
TC

SELÇUK ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

İLKÖĞRETİM ANABİLİM DALI

SINIF ÖĞRETMENLİĞİ BİLİM DALI

OSMANLIDAN CUMHURİYETE SIBYAN

MEKTEPLERİNDE YENİLİK VE GELİŞMELER

Şadiye YILMAZ

YÜKSEK LİSANS TEZİ

DANIŞMAN

Prof. Dr. Süleyman BÜYÜKKARCI

KONYA–2009

 ii

T.C.

SELÇUK ÜNİVERSİTESİ

Sosyal Bilimler Enstitüsü Müdürlüğü

BİLİMSEL ETİK SAYFASI

Bu tezin proje safhasından sonuçlanmasına kadarki bütün süreçlerde bilimsel

etiğe ve akademik kurallara özenle riayet edildiğini, tez içindeki bütün bilgilerin etik

davranış ve akademik kurallar çerçevesinde elde edilerek sunulduğunu, ayrıca tez

yazım kurallarına uygun olarak hazırlanan bu çalışmada başkalarının eserlerinden

yararlanılması durumunda bilimsel kurallara uygun olarak atıf yapıldığını bildiririm.

Şadiye YILMAZ

 iii

T.C.

SELÇUK ÜNİVERSİTESİ

Sosyal Bilimler Enstitüsü Müdürlüğü

YÜKSEK LİSANS TEZİ KABUL FORMU

 Şadiye YILMAZ tarafından hazırlanan “Osmanlıdan Cumhuriyete Sıbyan

Mekteplerinde Yenilik ve Gelişmeler” başlıklı bu çalışma 08/06/2009 tarihinde

yapılan savunma sınavı sonucunda oybirliği ile başarılı bulunarak, jürimiz tarafından

yüksek lisans tezi olarak kabul edilmiştir.

Ünvanı, Adı Soyadı

Prof.Dr. Süleyman BÜYÜKKARCI

Başkan

Ünvanı, Adı Soyadı

Doç.Dr. Güngör KARAUĞUZ

Üye

Ünvanı, Adı Soyadı

Yrd.Doç.Dr. Mustafa GÜLCAN

Üye

 iv

ÖNSÖZ

“Osmanlıdan Cumhuriyete Sıbyan Mekteplerinde Yenilik ve Gelişmeler”

isimli bu araştırma Selçuk Üniversitesi Sosyal Bilimler Enstitüsü’nde Prof. Dr.

Süleyman Büyükkarcı’nın yönetiminde tez çalışması olarak hazırlanmıştır.

Bu çalışma ile Osmanlı eğitim sistemindeki ilköğretim kurumu niteliğinde olan

sıbyan mekteplerinin zaman içinde geçirdiği değişim tespit edilmeye çalışılmıştır.

İlköğretim kurumları konusunda Osmanlı Devleti’nde yapılan doğru ve yanlış tüm

çalışmalardan ders alınması çalışmanın amacına ulaşmasını sağlayacaktır.

Çalışmalarımda beni yönlendiren ve bana yol gösteren danışmanım Sayın Prof.

Dr. Süleyman Büyükkarcı’ya ve desteklerini her zaman hissettiğim aileme teşekkürü

bir borç bilirim.

Şadiye YILMAZ

 Konya 2009

 v

ÖZET

Osmanlı Devleti’nin Selçuklulardan ve İslam ilkelerindeki eğitim

kurumlarından aldıkları ilköğretim seviyesindeki okullara “sıbyan mektebi” adı

verilmektedir. Osmanlıların kurdukları eğitim sisteminin ilk basamağını sıbyan

mektepleri oluşturmaktaydı.

Hem İslam dininin eğitime önem vermesi hem de okulların devlete bağlı

olmadan vakıf yoluyla kurulmaları yaygınlaşmalarını sağlamıştır. Zaman içinde

sistemleri bozulan ve çağın gerektirdiği eğitimi veremeyen sıbyan mekteplerinde

Tanzimat döneminden itibaren yenileşme çalışmaları yapılmaya başlanmıştır. Ancak

bu okulların, sistemleri bozulduktan sonra artık yeniliğe açık olmayan medreselerin

etkisinde olmaları sebebi ile hedeflere ulaşılamamıştır.

Osmanlı devletinin son dönemlerine doğru sayıları iyice azalan sıbyan

mektepleri Cumhuriyet döneminde yürürlüğe giren Tevhid-i Tedrisat Kanunu ile

birlikte kaldırılmışlardır.

Anahtar kelimeler: Türk Eğitim Tarihi, Osmanlı, Sıbyan Mektebi.

 vi

SUMMARY

RENOVATIONS AND DEVELOPMENTS AT THE SIBYAN SCHOOLS

FROM THE OTTOMAN EMPIRE TO TURKISH REPUBLIC

The schools at primary level that The Ottoman State adopted from Seljuks and

the education system in Islamic countries are called “Sibyan Mektebi” (Ottoman

Primary-Elementary School). Those schools were the first step in the education

system that the Ottomans established.

The fact that Islam holds education in high esteem and that the schools were

opened through foundations without state affiliation helped them become

widespread. Efforts to innovate Sibyan schools, whose systems were impaired in

time failing to provide the education that the age required, started as of the Tazminat

period (the reform period in the Ottoman Empire). Yet, targets could not be achieved

due to the influence of madrasahs, which were resistant to change after their systems

were out of order any longer.

What few sibyan schools remained in the last years of the Ottoman State were

abolished in accordance with the Law of Unification of Education that came into

force during the republic period.

Key words: History of Turkish Education, Ottoman, Sibyan Mektebi.

 vii

İÇİNDEKİLER

Sayfa No

Bilimsel Etik Sayfası ... ii

Tez Kabul Formu ... iii

Önsöz ... iv

Özet .. v

Summary .. vi

İçindekiler .. vii

GİRİŞ ... 1

1. Araştırmanın Konusu ... 1

2. Araştırmanın Amacı ... 2

3. Araştırmanın Önemi .. 3

4. Yöntem ve Planı .. 3

BİRİNCİ BÖLÜM

Geleneksel Omsnalı Eğitim Sistemi ve Sıbyan Mektepleri 5

1. 1. Geleneksel Osmanlı Eğitim Sistemi .. 5

1. 1. 1. Fatih Sultan Mehmet’in Eğitim Anlayışı 7

1. 2. Geleneksel Osmanlı Eğitim Sisteminde Sıbyan Mektepleri 7

1. 2. 1. Tanımı .. 7

1. 2. 2. Kuruluşları, Yönetimleri ve Denetimleri 8

1. 2. 3. Öğrenciler .. 11

1. 2. 4. Öğretmenler.. 14

1. 2. 4. 1. Öğretmenlerde Aranan Kişilik Özellikleri 15

1. 2. 4. 2. Öğretmenlerin Ücretleri ... 15

1. 2. 4. 3. Öğretmenlerin Toplum Üzerindeki Etkileri 17

1. 2. 5. Ders Programları .. 17

1. 2. 6. Metod ve Teknikler .. 20

1. 2. 7. Disiplin .. 22

 viii

İKİNCİ BÖLÜM

Literatür Taraması .. 23

ÜÇÜNCÜ BÖLÜM

Osmanlı Eğitiminde Batılılaşma .. 27

3. 1. Tanzimat Öncesi .. 27

3. 2. Tanzimat Dönemi .. 31

3. 3. II.Abdülhamid Dönemi .. 36

3. 4. II.Meşrutiyet Dönemi .. 39

DÖRDÜNCÜ BÖLÜM

Sıbyan Mekteplerinde Yenilik ve Gelişmeler .. 41

4. 1. İlköğretimi Yayma Çabaları .. 42

4. 2. Öğretmenlerin Statüleri ve Yetiştirilmeleri ... 46

4. 3. Ders Programları .. 51

4. 4. Metod ve Teknikler, Disiplin ... 55

4. 5. Araç ve Gereçler .. 58

4. 6. Yönetimleri ve Denetimleri ... 59

4. 7. Kurulan Yeni Okul Sistemi ... 60

SONUÇ .. 65

KRONOLOJİ ... 68

KAYNAKÇA .. 70

EKLER .. 74

Ek-1 ... 74

Ek-2 ... 76

ÖZGEÇMİŞ ... 81

 1

GİRİŞ

Giriş bölümünde çalışmanın fikirsel yönden temelini oluşturan araştırmanın

konusu, amacı, önemi, yöntem ve planı açıklanacaktır.

1. Araştırmanın Konusu

Eğitim ve öğretim; siyasi, dini, hukuki ve ekonomik konularla etkileşim

içindedir. Bu sebepten toplumları etkileyen konuların başında gelmektedir. Bir

toplumun köklü bir kültür oluşturabilmesi için sağlam bir eğitim sistemine ve iyi

yetiştirilmiş vatandaşlara sahip olması gerekmektedir. Başarısız olan bir eğitim

öğretim, toplumların ilerleyemeyişinin hatta geriye gidişinin nedeni olur.

Bir medeniyetin ilerleyebilmesi için gerekli olan eğitim aileden başlayan,

okullarda ve hayatın içerisinde devam eden bir süreçtir. Önemli olan bu süreç

içerisinde bireyin doğru ve düzenli bir şekilde eğitim almasıdır.

Eğitim kurumları toplumun ihtiyaçlarını karşıladıkları sürece yaşamışlardır. Bu

işlevlerini yerine getiremedikleri zaman da değişmek ya da yeni kurumlara

görevlerini devretmek zorunda kalırlar. Osmanlı Devleti’nde de benzer durumlar

yaşanmıştır. Devletin kuruluşu ile göreve başlayan eğitim kurumları 16. yy’a kadar

toplumun ihtiyaçlarını karşılamış ancak bu dönemden sonra değişen şartlara ayak

uyduramayınca toplumun ilerlemesine engel olmaya başlamışlardır. Ne yazık ki

Osmanlı Devletinde yenilenme hiç de kolay olmamıştır. Yılların getirdiği köklü

geleneklerden vazgeçip, yeni görüşlere uyum sağlanması oldukça zor olmuştur. Bu

durum siyasi çatışmalara neden olmuştur (Koçer, 1987: 1).

