıktır. Hemşire okulları, çocuk bakım okulları, laborant okulları, sağlık memuru ve köy ebesi okulları, biçiminde farklılaşan bu okullar, 1961'den itibaren, Sağlık Kolejleri içinde yeniden gruplandırılmışlardır. Yalnızca, ortaokul düzeyinde olan köy ebe okulları, ayrı kurumlar olarak özerkliklerini korumuşlardır.

1927-1928 ders yılında sağlık okullarındaki kız öğrenci sayısı yalnızca 285 iken bu sayı, 1970-1971'de, 35.23 katı bir artış göstererek 10.041'e ulaşmıştır. Ekteki 15 No.'lu tablonun da gösterdiği gibi (137) kızlar, toplam öğrenci sayısının % 86.09'unu oluşturmaktaydı. Köy kökenli öğrenciler bu okullarda önemli bir orandadır. Sağlık Kolejlerindeki kız öğrenciler toplamının % 26.27'si, köy ebe okullarınınsa % 59.01'i köy kökenlidir. (138)

Konservatuvarlar: Bu okulların gelişimi, ekteki 6 No.'lu tabloda gösterilmiştir (139). 1950-1951 ders yılından beri kız öğrenciler çoğunluktadır. 1970-1971 ders yılında, toplam öğrenci sayısının % 63.36'sını oluşturan 823 kız öğrenci bu okullara devam ediyordu (140). Kız öğrenci sayısı ve oranı bakımından daha az önemde bir dizi başka okullar da vardır. 1970-1971 itibarıyla bu okulların adları ve kız öğrenci sayıları şöyledir:

Sekreterlik Okulları
611

Otelcilik ve Turizm Okulları
35

Ev Ekonomisi Okulları
279

Maliye Meslek Okulları
3

Kız Meslek Öğretmen Okulları
117

Tapu ve Kadastro Meslek Okulları
2

İmam-Hatip Ortaokulları
833

İmam-Hatip Liseleri
20

Terzilik Ortaokulları
132

D - Yükseköğretim

Genç kızlar, incelememizin birinci kesiminde gördüğümüz gibi, ancak 1914'ten itibaren yükseköğrenim görmeye hak kazanmışlardır. Tıp Fakültesi'nin kapıları ise kız öğrencilere ancak 16 Eylül 1921 tarihli Mebusan Meclisi kararı ile açılmıştır. (141)

Yukarıda, Cumuriyet hükümetinin, üniversiteyi yeniden düzenlemesi için Cenevre'de profesör olan Albert Malche'i 1932 yılında danışman sıfatıyla Türkiye'ye çağırdığını belirtmiştik. Milli Eğitim Bakanlığı'na sunduğu raporda Albert Malche, özellikle Türk aydınlarını "bilimi mümkün olduğu kadar yükseğe çıkarma ve ilerletmeye" hazırlamak (142) gerekliliği üzerinde duruyordu. Yükseköğretimin bilimsel yönü Mustafa Kemal'in ardından Milli Eğitim Bakanlığı'nca da doğrulanıyor, "bu öğretimin günlük yaşamın gereksinmelerine uydurulması"nın (143) gerekliliği üzerinde duruluyordu.

Neredeyse tam bir özerklikten yararlanmakta olan üniversiteler, 1933'te bu özerkliği yitirecek, doğrudan Milli Eğitim Bakanlığı'na bağlanacaklardır. 1961'den beri de Anayasa'nın 120. maddesi ve Üniversiteler Yasası'na göre yönetilmektedirler. Yeni duruma göre üniversiteler devlet tekeli altındadır ve ancak yasa ile kurulabilir. Anayasaya göre üniversiteler mali ve bilimsel özerkliği olan kamu tüzelkişileridir (144).

Yüksekokullar için durum bambaşkadır. Bir özel öğretim, bunların çoğalmasını ve gelişmesini büyük ölçüde kolaylaştırmıştır. Bu yüksekokulların öğrenci sayısı altı yılda üç katına çıktı ve 1967'de üniversitelerin öğrenci sayısını geride bıraktı.

