

II. Meşrutiyet Dönemi'nde Eğitim (1908-1918)

- 1908-1910 yılları arasında hemen her nezarete olduğu gibi Maarif Nezareti'nde de yapılan tensikat nedeniyle eğitim konusunda köklü adımlar atılamamıştır. Maarif Nazırları sık sık değişmiş; her yeni nazır bir öncekinin yaptıklarını değiştirmekle uğraştığından eğitim alanında anlamlı bir mesafe kat edilememiştir. Fakat bu eğitim konusunda gerekli tartışmaların yapılmadığı anlamına gelmiyordu.
- Eğitimin modernize edilmesi işinin hangi kademedan başlatılması sorusu dönemin entelektüellerini ve maarif bürokratlarını özellikle meşgul etmiş; dönemin gazete ve dergilerinde önemli yazılar kaleme alınmıştır.
- Emrullah Efendi ve **Tuba Ağacı Nazariyesi**
- Mustafa Satı' Bey'in Eleştirisi: "*Maarifin öncüleri ilkokul öğretmenleridir. Zira ilkokul olmazsa diğer yüksek okullar olmazdı*"

Merkez Teşkilatında Düzenlemeler

- 31 Temmuz 1910 tarihli nizamname ile her vilayette birer "*Tedrisat-ı Taliye Encümeni*" kurulması kararlaştırılmıştır.
- 25 Şubat 1911'de çıkarılan Maarif-i Umumiyye Teşkilatı Nizamnamesi ile "Maarif İdare Teşkilatı" esaslı bir şekilde düzenlenmiştir. Maarif Nezareti'nin merkez hizmetleri "idare" ve "teftiş" hizmetleri olarak ikiye ayrılmıştır. Merkez idare hizmeti dört daireden oluşuyordu:
 - **Tedrisat-ı İbtidaiye Dairesi**
 - **Tedrisat-ı Taliye Dairesi**
 - **Tedrisat-ı Aliye Dairesi**
 - **Muhasebe Dairesi**Bu dairelerin her biri çeşitli Şubelerden oluşuyordu.

1. Okulöncesi Eğitim:

Ana Mektepler/Çocuk Bahçeleri/Çocuk Yuvası:

- 1908 öncesinde bazı vilayetlerde özel ana mektepler tesis edilmiştir. Bu konuda yabancıların ve azınlıkların etkili oldukları açıktır. Bu tarihten sonra da Osmanlı başkenti bazı özel ana mekteplere ev sahipliği yapmıştır.
- Mustafa Satı' Bey-Çocuk Yuvası
- Kazım Nami Bey-Çocuk Bahçesi-Selanik-Fröbel Usulü
- Kazım Nami Bey-Çocuk Bahçesi Rehberi adlı çeviri-İzmit'te ana mektep açılıyor.
- Resmi Ana Mekteplerin Açılması-Ermeni ve Yahudi Muallimeler
- 6 Ekim 1913 Tarihli **Tedrisat-ı İbtidaiyye Kanun-ı Muvakkatı**-Ana mektepler ve sıbyan sınıfları ilköğretim kapsamında kabul edilmiştir.
- Ana mektepler nizamnamesi-1915
- Resmi ana mekteplerin ilk programı-1913: "*Terbiye mektebi, hayat ve hareket mektebi, çocuk bahçesi*"
- **Dersler:** *Musahabât-ı Ahlâkiyye, Hayat ve Hareket Dersleri, Eşya ve Bahçe Dersleri, Resim, Lisan, Musiki, Jimmastik*

2. İlköğretim

- İptidailer ve Rüştüyeler-Eğitim Süresi 1908-1913 arası 3 yıldır. Programlarındaki dersler aşağı-yukarı benzerdir, ancak ders saatlerinde farklılar söz konusudur.
- Kız ve erkek iptidai mekteplerinde de dersler benzer olmakla birlikte, kızlara ait programda "el işleri" adı altında toplumsal cinsiyet rollerini hatırlatan bir ders de yer bulmuştur.
- 6 Ekim 1913 Tarihli **Tedrisat-ı İbtidaiyye Kanun-ı Muvakkatı** ile ilköğretim kademesinde kayda değer gelişmeler yaşanmıştır.
- İptidailer ve Rüştüyeler bu kanunla birleştirilerek "**Mekatib-i İbtidaiyye-i Umumiyye**" adını almıştır.
- İptidailer, her biri 2'şer yıldan oluşan 3 devreye bölünmüştür. Böylece iptidai mekteplerin süresi 6 yıla çıkmıştır:
 - *Devre-i ibtidâiyye (7-8 yaş),*
 - *Devre-i vasatiyye (9-10 yaş)*
 - *Devre-i âliye (11-12 yaş)*