Eğitim tarihinin insanlık tarihi ile başladığı kabul edilmektedir. Bu duruma

insanların sahip oldukları bilgi ve becerileri diğer insanlarla paylaşma isteği neden

olmuştur. Türk eğitim tarihine gelecek olursak; Türk eğitim tarihi, tarihi bilinen ilk

Türk toplumları ile başlar. Amacı, en eski tarihlerden günümüze kadar Türk

milletinin ürettiği, benimsendiği, geliştirdiği eğitim ve öğretimle ilgili düşünceleri,

kurumları, uygulamaları ortaya koymak, insan yetiştirme düzenini ve nasıl bir insan

tipi yetiştirmeye çalışıldığını araştırmak, bugünkü eğitim sorunlarımızı en iyi

biçimde çözebilmek için geçmişten bir takım dersler çıkarılıp çıkarılamayacağını

tartışmaktır (Y. Akyüz, 2005: 1).

 2

Osmanlı Devleti kuruluşundan itibaren diğer Türk devletleri ve beylikleri gibi

eğitim öğretime önem vermiştir. Ancak yaşanan sosyal ve siyasi problemler eğitimin

çağa ayak uydurmasına mani olmuştur. Yaşanan her çağın olumlu ve olumsuz

özellikleri eğitimin gidişatına aynı şekilde yansımıştır.

Türk eğitim tarihi içinde önemli bir yere sahip olan sıbyan mektepleri

günümüzdeki ilköğretim okullarının birinci kademesine karşılık gelmektedir.

Osmanlılarda eğitim dini temellere dayanmaktaydı. Bu sebepten sıbyan

mekteplerinde dini eğitime ağırlık verilmekteydi. Dünyevi ihtiyaçlara yönelik bilgiler

fazla önemsenmemekteydi. Mekteplerdeki bu durum yenileşme hareketlerinin

başladığı dönemden itibaren tartışılmaya başlanmıştır. Tanzimat ve Meşrutiyet

döneminde ise çıkarılan talimat ve nizamnameler ile düzenlemeler yapılmaya

çalışılmıştır. Bu düzenlemelerin bazıları sadece kağıt üstünde kalmış bazıları ise

uygulamaya konulmuştur.

Sıbyan mektepleri sosyal bir kurum olmaları sebebi ile kültürümüzde ayrıca bir

önem taşımaktadır. Çünkü ilkokullar çocukların ailelerinden ve yakın çevrelerinde

sonra tanıştıkları ilk sosyal ortamlardır. Ünlü pek çok devlet adamı ve yazar, şair de

hayatlarında önemli bir yere sahip olması sebebi ile sıbyan mekteplerine

hatıralarında sıkça değinmişlerdir.

Eğitimin ilk basamağı olan sıbyan mekteplerinin Osmanlı Devleti’nin

kuruluşundan Cumhuriyetin ilanına kadar geçen zaman içinde kazandığı yenilikler ve

çağa ayak uydurma çabaları araştırmamıza konu olarak seçilmiştir.

2. Araştırmanın Amacı

Osmanlıda eğitimin temelini oluşturan sıbyan mektepleri ile ilgili daha önce

yapılan çalışmalara baktığımızda sıbyan mekteplerinin karakteristik yönlerini ve

eğitim öğretimlerini açıklayan çalışmalar yapılmıştır. Ancak bu okulların zaman

içinde geçirdikleri değişimleri eğitimin unsurları üzerinde sınıflandıran bir çalışma

yapılmamıştır.

Osmanlı Devleti’nde varlığını sürdürmüş olan sıbyan mekteplerinin geçirdiği

evreleri incelemek ve araştırmak araştırmamızın amacıdır. Bu çalışma ile sıbyan

mekteplerinin Türk Eğitim Tarihine olan katkıları bulunmaya çalışılacaktır.

 3

3. Araştırmanın Önemi

Eğitim, ülkemizde yaşanan problemlerin başında gelmektedir. Yaşanan

sorunlara bakıldığı zaman eğitimin her kademesinde yanlış politikalar uygulandığı

görülmektedir. Özellikle de ilköğretim kademesinde yapılan hatalar, bir sonraki

eğitim kademesinde de hata yapılmasına sebep olmuştur.

Eğitimde uygulanan yenilikleri kültürü ile özdeşleştiremeyen toplumların

zamanın şartlarına ayak uydurması mümkün değildir. Ekonomik ve siyasi iniş

çıkışların eğitimdeki değişikliklere etkisini de düşünecek olursak eğitim seyrinin

olumsuz etkileneceği muhakkaktır.

Araştırma, Osmanlı döneminde bu alanda yapılmış çalışmalar incelenerek,

geçmişte yapılan hatalardan ders alınması bakımından önemlidir. Sıbyan

mekteplerinin tarihi seyri incelendiğinde ilköğretimimizin geçmişi ile bugünü

arasında karşılaştırma yapılabilecektir.

4. Araştırmanın Yöntem ve Planı

Bu çalışmada eğitim kurumlarının değerlendirmesi, olayların yaşandığı devrin

şartlarına göre ele alınmaya çalışılmıştır.

Araştırmanın verileri konu ile ilgili yazılmış olan tezler, makaleler, bildiriler ve

anılardan oluşmaktadır. Çalışmamızda yazılı materyallerin analiz edildiği doküman

incelemesi yöntemi kullanılmıştır. Bu nitelikli kaynaklar sayesinde araştırmanın

geçerliği ve güvenilirliği sağlanmaya çalışılmıştır. Sıbyan mekteplerinin

öğretmenleri, öğrencileri, yönetimleri ve denetimleri, ders programları ve kullanılan

metod ve teknikleri bütüncül bir yaklaşımla ele alınmaya çalışılmıştır.

Sıbyan mekteplerinin artık tarihe karışmış olmasından ve günümüzde bu

okullarda okumuş kişilerin hayatta olmamasından dolayı araştırma yazılı

kaynaklardan elde edilen bilgilerle sınırlıdır. Araştırma sırasında çeşitli kaynaklardan

faydalanılmaya çalışılmıştır. Bu sırada yaşanılan olaylarla ilgili yazarların farklı

görüşleri olduğu saptanmıştır. Bu görüşlerin tamamına çalışmada yer verilerek hem

tarafsız olmaya hem de görüşler arasında bir sentez oluşturmaya çalışılmıştır.

 4

“Osmanlıdan Cumhuriyete Sıbyan Mekteplerinde Yenilik ve Gelişmeler”

konulu bu çalışmada Osmanlı eğitim sisteminde ilköğrenim seviyesindeki bu

kurumlar eğitim tarihimizde yaşanan gelişmelere paralel olarak incelenmiştir.

Çalışma dört bölümden oluşmaktadır. Birinci bölümde kısaca Osmanlı

Devleti’nin kurmuş olduğu eğitim sistemi açıklanmıştır. Daha sonra bu anlayışa göre

sıbyan mekteplerinin devletin kuruluş ve gelişme yıllarındaki durumları başlıklar

altında incelenmiştir. İkinci bölümde geçmiş yıllarda konumuz ile ilgili yapılan

araştırmalar hakkında bilgi verilmiştir. Üçüncü bölümde tarihimiz siyasi olaylara

göre dönemlere ayrılmış, eğitim tarihimizde yaşanan gelişmeler bu dönemler altında

kronolojik olarak incelenmiştir. Dördüncü bölümde ise sıbyan mekteplerindeki

yenilik ve gelişmeler başlıklara ayrılmıştır. Önceki bölümlerde açıklanan gelişmeler

bu başlıklar altında incelenmiştir.

 5

BİRİNCİ BÖLÜM

GELENEKSEL OSMANLI EĞİTİM SİSTEMİ VE SIBYAN MEKTEPLERİ

Türkler var oldukları ilk günden beri birçok medeniyeti etkilemiş, aynı

zamanda da diğer medeniyetlerden etkilenmişlerdir. Yaşanılan bu etkileşim asla tek

konuda olmamıştır. Siyasi, ekonomik ve sosyal unsurların tümü etkilenmiştir. Elbette

ki eğitim kurumları da etkilenen unsurların başında gelmektedir. Osmanlılar da

Selçuklulardan devraldıkları kurumları kendi anlayışlarına ve devrin

gerektirdiklerine göre şekillendirmişlerdir. Orta Asya kültürünün ve ağırlıklı olarak

İslam kültürünün izlerini taşıyan eğitim sisteminin Osmanlı Devleti ile aldığı şekil

çalışmamızın ilk bölümünü oluşturmaktadır.

Yine bu bölümde Osmanlı eğitim sisteminin ilk basamağını oluşturan sıbyan

mekteplerinin Osmanlı Devleti’nin kuruluş ve gelişme dönemi içindeki durumları

incelenecektir.

1. 1. Osmanlı Eğitim Sistemi

Okul; kavram ve kurum olarak Osmanlılara, Anadolu Selçuklularından

geçmiştir. Osmanlı devletinin kuruluşundan itibaren ilköğretim hizmetlerinin

yürütüldüğü halka açık mektepler kurulmuş ve yaşatılmıştır. Özellikle İstanbul’un

fethinden sonra bu konuda daha belirgin adımlar atılmıştır (Akgündüz, 1986: 36).