Birçok Avrupa ülkesinde olduğu gibi Türk yükseköğretimi de bir bunalım geçiriyordu. 1968 Haziran'ında öğrenciler birçok binayı işgal ederek öğretimin modernleştirilmesi, öğretmenlerle öğrenciler arasında, o zamana dek geleneksel nitelikte kalmış olan ilişkilerin dönüştürülmesini, öğrencilerin üniversite yönetimine katılmalarını ve temel toplumsal-ekonomik gereksinimlerinin karşılanmasını istediler.

Üniversite sayısı da yükseköğretim adaylarının tümüne öğrenimlerini sürdürme olanağı sağlamada yetersiz kalmıştı. 1968-1969 ders yılında 27.000 genç yükseköğretime girememişti. Hükümet bu adaylara, yıllık ücreti o zaman 3.000 Türk Lirası'nı bulan özel yüksekokullara kaydolmalarını salık veriyordu. Ekonomik koşullarının sallantıda olması nedeniyle bu adayların çoğu, açıktır ki, bu tavsiyeye uyamazdı. Daha çok kâr amacıyla hareket eden bu özel kurumlar şaşırtıcı bir hızla ve tümüyle mantar gibi çoğalmışlardı. Örneğin, özel gazetecilik yüksekokulları, 1969'da Türk basınındaki toplam gazeteci sayısından daha fazla mezun vermişti (145). Bu okullar üstelik yeterince denetlenememekte ve burada verilen öğretim düşük nitelikli olmaktaydı.

Ekteki 17 No.'lu tablo (146) Türkiye'de yıllara göre yükseköğretimin gelişimini ve üniversite ve yüksekokullarda okuyan kız öğrencilerin toplam öğrenci sayısına oranını göstermektedir.

1970-1971 ders yılında üniversitelerde, 60.660'ı erkek, 16.079'u kız olmak üzere toplam 76.739 öğrenci okumaktaydı. 1927'den bu yana kız öğrencilerin sayısı 53.42 kat, erkek öğrenci sayısı ise 24.67 kat artmıştı. Bu verilerin üniversite itibarıyla ayrıntılarını görmek için, ekteki 18-25 No.'lu tablolara bakılabilir. (147)

Yüksekokullarda ise, 1970-1971 ders yılında, 77.099'u erkek, 15.955'i kız olmak üzere toplam 93.054 öğrenci okumaktaydı. 1927'den bu yana görülen artış, bu okullarda, erkek öğrenci sayısında 75.74 kat, kız öğrenci sayısında ise 113.96 kat olmuştur. Yüksekokullarla ilgili olarak ayrıntılı bilgi için Ek'teki 26 No.'lu tabloya başvurulabilir. (148)

Yükseköğretimin tümü için 1923-1924 ile 1970-1971 ders yılı arasında erkek öğrenci sayısı 52.40, kız öğrenci sayısı da 112.40 katı bir artış göstermiştir.

7 No.'lu çizelgede belirtildiği gibi, iki okullaşma eğrisinin gözlemlenmesi, tereddütlerle de olsa, kız öğrencilerin yükseköğrenime devam oranlarının erkek öğrenci devam oranına göre, daha hızlı büyüdüğünü göstermektedir.

Mesleksel ve teknik öğretim dışında tüm öğretim kademelerinde görüldüğü gibi, bu ilerleme, Mustafa Kemal'in sağlığında en yüksek, Demokrat Parti iktidarı döneminde ise en düşük olmuştur. Aşağıdaki tablo bunu göstermektedir:

Liselerde var olan bölgelerarası dengesizlik, hiç kuşkusuz yükseköğretimde de karşımıza çıkmaktadır. Ne var ki, hiçbir resmi istatistik öğrencilerin kökenlerini belirtmediğinden bu dengesizliklerin değerlendirilmesi çok güçtür.