- İptidai eğitim zorunlu ve resmi mekteplerde ücretsizdir. Sınıf mevcudu 50'i aşmayacak, mektepler nezaretin göndereceği planlar doğrultusunda inşa edilecektir.
- Mektep içerisinde çocukları olumsuz etkileyecek misafirhane ve kahvehane gibi mekanlar olmayacaktır. Bu yasak mektebin 100 m. civarı için de geçerli kılınmıştır.
- Mekteplerin inşasında köy veya mahalle ahalisine de önemli görevler düşmüştür.
- **Mekatib-i İbtidaiyye-i Umumiyye**'de okutulacak derslere açıklık getirilmiştir.
 - Kur'ân-ı Kerim (Müslüman çocuklara mahsustur),
 - Ma'lûmât-ı Diniyye (gayrimüslim çocuklara kendi dinî kaideleri gösterilecek),
 - Kırâat ve Hatt,
 - Lisân-ı Osmânî,
 - Hesâb, Hendese,
 - Osmanlı Coğrafyası, Osmanlı Târîhi,
 - Dürûs-ı Eşya (Eşya Dersleri),
 - Ma'lûmât-ı Tabîiyye ve Tatbikâtı,
 - Hifzssıhha,
 - Ma'lûmât-ı Medeniyye ve Ahlâkiyye ve İktisâdiyye,
 - El İşleri ve Resim, Gınâ (ilâhî ve vatanî manzûmeler)
 - Terbiye-i Bedeniye ve Mektep Oyunları
 - Etfal-i Zükûra Ta'lim-i Askeri
 - Etfal-i İnsa İdare-i Beytiyye ve Dikiş İşleri
- 1913 Müfredatı
- Yurt dışına Ziyaretler-Muslihiddin Adil Bey-Alman Hayat-ı İrfanı, Ahmed Şükrü Bey'in Ziyareti
- Alman eğitimcilerden faydalanma

3. Ortaöğretim

• İdadiler

- 1908 yılında 5 (3 rüşdi, 2 idadi) ya da 7 (3 rüşdi, 4 idadi) yıllık İdadiler, Rüştiye sınıflarını da içlerine alarak ve taşrada ortaöğretim kurumlarını oluşturuyordu. Bunların iptidai sınıfları yoktu.
- Eylül 1908'de geçici idadi programı yayımlanmıştır. 1908-1909 döneminde hazırlanan idadi programına sadece *Tarih-i Umûmî* ve *Ma'lûmât-ı Medeniyye* dersleri konulmuştur.
- 1911 tarihli *Mekâtib-i İdâdiyye'ye Mahsûs Ta'lûmâtname* ile idadilerin ücretli olduğu belirtilerek söz konusu ücretler, ödeme şekli ve ücretsiz öğrenci alımı detaylandırılmıştır. İdadilere ise Osmanlı tebaasından veya yabancı tebaadan yaşları 13 ile 18 arasında olan ve rüşdiye mekteplerinden mezun olmuş ya da o derecede bilgi sahibi olduğu sınavla anlaşılan öğrenciler kabul edilecektir. Sınıf mevcudu, hiçbir şekilde 60 kişiyi aşmayacaktır. Derslerdeki çalışma ve gayretleri, iyi hal ve hareketlerinden ötürü öğrencilere "aferin", "tahsin" ve "imtiyaz" adı altında üç tür ödül verilecektir. Mektebe devamsızlığı, derslerde gayretsizliği, mektep içinde ve dışında edebe ve kurallara aykırı tavır ve hareketleri, ahlaksızlığı görülen öğrencilere müdür ve muallimler tarafından yapılacak ikaz ve paylamaların dışında knama, izinsizlik, herkesin önünde paylama/azarlama, geçici ihraç gibi cezalar verilecektir. Sınavlar yazılı ve sözlü olarak yapılacaktır.
- 1913 yılında alınan bir kararla sancaklardaki 5 yıllık idadilerin *genel, zirâî, ticârî* ve *sınâî* şubeleri olan idadilere dönüştürülmesi kararlaştırılmıştır. Amaç bölgesel kalkınmaya katkıda bulunacak nitelikli kişiler yetiştirmektir. Bu idadilerin öğrenim süresi bir yılı hazırlık olmak üzere toplam 3 yıldır. Bu mektepler için 1915 yılında uygulanması kararlaştırılan yeni bir müfredat hazırlanmıştır.
- Maârif Nezâreti tarafından 1911 yılında yayımlanan istatistiğe göre, 1908 yılında idadilerin sayısı 79'du. Dönemin ilk yıllarında 5 yıllık idadiler, 7 yıllık idadilere sayısal olarak üstün konumdaydı. Her iki idadi türünün 1910-1911 öğretim yılındaki sayısı 92 olarak kayıtlara geçmiştir. Buna göre 5 yıllık yatılı idadi sayısı 9, yatsız idadi sayısı 72 iken; 7 yıllık yatılı idadi sayısı 9, yatsız idadi sayısı 2'ydi. Bu sayıya ek olarak İstanbul'daki idadi sayısı ise 6 olarak gösterilmiştir. Maârif Nezâreti'nin 1918 yılında yayımladığı 1912-1913 öğretim