13.yy’da Osmanlı devleti kurulana kadar Selçukluların ve beyliklerin ne kadar

mektep ve medrese bıraktıkları tam olarak bilinmemektedir. Ancak halkın bütün

kesimlerinin mekteplerden yararlandırıldığı kesindir. Medreselerin ise eğitim öğretim

kurumu olmasının yanında sağlık merkezi, aşevi ve danışma merkezi olarak da

kullanılması sebebi ile eğitim öğretimin arka planda kaldığı söylenebilir (Sakaoğlu,

1991: 17).

Osmanlı devletinde devlet adamları eğitime önem vermişlerdir. Özellikle

kuruluş yıllarında birçok medrese açılmıştır. Bu ilk medreselerde asıl amaç pozitif

bilimleri öğretmekten ziyade İslam dininin öğretilmesidir. İlerleyen yıllarda ise daha

planlı eğitim programları takip edilmiştir. O dönemde pek çok Avrupa ülkesinde

 6

okutulmayan dersler Osmanlı medreselerinde okutulur hale gelmiştir. Ancak

medreseler her ne kadar bilim öğretmeye çalışsalar da asıl amaç öğrencileri bu dünya

için değil ahiret için hazırlamaktı. Bu kurumlarda konuşulan dil Türkçe olmasına

rağmen, dersler Arapça okutuluyordu.

Devrin önemli alimleri ülkede toplanmıştır. Bu hocalara büyük saygı

gösterilmiştir. Fatih ve Kanuni döneminde medreselerde birçok ilim ders programına

girmiştir. Anadolu’da bağımsızlığını sürdüren beyliklerinde eğitime önem verdikleri

bilinmektedir. Osmanlı devleti bu beylikleri de sınırları içine alması ile birlikte iyi

“eğitim veren kurumlar kazanmıştır. Rönesans ve reform hareketleri ile Osmanlı

medreselerinde verilen başarılı eğitim Avrupa’da da yayılmaya başlamıştır.

Ancak 16.yy’dan sonra medrese sisteminde değişimler başlamıştır. Nakilci,

ezberci bir sistem yerleşmeye başlamıştır. İlmiye sınıfını vergi gibi

yükümlülüklerden muaf tutulması ve toplumda saygı görmesi, vasıfsız dahi olsa pek

çok kişinin rüşvet vererek bu makamlara gelmesine sebep olmuştur. Müderris(*)

seçilirken yapılan haksız uygulamalar eğitimin iyice zayıflamasına ve eğitime verilen

değerin azalmasına sebep olmuştur. Padişah ve şeyhülislamlardan bu durumu

düzeltme çabalarına girişenler olmuş fakat bazı zümreler tarafından

engellenmişlerdir. Vakıflar tarafından açılıp idare edilmeleri de bir anlamda özerk

olmalarına sebep olmuştur. Vakıfların koydukları şartları değiştirmek kolay olmadığı

için medreseler yeniliğe çok da açık olamıyorlardı.

Önemli eğitim kurumlarından bir tanesi de devletin yönetiminde bulunan tek

eğitim kurumu olan Enderun Mektepleridir. Fatih Sultan Mehmet döneminde

temelleri atılan bu okullar II. Mahmud zamanına kadar sistemi bozulmadan devam

etmiştir. Öğrencileri devşirmelerden seçilen bu okullarda müzikten edebiyata,

matematikten görgü kurallarına kadar her türlü konuda bilgi veriliyorlardı. Kuruluş

amaçları ise devlet hizmeti için eleman yetiştirmek ve aynı zamanda padişaha bağlı

kişiler yetiştirmekti. Devşirme sisteminin bozulması ve padişaha yakın kişilerin

çocuklarının da bu okula kabul edilmesi ile sistemi bozulmaya başlamıştır. Ayrıca

batılı anlamda eğitim veren okulların açılması bu okullara olan ilginin azalmasına

(*) Medreselerde ders veren kişi.

 7

sebep olmuştur. Enderun mektepleri medreselerin tersine yeniliklere açık

davrandıkları halde önemlerini kaybetmişlerdir.

1.1.1. Fatihin Sultan Mehmet’in Eğitim Anlayışı

Burada Osmanlı eğitim sisteminin oluşmasında önemli katkıları olan Fatih

Sultan Mehmet’e mutlaka değinmemiz gerekir. Fatih sultan Mehmet Osmanlı

devletinde eğitim alanında en önemli adımları atan padişahlardandır. Özellikle

İstanbul’un fethinden sonra bu şehri bir kültür ve bilim merkezi haline getirmeye

çalışmıştır. Alimleri Müslim gayrimüslim ayrımı yapmadan İstanbul’a davet etmiş

onlarla ilmi tartışmalar yapmıştır. Pozitif bilimlere ve felsefeye değer vermiştir.

Fatih’in eğitime verdiği önem kurduğu medrese sisteminden de açıkça belli

olmaktadır. Bu medreseler öğrencinin beslenme, sağlık ve barınma gibi temel

ihtiyaçlarını karşılayacak şekilde tasarlanmıştır. Daha önemlisi ise öğrencilerin

özellikle tıp ilmiyle ilgili dersleri uygulamalı olarak öğrenmeleri sağlanmaktaydı.

Fatih Sultan Mehmet, kendi adını taşıyan caminin etrafına Sahn-ı Seman ve

Tetimme Medreselerini kurduğu zaman bunların yanına bir de öksüz ve yetim

çocukları okutmak için sıbyan mektepleri yaptırmıştır (Gelişli, 2002: 1). Fatih Sultan

Mehmet’in sıbyan mektepleri için attığı büyük adımlar vardır. Bu çalışmalar ilerdeki

bölümlerde açıklanacaktır. Şimdi ise mekteplerin kısaca tarihçesi, yönetimleri ve

mektepleri oluşturan ana unsurlar açıklanacaktır.

1.2. Geleneksel Osmanlı Eğitim Sisteminde Sıbyan Mektepleri

1.2.1.Tanımı

Osmanlıların, Selçuklulardan ve İslam ülkelerindeki eğitim kurumlarından

aldıkları ilköğretim seviyesindeki okullara sıbyan mektebi adı verilmektedir.

“sıbyan”, Arapçada “çocuk” demek olan “sabi” kelimesinin çoğulu “çocuklar”

anlamına gelmektedir (Özön, 1959: 642). Mektep kelimesi ise “yazı yazılan yer”

anlamına gelen “ketebe” kelimesinden türemiştir. Mektep kelimesi aynı zamanda

“Kur’an öğretilen yer” anlamına da gelmekteydi. Sıbyan mektebi ise 5-6 yaşlarındaki

kız ve erkek çocukların 3-4 yıl eğitim gördükleri kurumları ifade etmektedir.

Sıbyan mektepleri; Mekteb-i Sıbyan, Darü’s Sıbyan, Muallimhane,

Mektephane, Darü’l-ilim, Darü’t-talim, Mahalle Mektebi, Taş Mektep gibi isimlerle

 8

anılmışlardır (Kılıç, 2002: 4). Fatih’in Türkçe vakfiyesinde bu müesseselere

“darüttalim” denilmekle beraber vakfiyenin Arapçasında mektep tabiri de

kullanılmıştır. Fatihten sonrakiler buna “darülilim, muallimhane, mektep,

mektephane” de demişlerdir. Hemen hemen her mahallede bulunduğu için halk

dilinde “mahalle mektebi” adı ile de anılırdı. Fakat halk arasında ve kültür tarihinden

bahseden eserlerde kısaca “sübyan mektebi” denildiği görülmekte ve işitilmektedir

(Ergin, 1977: 83). Taş mektep adını ise binaların genellikle taştan yapılması sebebi

ile almışlardır. İlerideki bölümlerde açıklanacağı gibi Tanzimat döneminden sonra

yenileşme hareketleri ile birlikte yeni isimler de almışlardır.

Mahalle mektepleri köyde, kasabada, kentte açılan birer okul olmaktan çok,

“hoca” sıfatı yakıştırılan kişilerin öncelikle Kur’an ı ezberden okumayı ve ibadet

yöntemlerini öğrettikleri tek odalı mekanlardı (Sakaoğlu, 1991: 12).

Cami, medrese, kütüphane, imaret, sebil ve hamam gibi alt üniteleri içine alan

külliye tarzı mimariler içinde yer almışlardır. Böyle bir külliyenin bulunmaması

halinde ise camilere bitişik inşa edilmiştir. İki katlı olan mektep binalarının birkaç

odadan ibaret sade yapıları vardır. Alt kat, kömürlük, abdesthane, müstahdem odası

ve hela; üst kat ise dershanelerden oluşmuştur (Akgündüz, 1997: 210).

Genellikle kubbeli, geniş büyük bir odadan ibarettiler. Bu odanın yanında

hocanın ve kalfasının odası bulunurdu. Okul dışında mümkün olduğu kadar geniş bir

bahçesi vardı. Öğrencilerin ders gördükleri oda yani dershane imkanlar el verdiği

sürece birkaç basamak merdivenle yukarı çıkılan yerlere yapılırdı. Bu yapı şekli

çocukların rutubetten korunmasını engellemek için tercih ediliyordu (Koçer, 1987:

9).

1.2.2. Kuruluşları, Yönetim Ve Denetimleri

Sıbyan mekteplerinin kuruluşu İslamın ilk yıllarına kadar uzanır. İslam dininin

yayılmaya başladığı ilk yıllarda okuma yazma bilenlerin sayısı oldukça azdı. İslam

dini ve sisteminin birlikte getirdiği bir takım ihtiyaçlar okuma yazmanın teşvikinde

önemli rol oynamıştır. Mektepler başlangıçta yazı okulları olarak ortaya çıkmış,

okuma ve yazma öğretimini Müslümanlar ele almaya başlayıncaya kadar Kur’an ve

 9

dinin öğretildiği başka bir mekteple bir müddet yan yana devam etmişlerdir (Gelişli,

2002: 1).