Aşağıdaki tablo ise, kız ve erkek öğrencilerin öğrenim dallarına göre dağılımını ve aynı zamanda kız öğrencilerin toplam öğrenci sayısına oranını göstermektedir (149):

Öğrenim Dalları
Kız
Erkek
Toplam
Kız %

İnsan bilimleri (tarih, arkeoloji,

edebiyat, dil, ilahiyat, felsefe, psikoloji)
6.295
4.471
10.766
41.53

Eğitim Bilimleri (eğitim, pedagoji)
5.920
3.656
9.576
38.18

Güzel Sanatlar (mimarlık, resim,

müzik, heykel, dramatik sanat, vb.)
1.135
626
1.761
35.55

Hukuk
11.811
2.746
14.557
18.86

Toplumsal bilimler (ekonomi,

ticaret, istatistik, siyasal-bilimler,

yönetim bilimleri, sosyal hizmetler,

gazetecilik, sosyoloji, coğrafya, vb.)
43.079
6.682
49.761
13.43

Doğal bilimler (astronomi, botanik, kimya,

fizik, jeoloji, jeofizik, matematik,

meteoroloji, zooloji, vb.)
8.677
2.247
10.294
20.57

Politeknik
42.333
3.330
45.663
7.29

Tıp bilimleri (tıp, dişçilik,

eczacılık, fizyoterapi, halk

sağlığı, hemşirelik, ebelik vb.)
14.203
7.901
22.104
35.74

Tarım (tarım, orman,

veteriner, vb.)
4.306
375
4.681
8.01

Buradan ortaya çıkmaktadır ki kızlar bilimsel ve teknik dallardan çok klasik öğrenime yönelmektedirler. Ancak, bilimsel ve teknik dalları da tümüyle terk etmiş olmaktan uzaktırlar.

Öğretimin değişik kademelerindeki kız öğrencilere ayırdığımız bu sayfaları bitirirken, her şeyden önce, yeni Türkiye'nin elli yıl içinde çok büyük bir yol aldığını kabul etmemiz gerekmektedir. Bu yolu daha iyi değerlendirebilmek için, Türkiye'nin eğitim alanında geçmişten devraldığı mirası gözden kaçırmamak gerekir. Üstelik, uğradığı bitip tükenmek bilmeyen savaşlar sonucunda Türkiye yıkıktı ve sallantıda bir ekonomik durum içinde bulunuyordu. Daha Kurtuluş Savaşı biter bitmez büyük bir ekonomik bunalım genç cumhuriyeti temellerinden sarsacaktı.

Bazı yöneticilerin deneysizliği, kredi yokluğu ve ülkenin en usta ve yetenekli elemanlarının kaybedilmesi, işlerde genel bir durgunluk yaratmıştı. 1924 ve 1925 yıllarındaki iki kötü ürün, yiyecek fiyatlarını yükseltmişti (...). Demiryolları artık kendi giderlerini karşılayamaz olmuştu. Gemi işletmeleri iflasın kenarına gelmişti. Hazine tamtakırdı ve açıklarını kapatamıyordu. Alışık oldukları yabancı sermaye akımının kesilmesiyle bankalar, imalat atölyeleri, maden işletmeleri kapılarını birer birer kapıyorlardı. Türkiye'nin ekonomik yapısı adeta felç olmuştu (150).

Ve bu durumla, her şeyin yeni baştan kurulması gereken bir dönemde karşılaşılıyordu: Limanlar, yollar, demiryolları, tarım, sanayi. Ekonomik alanda harcanan çok büyük çabaya karşın Türkiye bugün, birey başına ulusal ürünü düşük bir ''gelişmekte olan ülke'' olarak kalmıştır. Bu miktar, 1965 yılında yalnızca 240 dolardan ibaretti (151).

Bu açıklamaları böylece belirledikten sonra, aynı biçimde kabul etmemiz gerekir ki, Türkiye, Atatürk'ün ölümü ve Kemalizmin uğradığı saldırılar sonucu, tüm çocuklarını okullaştırma çaba ve girişimlerini gevşetmiştir. Gördüğümüz üzere bu yavaşlatma, bazılarının düşünmeye eğilimli oldukları gibi, yalnızca Demokratik Parti'nin iktidara gelmesinden kaynaklanmamaktadır. Bu yavaşlama, kendisini, daha Gazi'nin ölümünü izleyen birkaç yıl içinde hemen duyurmuştur. İkinci Dünya Savaşı ve Türkiye'nin bu yüzden katlandığı özveriler, İsmet İnönü döneminin sıkıntılarını hiç olmazsa kısmen açıklayabilir. Buna karşılık, hiçbir şey Adnan Menderes hükümetinin bu alandaki eksikliklerini mazur gösterebilecek gibi değildir. 1960 Devrimi'nden sonra Türkiye bazı sapmaları düzeltme yoluna gittiyse de, kızların okula devamı başta olmak üzere, okullaşmanın ilerlemesinin belirgin bir gecikme kaydettiği yadsınamaz bir gerçektir.

