

Millî Mücadele Yılları (1919-1922)

- 30 Ekim 1918 Mondros Mütarekesi
- Mayıs 1919 İzmir'in İşgali ve Millî Mücadele'nin Başlaması
- 1919-22 Döneminde Verilen Mücadele
 - ✓ Milli direniş, Mitingler, Genelge ve Kongreler
 - ✓ Cephe Muharebeleri
- İşgal altındaki İstanbul'da ve Anadolu'da eğitim sorunu
- Maarif Nazırı Ali Kemal Bey'in Tebliği: İTC Yanlısı öğretmen ve memurlara gözdağı
- Ekonomik Buhran ve İptidai eğitiminde kesinti-1 Mart 1920-
- Muallimler Maaşlarını Alamıyor, Ödemeler Yapılıyor ve İptidailer Tekrar Açılıyor-15 Mart 1920
- Himaye-i Mekatib Encümenleri- Kararname Yürürlüğe Girdi: 22 Ocak 1921

➤ **Maarif Teşkilatı**

- Maarif-i Umumiyye Nezareti-İstanbul
- Maarif Vekaleti-Ankara
 - Dr. Rıza Nur –Mayıs-Aralık 1920
 - Hamdullah Subhi-Aralık 1920-Kasım 1921
 - Mehmed Vehbi-Kasım 1921-Kasım 1922
 - İsmail Safa-Kasım 1922-Mart 1924
- **1921 Maarif Kongresi- 15 Temmuz 1921**

Hakimiyet-i Milliye Gazetesi: “*Mustafa Kemal Paşa, üçüncü Yunan taarruzunun en ateşli zamanında muallim ordusunun gelecek vazifesiyle meşgul bulunuyor. Bu asil ve yüce örnek Türk tarihinin benzeri ender bulunan kıymetli hatıralarından biri olacaktır.*”

➤ **Azınlık ve Yabancı Mektepler**

Rumlar ve Faaliyetleri
Misyonerler-Merzifon Amerikan Koleji
Kapatılmalar

➤ **Halkın Aydınlatılması**

M. Akif ve Hali Edip'in Gayretleri

Atatürk Dönemi (1923-1938)

➤ **Cumhuriyet Eğitiminin Amacı**

- Cumhuriyet Dönemi'nde eğitimin başlıca amacı; her düzeydeki okullarda öğrencilere Cumhuriyetçi ve demokratik bir siyasi eğitim vermektir.
- Cumhuriyet'in ilk yıllarında yayımlanan genelgede “*okullar cumhuriyetin esaslarına sadık kalmayı telkine mecburdur*”, “*çocuklarımız kalplerinde ve ruhlarında cumhuriyet için fedakâr olmak mefkuresini taşımalıdır*” yer almıştır.
- 1931 yılında yayımlanan bir başka genelgede ise “*her dersin amacı öğrencileri, milli hayata intibak ettirmek ve onları Türk milletine ve Türk Cumhuriyeti'ne azami derece bağlı ve azami derece faydalı birer vatandaş haline getirmektir*” denilerek eğitimin amacı açıklanmıştır

➤ **Tevhid-i Tedrisat Kanunu-3 Mart 1924**

➤ **Eğitim ve Öğretimin Örgütlenmesi:**

○ **Maarif Teşkilatına Dair Kanun-22 Mart 1926-**

-Okullar MV'nin izni olmadan açılmayacak

-Diğer bakanlıklara bağlı ortaöğretim kurumlarının programı MV tarafından hazırlanacak

- Yerel yönetimlerce yürütülen mesleki teknik okullar MV bünyesine alınmıştır.
- İlk mektepler: Şehir, Kasaba ve Köylerde gündüzlü ve yatılı olacaktır
- Ortaöğretim: Liseler, Orta mektepler, İlk muallim ve köy muallim mekteplerinden oluşacaktır.
- Bu mekteplerden başka yüksek ve orta muallim mektepleri vardır! Yüksek muallim mektebi lise muallimlerini, orta muallim mektebi orta mekteplerle ilk ve köy muallim mekteplerinin muallimlerini ve ilk tedrisat müfettişler ile tatbikat müdürlerini yetiştirir.
- Talim ve Terbiye Dairesi MV bünyesinde açılmıştır.

➤ Eğitim ve Öğretimin Geliştirilmesi

- 1921 yılında gerçekleştirilen Maarif Kongresi'nin dışında Temmuz-Ağustos 1923, Nisan 1924, Aralık 1925-Ocak 1926 tarihlerinde 3 **Heyet-i İlmiye** toplanmıştır. 1926 yılında Talim ve Terbiye Kurulu'nun kurulmasıyla bu toplantıları organize etme görevi **Milli Eğitim Şuraları** adı altında bu kurula verilmiştir.
- MEŞ'ları 1939'dan 2021 yılına kadar 20 kez tekrarlanmıştır.

➤ Eğitimi Yaygınlaştırma:

- Latin Harflerinin Kabulü
- Ders kitapları, Sözlükler ve Diğer Yayınların Yeniden Basımı
- Millet Mektepleri-
 - Gezici ve Durağan-A-B Derslikleri
 - Eğitim Süresi 4 aydır-Erkekler haftada 4 gece, kadınlar 2 gece katılabiliyordu. İlk millet mektebi, 1928 yılında Dolmabahçe Sarayı'nda açılmıştır. Bunu CHP Beyoğlu ilçe merkezi, İstanbul Erkek Lisesi ve Kadınlar Birliği Şubelerindeki öteki millet mektepleri izledi.
 - 1936'dan sonra millet mekteplerinin işlevini halk evleri ve halk odaları üstlenmiştir. 1928-1965 yılları arasında yaklaşık 2 milyon kişi bu dersliklere devam etmiştir.