Sakaoğlu’nun görüşüne göre ise: “Sıbyan mektepleri en yaygın, en eski ve

bilinen eğitim kurumlarıdır. Sıbyan mekteplerinin tarihinin ve başlangıcının nereye

dayandığı tam olarak bilinmemektedir. Ancak “hoca” ve “mektep” sözcükleri

Türklerin Anadolu’ya ilk geldikleri yıllardan beri kullanılmaktadır. Dolayısıyla bu

kelimelerin Anadolu da yaşayan eski uygarlıklardan da gelmiş olması

muhtemeldir.”(Sakaoğlu, 1991: 12).

Sıbyan mektepleri, devlet tarafından kurulmamışlardır. Padişahların, önemli

devlet adamlarının ve hayırseverlerin kurdukları vakıflar tarafından yaptırılmışlardır.

Çalışanların maaşları ve kurumun giderleri de bu vakıflar tarafından karşılanmıştır.

Devlet bütçesinden okullar için pay ayrılmamıştır. Okulların yönetimleri ile vakıflar

ilgilenmişlerdir. Burada Osmanlı eğitiminde önemli bir yere sahip olan vakıf

sistemini açıklamamız gerekmektedir. Vakıfları kuran hayır sahibi kişilere “vâkıf”

denilirdi. Vâkıfların çocuklarına “mütevelli” adı verilirdi. Vâkıflar istedikleri kadar

kişi çalıştırabilir ve bu kişilere gerekeli gördüğü maaşı verebilirdi.

Vakıfların talimatnamelerine “vakfiye” adı verilirdi. Bugün bir devletin

anayasası, bir hükümetin umumi muhasebe kanunu, bir cemiyetin ve bir şirketin

statüsü ne ise bir müessesenin de vakfiyesi de odur. (Ergin, 1945: 8) Vakfiyeler

vakıfların idari teşkilatlarını ve nasıl yönetileceklerine açıklık getirirdi. Vakfiyeler

dört ana bölümden oluşmaktaydı. Birinci bölümde vakfı kuran kişiden ve kurma

amacından bahsedilirdi. İkinci bölümde vakfın gelir kaynakları gösterilirdi. Üçüncü

bölümde gelirlerin harcanacağı yerler ve kişiler açıklanırdı. Son bölümde ise vakfı

kuranların koydukları kuralları yerine getirmeyenler için uygulanacak ceza

açıklanırdı. Bu ceza manevi olan “beddua”dır. Vakfiyelerde belirtilen şartların

değiştirilmesi mümkün değildi. Hükümdarlar bile müdahale edemiyorlardı. Ancak

mütevelli vakfiyelere uymazsa ve mütevelli(*)nin mürakebe(**) işinden sorumlu olan

nazır da bu duruma müdahalede bulunmazsa sıbyan mekteplerinin denetiminden

sorumlu olan kadı bu kişileri görevden alıp yerlerine başkasını görevlendirebilirdi.

(*) vakıfların yönetim kurulu.
(**) kontrol.

 10

Vakıflardaki bu katı kurallar fayda sağladığı gibi bazen de zararlı olmuştur. Örneğin

bir mahallede yıkılmış bir cami varsa o caminin yıkıntıları kaldırılamamıştır. Ancak

aynı sebepten, harabe de olsa bazı binalar günümüze kadar gelebilmişlerdir. Vakıflar

bu düzenlerini yüzyıllar boyunca bozmadan korumuşlardır.

Anadolu’da kurulmuş olan sıbyan mekteplerinde Selçuklu etkisi dikkat

çekmektedir. Özellikle Konya, Sivas ve Erzurum gibi gelişmiş şehirlerde varlıklı

ailelerin ve hükümdarların kurdukları vakıflar sayesine pek çok kurumun yanında

sıbyan mektebi de yaptırılmıştır. Sıbyan mekteplerinin yaygın olması İslam dininin

eğitime verdiği önemin bir kanıtıdır ancak bu okullardaki denetim ve bakım eksikliği

bu okulların asıl amaçlarına hizmet etmesine mani olmuştur.

Eğitim öğretim hizmetlerinden okulun hocası veya mahallenin imamı

sorumludur. Denetimlerini de şeyhülislamlığa bağlı olan kadılar yapmışlardır.

Şeyhülislamlık makamından burada kısaca söz edecek olursak Osmanlıda eğitim

alanındaki en yüksek makamdır. Fatih Sultan Mehmet de bunu kanunnamesinde

açıkça belirtmiştir. Şeyhülislamlığın görevi günümüzdeki adalet bakanlığı ve eğitim

bakanlığı görevlerini yürütmekti. Ancak ağırlık adalet konularındaydı. Eğitim

denetimlerini yukarıda belirtildiği gibi fiilen yapmamışlar kadılar vasıtası ile

yürütmüşlerdir.

Okullar üzerinde herhangi bir devlet denetimi yoktu. Her isteyen istediği

mahallede bir sıbyan mektebi açabilirdi. Bu okullara “mahalle mektepleri”

denilmesinin bir sebebi de budur (Çelenk, 2003: 1).

Sıbyan mekteplerinde öğrenciler ücretsiz olarak eğitim alırlardı. Aynı zamanda

yiyecek, giyecek ihtiyaçları karşılanır hatta harçlık bile verilirdi. Bu durum genellikle

padişah vakıfları tarafından yaptırılan imarethane yanında kurulan okullar için

geçerlidir. Çünkü bazı vakıfların yaptırdıkları okullar öğrencilere yalnızca yiyecek

parası yani “gündelik” verebilmiştir.

Mekteplere yaptıran kişinin ismi verilirdi. Bu da mekteplerin günümüzde bile

kimin tarafından yaptırıldığının bilinmesini sağlamaktadır.

 11

İstanbul’da kaç sıbyan mektebi olduğu tam olarak bilinmemektedir. Osman

Ergin Türkiye maarif tarihi isimli eserinde belirttiğine göre:

Kadınların yaptırdıkları mektepler...………………… 47

Hükümdarların yaptırdıkları mektepler……………… 10

Paşaların yaptırdıkları mektepler..…………………… 37

Esnaf ve ağaların yaptırdıkları mektepler…………..... 59

Bey, çelebi ve efendilerin yaptırdıkları mektepler…… 45

Toplam………………………………………….…… 198

Bu mekteplerin ıslah edilme çalışmalarının yapıldığı yıllarda ise sayıları 360

civarındadır (Ergin, 1977: 89).

1.2.3. Öğrenciler

İslam dininde herkes eğitimle yükümlüdür. Ana baba çocuğun aklı başına

gelince okutmaya zorunlu tutulmuştur. Bu nedenle İslam dünyasında olduğu gibi

Osmanlılar da çocukları daha çok küçük iken mektebe başlatılırlardı (Aktaran:

Akgündüz, 1986: 118). Ayrıca eğitim konusunda kadın erkek da ayırımı

yapılmamıştır. Kızlar ve erkekler aynı sınıfın içinde ders görebiliyorlardı. Ancak

kızlar sınıfta kendileri için ayrılmış olan bölümlerde oturuyorlardı. Bunun yanında

sadece kızların veya erkeklerin kabul edildikleri mektepler olmuştur. Sıbyan

mekteplerine hem kız hem de erkek öğrenciler gidebildikleri halde medreselerde

sadece erkekler okuyabiliyorlardı.

Öğrencilerin okula başlamaları için belirlenmiş herhangi bir yaş yoktu.

Çocuklar Anadolu’da 4 yaşlarında, İstanbul’da 5-6 yaşlarında mektebe gitmeye

başlıyorlardı. “Zaman zaman çıkarılan ferman, nizamname ve talimatlarla okula

başlama yaşı, öğrenim süresi ve kız çocuklarının eğitimi konusuna açıklık

getirilmeye çalışılmıştır. 19.yy’da yayınlanan bir talimatname ile öğrenime başlama

yaşı 7 olarak belirlenmiştir. Eğitim süresi de en az 4, en fazla 7 yıl olacaktır. Ayrıca

aynı talimatta kız ve erkek çocuklarının beraber okumaları sakıncalı görülmüş, ayrı

oturmaları teklif edilmiştir” (Akgündüz, 1986: 118).

Öğrenciler, halk arasında “amin alayı” da denilen “bed-i besmele cemiyeti”

isimli tören ile okula başlarlardı. Bu törenler çocukları okumaya özendirir, ana

 12

babalara da çocuklarının okumaları için bir arzu oluşmasına arardı (Akyüz, 2005:

79). Merasim sırasında ortaya konan davetkar tutum ve davranışların çocukta okula

ve öğrenmeye karşı olumlu bir ilgi uyandıracağı şüphesizdir. Öğrenmeye başlamanın

ilk basamağı olması nedeniyle mekteplerde verilen eğitim ve bu esnada yapılan

törenler kişilik oluşumunda önemli ölçüde etkili olmuştur (Bulut, t.y.: 2).

“…O günlerde mektebe başlama merasimi çok cazipti. Kızlara ipekli, süslü

esvaplar giydirirlerdi, göğüslerine sırma işlemeli içlerinde elifba cüzü bulunan

keseler asarlar, arabaya bindirirler, ayaklarının altına ipekli bir yastık koyarlardı.

Başlanacak mektebin çocukları arabanın arkasından gelirler ve öndeki büyük

çocuklar ekseriyetle:

Şol cennetin ırmakları,

Akar Allah deyu deyu,

Cennette huri kızları,

Gezer Allah deyu deyu!

diye çocukluğumuzun en meşhur ilahisini söylerler, her mısranın arkasından da

küçükler “amin, amin” diye alaya katılır ve gırtlakları patlatıncaya kadar bağırırlardı.

Sokaklarda alay geçerken başka çocuklar da sürüye katılır, mektebe kadar giderler.

Mektebe başlayacak çocuk, hocanın elini öperek elifbayı tekrar ederlerdi. Ondan

sonra bütün çocuklara lokma ve çil para dağıtılırdı. Artık ertesi sabahtan itibaren

mektebin kalfası gelir, mahallenin mektebe giden diğer çocukları ile birlikte onu da

alır mektebe götürürdü.