Kemalizmden yarım yüzyıl sonra, 1970'te, bölgeler ve kentlerle köyler arasındaki büyük dengesizlikleri içerdiği bilinciyle, ilköğretimde kız öğrencilerin toplam öğrencilere oranı yalnızca %42.30'dur. Oysa UNESCO'nun tatmin edici kabul ettiği oran %46'dır (152). Türkiye, ilköğretimde kızlarını okullaştırma alanında Ortadoğu'daki Ürdün ve Lübnan bir yana bırakılacak olursa (153) (sırasıyla %44 ve %45), Irak, Suriye, İran, hatta Mısır gibi komşularını geride bırakmıştır. İlköğretimde kız öğrencilerin toplam içindeki payları, bu ülkelerde, sırasıyla şöyledir: Irak: %29, (154) Suriye: %36 (155), İran: %33 (156), Mısır: %38 (157).

Ancak, Batılı bir ulus olma savındaki Türkiye, en gelişmiş Avrupa ülkeleriyle olmasa bile, uzun yüzyıllar boyunca Osmanlı İmparatorluğu'nun birer eyaleti olarak kalmış bulunan ülkelerle karşılaştırılmalıdır. Oysa bu ülkeler, 1970'te Türkiye'ninkinin üzerinde bir kız okullaşma oranı tutturmakla kalmamışlar, bu alanda kızlarla erkekler arasında dengeyi ve eylemli eşitliği de gerçekleştirmişlerdir. 1970'te bu oran Arnavutluk'ta %47 (158), Yugoslavya'da %47 (159), Bulgaristan (160) ve Yunanistan'da (161) %48'dir. Çok sayıda Türk kökenli halklarıyla SSCB'ye gelince o da %49'luk bir orana ulaşmıştı (162). Kıbrıs Cumhuriyeti'nin ilkokullarında bile kız öğrenci oranı %48'i bulmaktaydı (163).

Gene 1970'te, genel ve teknik ortaöğretimde, toplam öğrencilerin yalnızca %29'unu oluşturan Türk kızları daha da azınlıktadırlar (164). Yukarıda değindiğimiz Avrupa ülkeleri Türkiye'yi bu alanda da çok geride bırakıyorlardı. Hatta bunlardan bazıları, ilköğretimde olduğu gibi kız ve erkek sayısında eşitliği bile sağlamışlardı (165). Suriye bir yana bırakılacak olursa (166) (%26) Türkiye'nin doğu komşuları da kız öğrenci oranlarında aynı, hatta daha yüksek rakamlara ulaşıyorlardı: Irak (%29) (167), Mısır (%32) (168), İran (%33) (169), Ürdün (%34), Lübnan (%40).

Buna karşılık Türkiye, bu son ülkelerle karşılaştırıldığında, mesleksel ve teknik öğretimde daha yüksek bir kız öğrenci oranı gerçekleştirmiştir. Ne var ki bu oran, ille de ve her durumda bir avantaj olarak görülmemelidir. Gerçekten, bu tür bir eğitim, kızların yaşamlarını kazanmaya başlamalarından önce mesleksel beceriler edinmelerine olanak tanımaktan çok uzaktır. Çalışma yaşamında Türk kadını bölümünde bu konu üzerinde duracağız. Şimdilik şu kadarını, yukarıdaki rakamlar ışığında, belirtelim ki, mesleksel ve teknik öğretime devam eden kız öğrencilerin üçte birden fazlası, ev içi tipi bir eğitim veren orta sanat okullarına ve Kız Enstitülerine devam etmekteydi. Oysa, tüm uzmanların görüş birliği ettikleri bir gözlemdir ki, çok az iş alanı sunan böyle bir eğitim, dikişte ve ev ekonomisinde nitelikli olsa bile, kendilerini çalıştıran sanayide niteliksiz işçi işlemi görüp düşük ücret verilen kadın işçilerin sayısını arttırmaktan başka bir işe yaramamaktadır (170).