1. İlköğretim

- İptidai mektepler, ilkokul adını almıştır.
- İlköğretimin zorunluluğu ve devlet okullarında ücretsiz oluşu 1924 anayasasında yinelenmiş ve 22 Mart 1926 tarihli ve 789 sayılı Maarif Teşkilatına Dair Kanunla bu hüküm getirilmiştir:

“İlköğretim çağındaki çocuklar meslek mekteplerine giremezler. İlköğretim çağını geçirmiş ve hiç öğrenim görmemiş çocukları kabul eden kurumlar bunlara ilk öğrenimini de vermeye mecburdur”.

- Türkiye'de öğrenim görmek üzere okula gidecek Türk yurttaşı çocuklar, bu öğrenimleri için ancak Türk okullarına gideceklerdir.
- 1926 tarihli ilgili kanun ilköğretim kuruluşlarını Şehir-kasaba ve köy, “gündüz” ve “yatılı” ilk mektepleri olarak göstermiş ve gündüz ilk mekteplerinin illerin özel idare gelirleriyle açılacakları belirtilmiştir. Şehir ilkokulları 5, köy ilkokulları 3 yıl olarak belirlenmiştir. Bu süre köylerde ancak 1939 yılında 5 yıla çıkarılmıştır.
- 1926 tarihli ilkokul programı öğretimde “toplu öğretim” ilkesini getirmiştir. Bu yöntem özellikle Hayat Bilgisi dersi etrafında uygulanacaktır. Bu ilkenin yanı sıra “çevreden hareket” ve “çocuğa göre öğretim” ilkeleri de kabul edilmiştir.

2. Ortaöğretim

- Cumhuriyet'in kurulmasının akabinde ortaöğretim için de bir yönetmelik hazırlanmıştır. Bu yönetmelik çerçevesinde Sultanilerin birinci devresi "ortaokul", ikinci devresi "lise" olarak adlandırıldı. Kızların daha az süre eğitim görmelerine son verilerek kızlar ve erkekler için açılan ortaokul ve liselerin süresi eşitlenmiştir (1924).
- 1926 yılında yatsız ortaöğretimde de karma eğitime geçilmiştir.
- 22 Mart 1926'da çıkarılan 789 sayılı Maarif Teşkilatı'na Dair Kanun'la Ortaöğretim: Liseler, Orta mektepler, İlk muallim ve köy muallim mekteplerinden oluşacaktır.
- 1932 yılında hazırlanan ortaokul müfredat programına kadar kayda değer bir gelişme yaşanmamıştır. 1932 yılında öğrencilerin pratik yeteneklerini geliştirerek onları hayata hazırlamaya yönelik bir müfredat programının uygulanması amaçlanmıştır.

3. Yükseköğretim

- Cumhuriyet'in ilanını müteakiben Darülfünun-ı Osmani, 1924 yılı itibariyle İstanbul Darülfünun'u olarak yeniden tesis edilmiştir.
- Üniversiteye hem bilimsel hem de yönetsel özerklik verilmiştir.
- Öğretim üyelerine rektörü seçme hakkı tanınmıştır.
- 1933 yılında artık İstanbul Darülfünun'u İstanbul Üniversitesi olmuştur.
- 1923 yılında Harp okulu, 1923'te Ankara Hukuk Mektebi, 1927'de Gazi Öğretmen Okulu ve Eğitim Enstitüsü açılmıştır.
- 1933 Üniversite Reformu
 - Albert Malche ve Raporu
 - Darülfünun'un Lağvı-31 Temmuz 1933
 - İstanbul Üniversitesi'nin açılması Kararlaştırıldı-1 Ağustos 1933
 - Nazi Almanyası'ndan Öğretim Kadrosu-**Yurt Dışındaki Alman Bilim Adamları Yardım Cemiyeti-Zürih**- Prof. Philip Schwartz
 - İktisat Profesörü W. Röpke, A. Rüstow, G. Kessler, F. Neumark; kimya profesörleri F. Arndt, F. Haurowitz, E. M. Alsleben;
 - Tıp profesörleri P. Schwartz, R. Nissen, A. Eckstein;
 - Müzik profesörleri P. Hindemith, C. Ebert, E. Zuckmayer;
 - Hukuk profesörü E. Hirsh;
 - Kent bilimcisi E. Reuter.
 - 2. Dünya Savaşı arifesi ve sonrası ülkeden ayrılış-Abd ve Almanya
- **Eğitim Enstitüleri**
 - İlk kez 1926-27 eğitim-öğretim yılında, ortaokul Türkçe öğretmeni yetiştirmek üzere Konya'da iki yıl süreli olarak Orta Muallim Mektebi açılmıştır. Bu okul, eğitim enstitülerinin temelinin teşkil etmiştir. Anılan okul, 1927-28 eğitim-öğretim yılında Pedagoji bölümü eklenerek Ankara'ya taşınmıştır.
 - 1928-29 eğitim-öğretim yılında Matematik, Fizik, Tabii bilimler, Tarih-Coğrafya bölümleri eklenmiş; eğitim-öğretim süresi iki yıl hazırlık bir buçuk yıl meslek eğitimi olmak üzere 3,5 yıla çıkartılmıştır.
 - 1929-30 eğitim-öğretim yılında okulun adı Gazi Orta Muallim Mektebi ve Terbiye Enstitüsü olarak değiştirilmiştir. 1932 yılında bir yılı hazırlık olmak üzere eğitim-öğretim süresi dört yıla çıkarılmış, resim-iş ve beden eğitimi bölümleri de eklenmiştir.

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.