Bu alay düğün merasimi kadar mühim sayılır, aileler çok para sarf eder ve

Osmanlı devrinin sisteme bağlı içtimai yardım hissine uyarak, o mahallenin birkaç

fakir çocuğu da mektebe verilir, masrafları görülürdü…” (Aktaran: Kara ve Birinci,

2005: 76).

Öğrencileri teşvik etmek için yapılan bir başka etkinlik de ilkbahar aylarında

yapılan gezilerdir. Bu geziler vakfiyelerde yazmasa bile senede en az bir defa

düzenlenirdi. Müsahipzade Celal “Eski İstanbul Yaşayışı” eserinde mektep

gezmelerini şöyle anlatır: “İlkbahar mevsimi gelince, mektep gezmeleri başlar. Her

mektep kendi civarında bir mesireye gider. Üzeri al ihramdan tenteyle örtülmüş,

 13

defne dallarıyla donanmış, içi pamuk şilte ve yastıklarla döşenmiş öküz arabalarına

çocuklar sıra ile bindirilirdi. Talebenin sayısına göre birkaç araba katarı olurdu.

Bazen civar mektepler bir arada gezmeye götürülürdü. Ocaklar yakılır, yemek

kazanları konulur, etli pilavlar, bademli, sütlü helvalar pişirilir, çocuklara yedirilir ve

orada bulunan davetlilere de ikram edilirdi.

Bu mektep gezmelerine “kapama” denir. Sebebi taş mekteplere vakfedilmiş

kapama(*) paralarıydı. Bu paralarla o mektepte buluna fakir çocuklara kapama

mevsimi gelince entari, ayakkabı, hırka dağıtılır, mektep gezmesi masrafları da o

vakıf paralardan verilirdi.

Bu mektep alaylarına halk da katılırdı. Halkı ve çocukları eğlendirmek için

öküz arabalarının önünde davul-zurna çalarak soytarılık eden oyuncular yüzlerini

boyarlar, başlarına acayip külahlar giyerek alaca bulaca şalvar, entari ile türlü

oyunlar oynayarak sokakları dolduran halkın önünden geçip giderlerdi…” (Aktaran:

Kara ve Birinci, 2005: 269). Bu geziler herkes bir araya geldiği için öğrenciler ve

aileleri tarafından önemli günlerden kabul edilirdi.

Öğrencilere yapılan bu yardımların yanında Türk eğitim tarihinde çok fazla adı

geçmeyen bir âdet vardır. Büyük şehirlerde bulunan padişahların ya da önemli devlet

adamlarının yaptırdıkları mekteplerin vakfiyelerinde öğrencilere para, kıyafet ve

yiyecek verileceği belirtilmiştir. Yılın belirli bir zamanında sıbyan mektebi

öğrencileri Bab-ı Ali’ye getirilip orada çocuklara pilav, zerde yediriliyor ve bahşiş

veriliyordu. Bu usulün ne zaman yapıldığı, kaç öğrencinin bundan faydalandığı ve

niye yapıldığı hakkında fazla bilgi yoktur. Arşivlerde bununla ilgili vesikalar

olmamasına rağmen tarihçiler bu konudan pek bahsetmemişlerdir (Ergin, 1977: 91).

Y. Akyüz Türk Eğitim Tarihi isimli kitabında konu ile ilgili bir fermanının belgesini

yayınlamıştır. Sultan II. Mahmud defterdarlara İstanbul'daki sıbyan mektebi

öğrencilerine 10’ar para bahşiş verilmesi ile ilgili bir ferman göndermiştir. Bu 10

para ile o dönemde 10 tane elma şekeri alınabilmekteymiş (Y. Akyüz, 2005: 80).

(*) Mekteplerin tatil zamanı

 14

1.2.4. Öğretmenler

Osmanlı Türklerinde, hatta Selçuklularda eğitim, öteki İslam ülkelerinde

olduğu gibi, ağırlık merkezi dini eğitime dayanan bir sistem yani medrese sistemi idi.

Bunun yanında her ne kadar dini eğitimin yanında günlük yaşayışın gerektirdiği

bilgilere yer veriliyorsa da, ne onun ilk basamağı olan sıbyan mektepleri ne de kendi

içinde bulundurduğu diğer bölümlerde dünyevi ihtiyaçlarını ön plana alan insan

yetiştirme amacı güdülmemiştir. Aslında bu türde insan yetiştirme orta çağda Doğu

ve Batı dünyasının karakteristik bir niteliğidir. Onun içindir ki bu sistemin ilk

basamağını teşkil eden sıbyan okullarının öğretmenleri birer din adamı, müderrisleri

ise derecelerine göre, din bilgini veya devrin mantığına az çok aşina olan din

adamlarıdır (Koçer, 1987: 5). Kız çocuklarına ait mekteplerin hocaları da genellikle

ancak Kuran, Subha-i Sıbyan, Tuhfe-i Vekisi gibi risaleleri okuyabilen yaşlı

kadınlardı (Gelişli, 2002: 1).

Medrese eğitimi görmüş hocaların sayısı azdı. Eğitimin ilkeleri bilinmiyor,

öğretim metotlarına başvurulmuyordu. Sıbyan mekteplerine öğretmen olacaklar

kişiler için de belirli bir devlet politikası oluşturulmamıştı.

Öğretmenlere Osmanlıların ilk devirlerinde “hace”; son devirlerinde “muallim”

ismi verilmiştir (Kara ve Birinci, 2005: 24). Öğrencileri çok olan büyük mekteplerde

birkaç hatim etmiş, kabiliyetli öğrenciler arasından seçilen hocaya yardım eden kalfa

veya kalfalar olurdu. Ayrıca bir temizlikçi hademe, o dönemki ismi ile “bevvab”

bulunurdu. Çocukları evlerine götürtüp getiren ve kavga etmelerine engel olan

“mubassır” adı verilen görevliler de olurdu. (Bulut, t.y.: 3) Bevvab her sabah

çocukları “haydi mektebe” daveti ile çocukları toplar omzunda taşıdığı bir sırığa

yiyecek çantalarını asarak onları mektebe iletirdi. Akşamları yine aynı şekilde

evlerine dağıtırdı (Kara ve Birinci, 2005: 24).

Çocuklara ders verecek hocanın gücü takati yerinde, zekaca üstün yaşlılardan

seçilmesine ve bu kişilerin son derece haysiyetli olmalarına özen gösteriliyordu.

Böylece çocukların ilk eğitimlerinde, belli bir olgunluk düzeyine erişmiş kişilerle

çocukların yüz yüze gelmesi amaçlanıyordu.

 15

1.2.4.1. Öğretmenlerde Aranan Kişilik Özellikleri

Osmanlı Devletinde eğitim alanında hizmet veren kişiler çevrenin bilgili,

faziletli, ahlaklı, şeref ve haysiyet sahibi, saygıdeğer kimseleriydi. Özellikle Sıbyan

Mektebi hocaları içinde bulundukları sosyokültürel ortamla çok iyi kaynaşmış ve

toplumun bir parçası olmuşlardı. Bu nedenle saygın, danışılan, rehber kişilerdi.”

(Aktaran: Y. Akyüz, 2005: 83).

Görevlilerde aranan kişilik ve meslek nitelikleri padişah vakfiyelerinde

belirtilmiştir. Fatih vakfiyesinde açtığı ilk mektebin bulunması gereken özellikleri

şöyle belirtir: “Nefs-i enfes sahibi ve rıza-yı hak talibi olup etfali talime ikdam

eylemeli ve kalfanın da muallimi evvelinde talim eylediğini eftale kekrir ve affı ile

ifade eylemeli.” Vakfiyedeki bu satırın bugünkü okulda anlamı şöyledir: “Muallim

çok iyi bir mizaca sahip olacak, Tanrıyı hoşnut etmek amacı ile davranacak,

çocukları eğitmek için gayret gösterecek, yardımcısı da onun öğrettiklerini tekrar ve

müzakere ettirecek, görevini ağır bulup sevmemezlik etmeyecek ve çocuklara

bilmedikleri konuları güzellik ve yumuşaklıkla anlatacak (Y. Akyüz, 2005: 83).

Kanuni Sultan Süleyman ise ilk tahsil hocasının niteliklerini şöyle sıralar:

“...Ehl-i Tecvid, Hafız-ı Kelam-ı Mecid, İlm-î Kıraatle ferid ve Salah-ı Siyasetle

Reşid, Sevayib-î Mecayib-i töhmetten masun ve zühd-ü felâh ile messum ve ilm-i

fıkha vakıf ve vacibat ve sünnet-i salata arif kimse.” (Aktaran: Bozdemir, 1991: 39).

Vakfiyelerde öğretmenin niteliklerinden başka kalfa ve kayyım ile ilgili olarak

da çeşitli nitelikler sıralanmıştır. Bu görevlere getirilecek kimselerin bilhassa “salih,

mutedeyyim ve mitakki” olmalarına bakılmıştır.

1.2.4.2. Öğretmenlerin Ücretleri

Türklerin İslamiyeti kabul etmelerinden sonra, birçok toplum hizmeti vakıf

yoluyla sürdürüldüğü gibi, eğitim-öğretim hizmetleri de (istisnalar hariç) yüzyıllarca

devlet bütçesinden karşılanması gereken bir kamu hizmeti olarak düşünülmediği için,

vakıf yoluyla fertler tarafından sağlanmıştır. 18.yy’da vakıf harcamalarının %30’u

ibadet hizmetlerine (cami vs.), %28’i eğitim-öğretim hizmetlerine ayrılmıştı (Y.

Akyüz, 2005: 102).