yılına ait istatistik kitabında, İstanbul ile diğer bütün merkezlerdeki idadi sayısı 69 olarak kaydedilmiştir. Bunlardan 7'sinin İstanbul'da olduğu belirtilmiştir. 1914 yılı başlarında ise 59 olarak kaydedilen idadilerin bir bölümü, savaş yıllarında muallimsizlik nedeniyle kapatılmıştır.

- 1. Dünya Savaşı nedeniyle 3 yıllık idadi yapılanması büyük bir başarı gösterememiştir. Milli Mücadele'nin sonuna gelindiğinde ülkede sadece 6 zirâî, 5 snâî ve 1 adet ticârî şubeli idadi mektebi bulunuyordu. Mezunları sınavla sultanilere devam etme hakkı elde eden bu yeni idadiler, ortaöğretimin birinci basamağını oluşturan kurumlar olarak Cumhuriyet'in ilk yıllarına değin varlıklarını sürdürmüşlerdir.

• Sultaniler

- Sultaniler, ortaöğretimin üst sınıflarını oluşturmak üzere vilayet merkezlerinde kurulmuşlardır. II. Meşrutiyet Dönemi, sultaniler dönemi olarak bilinmektedir.
- 1910 yılı Ekim ayı itibarıyla İstanbul, Edirne, Adana, İzmir, Üsküp, Bursa, Beyrut, Halep, Selanik, Trabzon, Harput ve Kastamonu idadileri, öğrenimleri Avrupa liselerine eşdeğer bir şekilde düzenlenerek her devresi 3 yıldan ibaret olan 2 devreli sultanilere/liselere çevrilmişlerdir.
- Osmanlı birliğini sağlama temelinde yükselen yeni sultanilere, bu çerçevede Müslüman öğrencilerin yanı sıra, başlangıçta 330 gayrimüslim öğrenci de kaydedilmiştir. Bu öğrencilerin sayısı zamanla arttığı gibi mevcut 12 sultaneye yenileri de eklenmiştir. Bu noktada, Emrullah Efendi'nin ardıllarından biri olan Ahmet Şükrü Bey'in girişimleri hatırlanmalıdır. Onun nâzırlığı döneminde 7 yıllık idadilerden 22'si sultaneye dönüştürülmüş, hatta Beyrut ve Şam'da birer sultani daha kurulmuştur. Bu durumda, 1913-1914 öğretim yılında sultani sayısı 36 olmuştur.
- 1913 programına göre Sultaniler 12 yıllık kurumlardır. Yeni programa göre sultaniler, iptidaiye ve taliye olmak üzere iki sınıfa bölünmüştür. İptidaiye sınıfları 5 (1, 2, 3, 4, 5); taliye sınıfları ise 7 (6, 7, 8, 9, 10, 11, 12) yıl olarak belirlenmiştir. 7 yılın ilk 4 yılı *devre-i evvelî (1. devre)*, son 3 yılı ise *devre-i sâniye (2. devre)* olarak tanımlanmıştır.
- 1915 yılında bu mekteplere ilişkin yeni bir program daha yayımlanmıştır. Bu programın içeriği, özellikle Balkan Savaşları sonrasında iyice güçlenen ve 1. Dünya Savaşı ile beraber resmî ideolojiye dönüşen Türkçülüğün etkisini açık bir şekilde taşımaktaydı.
- Ücretli olan sultaniler, 7-20 yaşları arasındaki öğrencilere yönelikti. Sultanilerin iptidaiye sınıflarında okuyan öğrencilerin derslere devam, sınıf geçme ve sınav işlemleri *Mekâtib-i İbtidâiyye-i Umûmiyye Ta'limât-nâmesi*'nde belirtilen esaslara göre gerçekleştiriliyordu. Taliye sınıflarında ise *Mekâtib-i Sultaniye Ta'limât-nâmesi*'nin hükümleri geçerliydi.
- Sultaniler, sadece erkek öğrencilere münhasır değildi. II. Meşrutiyet Dönemi'nde, kız öğrencilerin sultani eğitimi de göz ardı edilmemiş ve bu amaçla bir kız sultanisinin açılması için girişimlerde bulunulmuştur. 1913-1914 öğretim yılında, kız idadisi olarak faaliyet gösteren bir mektep sultaniye çevrilmiştir. Maârif Nezâreti, bu mektebin öğrenim süresini 10 yıl olarak belirlemiştir.