Yükseköğretimde de Türk kızlarının aldığı yer tatmin edici olmaktan uzaktır. Doğulu komşularıyla karşılaştırıldığında Türkiye arka sıralarda yer almakta, toplam öğrenci sayısının %18.87'si olan kız öğrenci oranıyla Suriye'yi azıcık geride bırakırken (%18), (171) % 22 ile Irak'ın, (172) % 23 ile Lübnan'ın, (173) % 25'le İran'ın, (174) % 27 ile Mısır'ın, (175) ve % 30 ile Ürdün'ün (176) gerisinde kalmaktadır. Öğretimin öteki kademeleri dolayısıyla adını andığımız öteki Avrupa ülkeleri ise, Türkiye'yi çok gerilerde bırakmışlardı: Arnavutluk (177) ve Yunanistan, (178) % 32; Yugoslavya, % 39, (179) Bulgaristan, % 51 (180). Bu oran Kıbrıs'ta (181) % 44, SSCB'de (182) ise % 49'dur.

Görülüyor ki, gerçekleştirilen ilerlemelere karşın, Türkiye'de kızların okullaşması olağanüstü sonuçlar elde edememiştir. Yetişkinlerin eğitimi politikası daha etkili olabilmiş midir?

 C'in

 Kültür Hizmeti

 Atatürk

c Atatürk'ün Yazdığı Yurttaşlık Bilgileri

 Bülent Tanör

c Kurtuluş (Türkiye 1918-1923)

c Kuruluş (Türkiye 1920 Sonraları)

 Prof. Dr. Sina Akşin

c Ana Çizgileriyle Türkiye'nin Yakın Tarihi I

c Ana Çizgileriyle Türkiye'nin Yakın Tarihi II

 Prof. Dr. Macit Gökberk

c Aydınlanma Felsefesi, Devrimler ve Atatürk

 Yunus Nadi

c Türkiye'yi Sokakta Bulmadık

 Falih Rıfkı Atay

c Baş Veren İnkılapçı (Ali Suavi)

 Bâki Öz

c Kurtuluş Savaşı'nda Alevi-Bektaşiler

 Prof. Dr. Tarık Zafer Tunaya

c Devrim Hareketleri İçinde Atatürkçülük

 Sabahattin Selek

c Milli Mücadele (Büyük Taarruz'dan İzmir'e)

 İsmail Arar

c Atatürk'ün İzmit Basın Toplantısı

 Prof. Dr. Niyazi Berkes

c 200 Yıldır Neden Bocalıyoruz I

c 200 Yıldır Neden Bocalıyoruz II

 Ceyhun Atuf Kansu

c Devrimcinin Takvimi

 Paul Dumont-François Georgeon

c Bir İmparatorluğun Ölümü (1908-1923)