 16

Osmanlı döneminde eğitim, halkın tüm kesimlerinin yaralanabileceği bir

hizmet halini almıştır. Ancak son dönemlere kadar öğretmenlere devlet tarafından

maaş bağlanmamıştır. Bu nedenle eğitim özel eğitim niteliğindedir. Pek çok veli özel

öğretmen tutmuştur. Ücret konusu ise veli ve öğretmen arasında çözümlenmiştir.

Öğretmenlerin ücret alıp almayacağı konusu İslâm eğitimcilerini yakından

ilgilendirmiştir. Sadece yazı gibi dünyevi konular için değil Kur’an öğretmek için de

kazanç elde etmek uygun görülmemiştir.

Sıbyan mektepleri de önceleri ücretsiz eğitim kurumları olmalarına rağmen

bazı vesilelerle öğrenci velilerinin hocaya çeşitli mal ve para hediye etmeleri adet

olmuştur. Memur olan velilerin hocaya her ay bir para vermesi âdeti de vardı.

Çiftçilikle uğraşan veliler bağışı buğday ve ürünlerle yaparlardı. Çocuğun öğrenim

seviyesi yükseldikçe hocaya hediye verilirdi. Bu hediye velilerin kudretine bağlı idi.

Kimi kumaş getirir, kimi mal takdim ederdi. Koyun sahibi olanlar koyun hediye

ederlerdi. Kunduracı ise hocaya veya refikasına bir kundura yaparlardı (Akgündüz,

1986: 125).

Bu okul öğretmenlerinin batıda görüldüğü gibi bazı el sanatları ile hayatlarını

sağladıkları görülür. Kış aylarında okulun odun ve kömürünün sağlanması gene

çocuk velilerinin üzerlerine aldıkları bir durumdur. 18.yy’a kadar batıda bu çeşit

ilkokullarda öğretmenin sepet ördüğü, takunya yaptığı, saat tamir ettiği ve hatta ders

sırasında bu işlerle uğraştığı görülmüştür (Dağ ve Öymen, 1974: 206).

Sıbyan Mektebi hocalarına verilen hediyeler komşu vakfiyelerde ve resmi

belgelerde de geçmektedir. Bazı vakfiyeler hediye verilmesi konusunda esnek

ifadeler kullanırken, bazılarında ise bunu kesinlikle yasaklayan ifadelere

rastlanmaktadır. Mesela D. Ebubekir Paşa vakfiyesinde “...Sıbyandan haftalık

namıyla bir akçe ve bir habbe almaya...” şeklinde kesinlik ifadeleri vardır

(Akgündüz, 1986: 125).

 17

1.2.4.3. Öğretmenlerin Toplum Üzerindeki Etkileri

Osmanlı Devleti’nde eğitim dini nitelikteydi, dolayısıyla öğretmenlerde aynı

zamanda bir din adamı idi. Sıbyan Mektebi öğretmenleri bu özelliği ile o toplumun

günlük olayları olan, ibadet, düğün, ölüm, evlenme, boşanma vs. gibi olaylarla

görevli idi. Ayrıca Sıbyan Mektebi öğretmenleri, kırsal yörelerde çevresindeki halk

gibi tarlasında çalışır, köylü ve köylü sorunları ile iç içe yaşardı. Hocaların

saygınlığını artıran önemli bir nedende onları genellikle orta ve daha ileri yaşlı,

ağırbaşlı, çoluk çocuk sahibi olmaları idi. Bu çocuk velileri ve halk tarafından güven

verici bir durum olarak değerlendiriliyordu. Hocalar halkla kaynaşık olmakla beraber

herkese senli benli ve laubali davranmazlar ve mahalle dedikodularına karışmazlardı

(Y. Akyüz, 2005: 84).

Hz. Muhammed’in bazı sözleri de bilim adamlarının ve hocaların saygınlığını

arttırıyordu: “Peygamber, bilginler, peygamberlerin varisleridir, onları sayan Allah

ve peygamberleri saymış olur.”, “Bilginlere itaat ediniz. Çünkü onlar dünya ve

ahiretin kandilleridir” demiştir. Hz. Ali’ye de; “Bana bir harf öğretenin kırk yıl kölesi

olurum” sözü atfedilmiştir. Böylece hoca geleneksel ve dindar Osmanlı toplumda,

toplumsal ve dinsel görevleri olan, çok çeşitli hizmetlerinden vazgeçilemeyen,

“hakkı ödenmez, ana babadan önde” adeta kutsal bir kişi idi (Dağ ve Öymen, 1974:

237).

1.2.5. Ders Programları

Sıbyan mekteplerinde eğitim ve öğretim işleri belirli bir yönetmeliği ve

programı olmadığı için geleneklere göre yürütülürdü. Bu okulların eğitim öğretim

bakımından Kur’an mekteplerinden etkilendiklerini söylenebilir (Gelişli, 2002: 3).

Okulları kuran vakıfların vakfiyelerinde belirttikleri şartlara uygun dersler takip

ediliyordu. Önceki bölümde belirtildiği gibi vakfiyelerin şartlarının değiştirilmesi

zordu. Bu da sıbyan mekteplerinin yenilenmelerine engel teşkil ediyordu.

Ders programları; Kur’an-ı Kerim, namaz sureleri ve duaları, namaz ve diğer

temel dini bilgileri vermek üzere hazırlanmıştı (Bozdemir, 1991: 24). Diğer İslam

ülkelerinde olduğu gibi eğitim dini esaslara dayalı idi. Eğitimin bu durumu

karşısında devrin âlimleri arasında fikir ayrılıkları yaşanmıştır. İbn Haldun’a göre

çocukların eğitilebilecekleri yaşlarda kalplerine Kur’an sevgisi aşılanmalıdır. Çünkü

 18

daha sonra eğitim almayacak bireyler hiç değilse bu sevgiyi almalıdırlar. Bunun

karşısında olan âlimler de vardı. Diğer âlimlere göre çocuklara anlamını bilmedikleri

şeyleri öğretmek büyük bir yanlışlıktı. Öğrencilere önce yazı dersinin öğretilmesi

daha uygun görülmüştür. Fatih döneminden sonra müfredata yazı dersi de

eklenmiştir.

II. Bayezid’in camisinin yanına yaptırdığı sıbyan mektebine ilişkin olarak

vakfiyesinde yer alan şu satırlar yazıldığı dönemde mekteplerin program ve

çalışmasını göstermektedir: “Muallim, cumadan gayrı günlerde, otuz oğlancığa,

gereği gibi Kur’an okutup öğrete ve eski derslerini dinleye, namaza ilişkin şeyleri

okuta ve öğrete, te’dipe muhtaç olanları te’dip ede, akşam çocuklara destur (eve

gitme izni, serbest bırakma) verilince vâkıfın ruhu için dua ettire.” I. Mahmud’un

annesi Galata’da yaptırdığı mektebin vakfiyesinde bir meşk hocasının çocuklara

güzel yazı yazmasını öğretmesini istemiştir. Ancak bu düşüncenin yazılı olarak

ifadesi değil, sadece şeklen güzel yazı yazılmasını ifade etmektedir. Bu yüzden de

mektebi bitirdikten sonra bile kendi isimlerini yazamayan öğrenciler vardı (Y.

Akyüz, 2005: 79).

Sıbyan mektepleri ile ilgili bilinen en temel ders olan Kur’an, İslam dininin de

ana kaynağıdır. Bu nedenle kutsal kitabın öğretilmesi, velilerin çocuklarına karşı bir

görevi olarak kabul edilir. Kur’an-ı Kerim’in öğretilmesi ve ezberlenmesi hakkında

Hz. Peygamber tarafından söylenen sözler Müslümanların bu konuya önem

vermelerini sağlamıştır. Mekteplerde Kur’an dersinin yer alması yüzyıllar boyunca

İslam geleneği olarak sürdürülmüştür. Avrupa’da ise aydınlanma çağından sonra

ilkokul programlarında din derslerinin yanında okuma yazma ve aritmetik de yer

almaktaydı.

Sultan II. Mahmud’un da 4 Aralık 1739 tarihli vakfiyesinde çocuklara güzel

yazı öğretmek üzere bir hat hocası atandığı bilinmektedir (“sanal”, 2007: 1).

Bu okulların amacı, genel olarak çocuğa tecvid kurallarına uygun Kur’an

okumayı öğretmektir. Çocuğun eline, harekeli Kur’an metnini okumaya yardımcı

olan bir alfabe kitabı verilir ve bireysel öğretim metoduyla okumanın esasları

öğretilmeye çalışılırdı. Aynı bireysel metodla dini bilgiler, yazı yazmayı öğretmek

ve “kara cümle” denilen dört işlemin kurallarını belletmek de okulun görevi içinde

 19

bulunmaktadır (Cicioğlu, 1985: 7). Aile öğrencinin hafız olması için talepte

bulunursa Kur’an’ı ezberlemesi için çalıştırılırdı. Derslere “besmele” ve “hamdallah”

ile başlanırdı. Okulların hafta sonu tatilleri de vardı (Ergün, t.y.: 2).

Osman Ergin Türkiye Maarif Tarihi isimli eserinde durumu şu sözlerle

açıklamıştır: “Sübyan mektepleri çocuklara Kur’an okutmak, namaz kılınması

usullerini ve namazda okunacak ayetleri ve duaları öğretmek ve biraz da yazı

yazdırmak gibi üç gaye ile kurulmuşlardır. Buradaki yazı kaligrafi karşılığıdır. Yoksa

yazı yazmayı yani bir şeyi kaleme almayı öğretmek demek değildir. Buna mukabil

ameli hayatta onlara yarayacak hesap, dünyayı tanıtacak coğrafya, geçmiş zamanı

bildirecek, geleceklerinden ibret aldıracak tarih gibi derslerin ve bilgilerin bu

mekteplerin kapısından içeri sokulmadığı görülüyor. Türkçeye ise hiçbir yer

verilmemiştir. Taaccübe mahal yok! O devirlerde bu dersler daha büyük ve daha

esaslı birer ilim müessesesi olan medreselere ve mektepler bile sokulmamıştı.