4. Yükseköğretim

• Darülfünun-ı Osmanî-1908

- ✓ Ulum-ı Aliye-i Diniyye-4 Sınıf
- ✓ Ulum-ı Riyaziye-3 sınıf
- ✓ Ulum-ı Tabiiye-3 sınıf
- ✓ Edebiyat Şubeleri-3 sınıf
- 1909 yılı sonunda yayımlanan *Dârülfünûn-ı Osmânî Ta'limât-nâmesi* ile bu yükseköğretim kurumu, *Ulûm-ı Âliye-i Diniyye, Edebiyyât, Fünûn ve Riyâziyyat, Hukuk, Tıp ve Ulûm-ı Siyâsiyye* olmak üzere 6 şubeye ayrılmıştır. 1910 yılı başlarında *Edebiyyât* şubesine bağlı olmak üzere bütün yüksek mektep öğrencilerine Fransızcanın yanı sıra Almanca, İtalyanca, İngilizce ve Rusça dillerinin öğretilmesi, hatta isteyenlere bu dillerin edebiyatları konusunda dahi bilgi verilmesi hedeflenen *Elsine* (Diller) şubesinin açılması kararlaştırılmıştır.
- Mayıs 1913'te "İstanbul Dârülfünûnu'nun Teşkilât-ı İlmiyyesi" başlığı altında 65 maddelik bir talimatname hazırlanarak yürürlüğe konulmuştur. Dârülfünûn'un doğrudan eğitim-öğretim faaliyetlerini düzenlemeye dönük olan talimatnamede, İstanbul Dârülfünûnu *Ulûm-ı Şer'iyye, Ulûm-ı Hukûkiyye, Ulûm-ı Tıbbiyye, Fünûn ve Ulûm-ı Edebiyye* şeklinde beş şubeden oluşan bir kurum olarak tanıtılmıştır. Bu talimatname ile sömestre sistemi ve devam zorunluluğu

getirilmiştir. Öğrenciler, bir sömestrede okunan derslerin 3/1'ine devam etmek zorunda tutulmuşlardır.