 Ali Fuat Cebesoy

c Sınıf Arkadaşım Atatürk I

c Sınıf Arkadaşım Atatürk II

 Abdi İpekçi

c İnönü Atatürk'ü Anlatıyor

 Paul Dumont

c Atatürk'ün Yazdığı Tarih: Söylev

 Kılıç Ali

c İstiklâl Mahkemesi Hatıraları

 Prof. Dr. Niyazi Berkes

c Batıcılık, Ulusçuluk ve Toplumsal Devrimler I

c Batıcılık, Ulusçuluk ve Toplumsal Devrimler II

 S. İ. Aralov

c Bir Sovyet Diplomatının Türkiye Hatıraları I

c Bir Sovyet Diplomatının Türkiye Hatıraları II

 Sabahattin Selek

c İsmet İnönü'nün Hatıraları

 Nurer Uğurlu

c Atatürk'ün Yazdığı Geometri Kılavuzu

 George Duhamel

c Yeni Türkiye Bir Batı Devleti

 Bülent Tanör

c Türkiye'de Yerel Kongre İktidarları

 Prof. Dr. Suna Kili

c Atatürk Devrimi-Bir Çağdaşlaşma Modeli

 Falih Rıfkı Atay

c Atatürk'ün Bana Anlattıkları

 Reşit Ülker

c Atatürk'ün Bursa Nutku

 Prof. Dr. Tarık Zafer Tunaya

c İslamcılık Cereyanı I

c İslamcılık Cereyanı II

c İslamcılık Cereyan III

 M. Şakir Ülkütaşır

c Atatürk ve Harf Devrimi

 Kılıç Ali

c Atatürk'ün Hususiyetleri

 Mustafa Kemal

c Anafartalar Hatıraları

 Ecvet Güresin

c 31 Mart İsyanı

 Doğan Avcıoğlu

c 31 Mart'ta Yabancı Parmağı

 Metin Toker

c Şeyh Sait ve İsyanı

 Süleyman Edip Balkır

c Eski Bir Öğretmenin Anıları

 Yunus Nadi

c Birinci Büyük Millet Meclisi

 Kemal Sülker

c Dünyada ve Türkiye'de İşçi Sınıfının Doğuşu

 Prof. Dr. Neda Armaner

c İslam Dininden Ayrılan Cereyanlar: Nurculuk

 Fazıl Hüsnü Dağlarca

c Destanlarda Atatürk, 19 Mayıs Destanı

 Yunus Nadi

c Mustafa Kemal Paşa Samsun'da

 İsmet Zeki Eyuboğlu

c İrticanın Ayak Sesleri

 Nuri Conker

c Zâbit ve Kumandan

 Mustafa Kemal

c Zâbit ve Kumandan ile Hasbihal

 İsmet Zeki Eyuboğlu

c İslam Dininden Ayrılan Cereyanlar: Nakşibendilik

 Ord. Prof. Dr. Yusuf Hikmet Bayur

c Ermeni Meselesi-I

c Ermeni Meselesi-II

 Talât Paşa

c Hatıralar

 Prof. Dr. Tarık Zafer Tunaya

c Hürriyet'in İlanı

 İsmet İnönü

c Lozan Antlaşması I

c Lozan Antlaşması II

 Sami N. Özerdim

c Yazı Devriminin Öyküsü

 Nurer Uğurlu

c Atatürk'ün Askerlikle İlgili Kitapları

c Atatürk'ün Askerlikle İlgili Çeviri Kitapları

 Halide Edip Adıvar

c Türkün Ateşle İmtihanı I

c Türkün Ateşle İmtihanı II

c Türkün Ateşle İmtihanı III

 Prof. Dr. Muammer Aksoy

c Atatürk ve Tam Bağımsızlık

 Prof. Dr. Şerafettin Turan

c Atatürk ve Ulusal Dil

 Johannes Glasneck

c Kemal Atatürk ve Çağdaş Türkiye I

c Kemal Atatürk ve Çağdaş Türkiye II

c Kemal Atatürk ve Çağdaş Türkiye III

 İsmet İnönü

c Cumhuriyet'in İlk Yılları I

 Gazi Mustafa Kemal

c Yarın Cumhuriyet'i İlan Edeceğiz (Nutuk'tan)

c Yarın Cumhuriyet'i İlan Edeceğiz (Söylev'den)

 Fazıl Hüsnü Dağlarca

c Gazi Mustafa Kemal Atatürk

 Eylemde/10 Kasımlarda

 Ruşen Eşref Ünaydın

c Atatürk'ü Özleyiş I

c Atatürk'ü Özleyiş II

 Prof. Dr. Cavit Orhan Tütengil

c Atatürk'ü Anlamak ve Tamamlamak

 Prof. Dr. A. Afetinan

c M. Kemal Atatürk'ten Yazdıklarım

 Falih Rıfkı Atay

c Zeytindağı

 İsmet İnönü

c Cumhuriyet'in İlk Yılları II

 Prof. Dr. Suat Sinanoğlu

c Türk Hümanizmi I

c Türk Hümanizmi II

c Türk Hümanizmi III

 Prof. Dr. T. Zafer Tunaya

c Batılılaşma Hareketleri I

c Batılılaşma Hareketleri II

 Charles N. Sherrill

c Bir ABD Büyükelçisinin Türkiye Hatıraları/Mustafa Kemal I

c Bir ABD Büyükelçisinin Türkiye Hatıraları/Mustafa Kemal II

 İsmet Zeki Eyuboğlu

c Karanlığın Ayak Sesleri / Kadirilik

 Dr. Bernard Caporal

c Kemalizmde ve Kemalizm Sonrasında Türk Kadını I