Yazı ve meşk muallimi bile talebeye meramını anlatacak alelade yazıyı ve

Türkçenin imlasını yani yazılış ve okunuş şeklini öğretmez, Arap yazıları ve Arapça

metinler üzerinde nakkaşlık ve kopyacılık yaptırırdı. Bundan dolayıdır ki bu

mekteplerden çıkanlar iyi bir nakkaş, iyi bir kopyacı olurlar, fakat dertlerini

anlatacak iki satırlık bir mektup yazamazlardı.

Açık Türkçe yazı yazmanın ve konuşmanın kaba bir hareket sayılması,

Osmanlıca denilen o zamanki Türkçeyi iyi yazabilmenin ise ancak Arapça ve Farsça

öğrenmeye mütevakkıf bulunması da bu tarzda harekete sebebiyet veriyordu.”

(Ergin, 1977: 86).

1781 yılında I. Abdülhamid’in yaptırmış olduğu Hamidiye Mektebin

vakfiyesinde mektebin ders programında Arapça ve Farsçanın da olduğu

görülmüştür. Bu istisnai durumun sebebi ise bu mektebin Bab-ı Ali’ye yakın

olmasıdır. Buraya memur olacak kişilerin bu dersleri okumasının gerekli oluşu

etkendir.

Mektepler mahalle içinde olduğu için çocuklar öğle yemeklerinde genellikle

evlerine giderlerdi.

 20

Sıbyan mektepleri sınırlı ders programları sebebi ile kimi yazarlar tarafından

tam bir eğitim kurumu olarak kabul edilmemektedir. “Sıbyan mekteplerinin

günümüzdeki herhangi bir eğitim kurumu ile bağdaştırılması mümkün değildir.

Çünkü Sıbyan mektepleri ne okul öncesi, ne de temel eğitim kurumudur. Kuruluş

amacı da öğrencilere Kur’an okumasını, namaz kılmasını öğretmektir. Bazen basit

matematik işlemleri, ilahi ve marşlar da öğretilmiştir. Bu haliyle sınırlı bir eğitim

programı içermektedir. Okuldan ziyade bir “ders ünitesi” olarak kabul edilebilir.”

(Bulut, t.y.: 2)

Sınıf geçme sistemi uygulanmamaktaydı. Bunun yerine öğrenciler başarı

seviyelerine göre gruplanmaktaydılar. Sınıf geçme sistemine ancak 1846 yılında

geçilebilmiştir.

1.2.6. Metot Ve Teknikler

Sıbyan mekteplerinde öğrenciler ders veren hocanın etrafında halka seklinde

oturmaktaydılar. Derslikler aşağı yukarı 30 kişilikti. Her çocuk hocanın önüne gider,

dersini okur, yerine döner ve birçok defa tekrar ederdi. Gözleme, araştırmaya,

öğrenmeye ve eğitime imkan vermeyen; duyduğunu ezberlemeye, gördüğünü tanıma

yöntemiyle sürüp giden bir okuma amacı vardı (Gelişli, 2002: 3).

Tek derslik ve tek öğretmen sisteminin kötü yönlerinin yanında, aile yaşantısı

ve samimiyet havası verdiği için olumlu olarak kabul edilen yönleri de vardır

(“sanal”, 2007: 1). Bu konuda aynı görüşü savunan Akgündüz konuya şu cümlelerle

açıklık getirmektedir: Sıbyan mektebi programlarında büyük ölçüde

bireyselleştirilmiş bir öğrenme-öğretme stratejisi uygulandığı bilinmektedir. Bu

cümleden hareketle teorik öğrenme tecrübeleri; sınıf sistemi yerine, başarı ilkesine

bağlanmış rahle ve minder de somutlaşan esnek iç örgütlenme çerçevesinde

muallimin öğrencilerine dersi tek tek okutması, daha sonra bu dersin hocanın

yardımcısı halife ile tekrarlatılması ve nihayet belirli konuların toplu tekrarı gibi

çocuk psikolojisine uygun alt tekniklerle kılavuzlanmıştır. Kısacası sıbyan

mekteplerinin öğrenme-öğretme süreci, sanıldığı gibi ezbere münhasır kör bir süreç

değil, teorik bazda yöntem zenginliği olan çocukların öğrenme motivasyonunu

güçlendiren, bu arada şahsiyet yapılanmasını güçlendiren- bir dizi eğitici ders dışı

 21

etkinliklerle- çocuk psikolojisine uygun ve eğitimi oyuna dönüştürücü dinamik bir

süreç niteliği arz etmektedir (Akgündüz, 1997: 207–208).

Mahalle mekteplerinin gözleme, tartışmaya, öğrenmeye ve eğitime olanak

vermek yerine; salt duyduğunu ezberleme, gördüğünü tanıma yöntemiyle sürüp

giden amacı Tanzimat’a kadar değişmedi. Sıbyan mekteplerinde “yazı” öğretmek

ancak 1830’lu yıllarda düşünülebildi ve yalnızca İstanbul için geçerli oldu. Batıdaki

öğretim metodlarını bilen aydınların yetkililere sunduğu raporlarda “hocanın sınıftaki

bütün öğrencilere birden ders göstermesi” öneriliyor; fakat yetkililer “Dört beş

yaşında, okula yeni başlamış çocukların her biri, hocanın önünde harfleri tek tek

tanımadan, hepsini birden nasıl öğrenirler? Ya hocalar 15-20 çocuğun karşısında

nasıl ders verirler? diyerek şaşkınlık belirtiyorlardı. 1839’da rüşdiyeler için

hazırlanan bir rapordaki “Çocukların mutlaka okula verilip yetenekleriyle orantılı

biçimle yazı öğrenmeleri; hocanın çocuklara harfleri ve heceleri tanıtması; dersini

ilerleten öğrencilerin, yenilere yardımcı olmaları” önerisi güç bela kabul edildi. Ama

Tanzimat’ın ilk yıllarında bile amaç, yazdırmak değil okutmaktı. Bunda da Kur’an

okumanın okuyana ve okutana kazandıracağı sevap etkiliydi (Sakaoğlu, 1991: 41).

“Mektep ortamı, hocanın kişiliği, öngörülen dersler her şey, okul çağı

çocuğunun fiziksel ve ruhsal yapısına tersti. 10.yy’da Endülüslü Ebubekir İbnü’l –

Arabi’nin “öngörülen eğitimin çocuk düzeyinin çok üstünde olmasının, çocuğa

okuma yazmadan önce Kur’an’ın öğretilmesinin yanlış ve sakıncalı olduğunu”

belirtmesine karşın 1847’de bir takım talimatnamelerin yürürlüğe girmesine kadar

herhangi bir düzenleme yapılmamıştır.” (Sakaoğlu, 1991: 13).

Sıbyan mektepleri eğitim öğretim araç ve gereçleri bakımından yetersizdiler,

kitap haricinde harita, küre sıra gibi araç gereçlerin hiç birisi yoktu. Yazı dersleri de

programa çok sonralardan konulduğu için defter, kalem, kağıt gibi malzemelere uzun

zaman ihtiyaç duyulmamıştır (Gelişli, 2002: 7). Çocukların okuma yazma hevesini

artırmak için elifbalar şimdikinden daha süslü basılır, baş tarafı boyalı ve yaldızlı

olurdu. Bazı zengin aileler ise yazma tezhibli hatta ailenin eskilerinden kalma

elifbalardan ders okuturlardı. Harfleri işaret etmek üzere kullanılan hilaller pirinç,

vakfon, gümüş hatta altından yapılarak herkes haline göre bir türlüsünü alırdı (Ergin,

1977: 95).

 22

1.2.7. Disiplin

Sıbyan mekteplerinin en büyük özelliği öğrencileri birbirine sevgi, büyüklerine

saygı ve devrinde toplum düzeni demek olan dini kurallar disiplini içinde yetiştirmiş

olmalarıdır (Gelişli, 2002: 3).

Müslüman toplumlarda öğretimi sağlamak için dayak ile disiplini sağlama

yoluna gidilmekteydi. Aileler çocuklarını sıbyan mekteplerine gönderirken

hocalarına günümüzde bile hala kullanılan “eti senin kemiği benim” sözünü

söylerlerdi. Dolayısıyla dayak, anne ve babalar tarafından da meşru görülürdü. Hem

aile içinde hem de okulda dayağın çocuğa terbiye ve ahlak kazandıracağı

düşünülüyordu. Bunun yanında öğrencileri ders sırasında ödüllendirmek adına

yapılan çalışmalar oldukça yetersizdi.

İslami eğitim geleneği, çevre kültür ve medeniyetlerle etkileşim çerçevesinde

dini değerlerle çelişen bazı adetleri bünyesine almış ve cezalandırma babında falaka

denilen vasıta temel eğitim anlayışında kısmen yer edinmiştir (Akgündüz, 1997:

208). Falaka erkek öğrencilerin disiplini için kullanılırken, kız öğrencilerin ise

ellerine sopa ile vurulurdu. Bunun yanında hoca öğrenciyi ayakta tutabilir ya da

kömürlüğe kapatabilirdi.

Bu mekteplerde güneşin doğuşundan itibaren başlayan faaliyet bütün gün

devam ederdi. Hocanın görebileceği bir yerde çocukların devam durumlarını

gösteren “geldi-gitti tahtası” asılı dururdu. Hocanın yanında falakanın yanında en

uzunu sınıfın en uzak köşesine kadar uzanabilecek şekilde sopalar bulunurdu

(Aktaran: Kara ve Birinci, 2005: 24).