- 1. Dünya Savaşı yıllarında Avrupa'dan gelen birçok yabancı öğretim elemanının çalışmalarıyla Dârülfünûn, kayda değer gelişmeler göstermeye başlamıştır. Çeşitli alanlarda *Dârülmesâî* adı altında enstitüler açılmış, bunlara yönelik laboratuvarlar ve kütüphaneler hazırlanmıştır.
- Eylül 1914'te Dârülfünûn binası içerisinde *Edebiyyât*, *Riyâziyyât* ve *Tabîyyât* şubelerinden oluşan İnâs Dârülfünûnu resmen açılmıştır. İlk öğrencileri ise inâs idadileri ve kız muallim mektebi mezunları teşkil etmiştir. Öğrenim süresi 3 yıl olan mektep, ilk mezunlarını 1917 yılında vermiştir. Mondros Mütarekesi'nin akabinde, savaş esnasında el konulan yabancı mektep binalarının boşaltılması bina sorunu çıkarmıştır. Bu nedenle İnâs Dârülfünûnu 1918-1919 öğretim yılı ortasında ilk açıldığı yere taşınarak yönetimi Dârülfünûn'a devredilmiştir.

• **Mekteb-i Mülkiye**

- Öncelikle mektebin adında geçen "şâhâne" ibaresi kaldırılmış, mektebe girişte ve programında değişiklik yapılmıştır. Öğretim kadrosunda değişikliğe gidilmiştir. Mektebin niteliği konusunda yürütülen tartışmaların sonucunda, öğrenim süresinin 4 yıla çıkarılması, 2. sınıfa kadar ortak dersler okutulması, 3. ve 4. sınıfların idarî, siyasî ve malî olmak üzere 3 şubeye bölünmesi kararlaştırılmıştır.
- Mektep programı, bu yeni düzenleme doğrultusunda yine değiştirilmiştir. 1913 yılında çıkarılan bir kararname ile mektep, tekrar yatılı hale getirilmiş ve bu hali 1915 öğretim yılı sonuna kadar devam etmiştir.
- 1. Dünya Savaşı'ndan önemli ölçüde etkilenen Mekteb-i Mülkiye, Eylül 1915 tarihinde çıkarılan geçici bir kanunla kapatılıp, İstanbul Dârülfünûnu Hukuk Mektebi'nin *Ulûm-ı Siyâsiyye* şubesi haline getirilmiştir. Fakat Talat Paşa'nın gayretleriyle Mart 1918 tarihli bir kanunla yeniden açılmış ve Dâhiliye Nezâreti'ne bağlanmıştır. Bu çerçevede öğrenim süresi, 3 yıl olarak saptanmıştır.
- Bu süreçte mektebin programı, 1913'teki gibi kalmakla birlikte, idarî, siyasî ve malî şube ayrımı yapılmamıştır. Tarihler Temmuz 1920'yi gösterdiğinde, mektep tekrar Maârif Nezâreti'ne bağlanmıştır. Cumhuriyet'in ilanıyla birlikte mektebin yönetmeliği ve programı değiştirilmiştir.

• **Darümuallimin**

• **Darümuallimat**

• **Mühendis Mektebi,**

• **Posta ve Telgraf Mekteb-i Âlisi,**

• **Ticaret Mekteb-i Âlisi,**

• **Tevsî-i Ticâret-i Bahriye Millî Kapudan ve Çarkçı Mekteb-i Âlisi,**

• **Bölge Yüksek Zirâat Mektepleri,**

• **Mülkiye Baytar Mekteb-i Âlisi,**

• **Kadastro Mekteb-i Âlisi,**

• **Sanayi-i Nefise Mektebi,**

• **Orman Mekteb-i Âlisi,**

• **Kondüktör Mektebi ve Maliye Mekteb-i Âlisi**

• **Diğer Eğitim-Öğretim Kurumları,**

➤ **Gayrimüslim Unsurlara ve Yabancılara Ait Mektepler-**

- Nezaretin denetleme çabaları
- 1. Dünya Savaşı ve El Koyma
- Eylül 1915 *Mekâtib-i Husûsiyye Ta'limât-nâmesi*
- Savaş sonrası zor şartlar

➤ **Medreseler**

- Islahat Gayretleri-Nizamname ve Yasalar

➤ **Mesleki ve Teknik Mektepler**

- Ziraat, sanayi, polis, şimendifercilik, ormancılık, baytar, adliye, zabıta, aşçı ve garson,vakıf, tiyatro ve müzik mektepleri

Kaynakça:

Akyüz, Y. (2011). *Türk eğitim tarihi m.ö.1000- m.s.2011*. Ankara: Pegem Akademi.

Sağlam, M. (ed.) (2023). *Türk Eğitim Tarihi*. Ankara: Vizetek Yayınları.