Bu bölümde sıbyan mekteplerinin Osmanlı Devleti’nin kuruluş ve gelişme

yıllarındaki durumlarını açıkladık. Sıradaki ikinci bölümde ise tezimizin temelini

oluşturan bölümlere geçmeden önce konumuz hakkında yapılmış çalışmalar

hakkında bilgi verilecektir.

 23

İKİNCİ BÖLÜM

LİTERATÜR TARAMASI

Birinci bölümde konumuz hakkında ilk bilgiler verilmiştir. Bu bölümde ise

sıbyan mektepleri konusunda yayınlanmış tezler, makaleler ve bildiriler kısaca

özetlenecektir.

Akgündüz (1986), “Sıbyan Mektebi” konulu araştırmasında geleneksel eğitim

sistemimizin bir parçası olan bu kurumları tüm yönleri ile ele almıştır.

İlk medeniyetlerden Osmanlı medeniyetine kadar okul ve ilköğrenimin

doğuşunu ve önemini açıklamıştır. Daha sonra Osmanlılarda sıbyan mektebi teşkilat

ve işleyiş bakımından karakteristik yanlarını göstermiştir.

Veriler, doküman incelemesi metoduyla toplanmıştır. Vakfiyeler, fermanlar,

nizamnameler, talimatname ve diğer resmi belgeler incelenmiştir.

Zamanında anaokulu ve ilköğrenim kurumu olan sıbyan mektepleri artık tarihe

karışmıştır. Bu çalışmada öncesi ve sonrası bir bütün halinde ele alınmıştır. Sıbyan

mekteplerindeki bazı uygulamaların modern pedagoji ile benzer özellikleri üzerinde

durulmuştur. Günümüz eğitimine örnek olması gereken yerlerden sıkça

bahsedilmiştir.

Araştırmada bütün medeniyetlerde temel eğitim anlayışının birbirine yakın

olduğu görülmüştür. Osmanlı devletinin kuruluşundan yıkılışına (1299–1924) kadar

geçen sürede sıbyan mektepleri geleneksel eğitim sisteminin ayrılmaz bir parçası

olmuştur. Bu dönem içinde devrin özelliklerine göre değişim geçirmişlerdir.

Kılıç (2002), XVIII. yy’da “Osmanlılarda Eğitim ve Sıbyan Mekteplerinde

Eğitim” isimli bir çalışma hazırlamıştır. Çalışmanın ana metin bölümünde sıbyan

mektepleri üzerine değerlendirmeler yapılmıştır. Yazar, kütüphane çalışması yaparak

konu ile ilgili süreli yayınları ve tezleri taramıştır.

Çalışmanın ilk bölümünde Türk ve İslam dünyasında eğitim ve sıbyan

mektepleri hakkında bilgi verilmiştir. İkinci bölümde ise Osmanlı devri sıbyan

mektepleri hakkında bilgi verilmiştir.

 24

Osmanlıların birçok konuda olduğu gibi eğitim konusunda da İslam

dünyasında görülmeyen bir organizasyona ulaşması, oluşturulan kültüre

bağlanmıştır.

Bozdemir (1991), “Osmanlı Sıbyan Mekteplerinde Eğitim ve Öğretim” isimli

araştırmasında Osmanlı sıbyan mektepleri üzerine derinlemesine bir araştırma

yapmıştır. Çalışma dört bölümden oluşmaktadır. Birinci bölümde sıbyan

mekteplerinde eğitim ve öğretim konusuna değinilmiştir. İkinci bölümde sıbyan

mekteplerini hazırlayan sosyal ortam açıklanmıştır. Üçüncü bölümde şehircilik ve

mimari yönü ile sıbyan mektepleri incelenmiştir. Sıbyan mekteplerinde eğitimi

düzenleme ve ıslah çalışmaları da dördüncü bölümü oluşturmuştur.

Y. Akyüz (2003), “Osmanlıdan Günümüze Öğretmen İstihdam İlke Ve

Politikalarına Eleştirel Bir Bakış” isimli bildiride Osmanlıdan günümüze öğretmen

istihdamı ile ilgili ilkeler, görüşler, politikalar ve uygulamaları açıklanmıştır.

Geçmiş yıllarda bu alanda kimi zaman başarılı kimi zaman da tutarsız

çalışmalar yapılmıştır. Bu çalışmalardan olumsuz olanların etkileri ve zararlı

sonuçları hala etkisini göstermektedir. Osmanlı döneminde yapılmış olan çalışmalar

3 başlık altında incelenmiştir: Osmanlı Klasik Dönemi (1453–1773), Eğitimde İlk

Yenileşmeler Dönemi (1773–1839), Tanzimat Dönemi (1839–1876).

Ergün (t.y.), Medreseden Mektebe Osmanlı Eğitim Sistemindeki Değişme

isimli makalesinde sıbyan mekteplerinin fiziksel özelliklerinden, öğrencilerinden,

öğretmenlerinden ve ders programlarından bahsetmiştir. Yazar makalesinde Bizans

ve İslam medeniyetindeki eğitim anlayışının benzerlikleri üzerinde durmuştur. Her

iki kültüründe eğitim alanında birbirinden etkilendiğini düşünmektedir.

Uçan (t.y.), “Türkiye’de Öğretmenliğin Meslekleşmesi” isimli makalesinde

öğretmenliğin zaman içinde geçirdiği gelişimi açıklamıştır. Osmanlı Devleti

zamanında yapılan çalışmalardan başlanarak Türkiye cumhuriyeti döneminde yapılan

çalışmaları ele alınmıştır.

Gelişli (2002), “Osmanlı İlköğretim Kurumlarından Sıbyan Mektepleri

(Kuruluşu, Gelişimi Ve Dönüşümü)” isimli eserinde sıbyan mekteplerinin İslam

kültüründen getirdiği özellikler açıklanmıştır. Kuruluşları ve zaman içindeki

 25

değişimleri kronolojik olarak açıklanmıştır. Çıkarılan nizamnameler hakkında bilgi

verilmiştir.

Bulut (t.y.), din ve sosyal hayat dersinde yayınladığı makalede sıbyan

mekteplerinin toplum hayatı üzerindeki etkisine değinmiştir. Bu okulların Osmanlı

halkının kültürel hayatına etkisini açıklamıştır. Özellikle okula başlama merasimi

olan “Amin alayı” üzerinde durmuştur. Makalede sıbyan mekteplerinin bazı

yönlerinin örnek alınması için Diyanet İşleri Başkanlığı’na öneride bulunulmuştur.

Erdem (2005), “İlköğretimimizin Gelişimi Ve Bugün Gelinen Nokta” isimli

çalışmasında ilköğretim kurumlarının önemine değinmiştir. İlköğretim kurumları

topluma yön veren temel eğitim kurumlarıdır. Yazar eserini üç bölüm halinde

düzenlemiştir: 19. yy’a Kadar Eğtim, 19.yy’da Eğitim ve Cumhuriyet Döneminde

Eğitim. Konu ile ilgili günümüze kadar yapılan çalışmalar ele alınmıştır.

Öz (2003), “Toplumsal Değişim Ve Eğitim Üzerine” isimli çalışmasında

eğitimin toplum üzerindeki etkisi üzerinde durmuştur. Ayrıca Osmanlı devletinde

yaşanan toplumsal değişim ile eğitim arasındaki ilişki açıklamıştır. Batılılaşmanın

Osmanlı üzerindeki etkisini belirtmiştir.

H. Akyüz (t.y.), “Türkiye’de Öğretmen Yetiştirme Meselesi” makalesinde

konuyu ilköğretime öğretmen yetiştirilmesi ve ortaöğretime öğretmen yetiştirilmesi

olarak iki başlık altında incelemiştir. Osmanlı Devleti’nde yapılan çalışmaların

yanında Cumhuriyet döneminde yapılan çalışmalara da değinmiştir. Yenileşme

hareketlerinin medeniyetimizle olan bağlantısına da değinmiştir.

Koçer (1975), “Eğitim Sorunlarımız Üzerine İncelemeler ve Düşünceler”

kitabının özellikle ikinci bölümünde konumuz ile ilgili bilgilere yer vermiştir.

Çalışmasında eğitim reformlarını açıklamıştır. Ayrıca bu reformların sonuçlarını ve

eksik yönlerini belirtmiştir. Konunun sosyolojik açıdan değerlendirmesini de

yapmıştır.

Koçer (1987), bir diğer eseri olan “Türkiye’de Modern Eğitimin Doğuşunda”

geçmişte yapılan modernleşme çabalarını incelerken devrin şartlarını göz önünde

bulundurmuştur. Olayları kronolojik olarak ele alırken devrin devlet adamlarının ve

düşünürlerinin görüşlerine, nizamnamelere de yer vermiştir. Çalışmasını dört başlık

 26

altında hazırlamıştır. Birinci bölüm “eski eğitim sitemi”, ikinci bölüm “modern

eğitimin doğuş yılları”, üçüncü bölüm “nicelikçe yayılma, nitelikçe gerileme yılları”

ve dördüncü bölüm “tartışma ve bocalama yıları” olarak isimlendirmiştir.

Kodaman (1988), “Abdülhamid Devri Eğitim Sistemi” eserinin ikinci

bölümünde ilköğretim alanında yapılan çalışmaları ayrıntılı olarak açıklamıştır.

Yayınlanan salnamelerin ve nizamnamelerin metinlerini sıkça kullanmıştır.

Anlatımını sayısal verileri de kullanarak desteklemiştir. Verilen istatistikler konunun

daha iyi anlaşılmasını sağlamıştır.

Bu bölümde geçmiş yıllarda konu ile ilgili yapılan çalışmaları ele aldıktan

sonra şimdi Osmanlı döneminde 18. yy’ın sonlarına doğru kendini göstermeye

başlayan batılılaşmanın etkileri ve bu etkilerin sonucunda yapılan çalışmalar ele

alınacaktır.

 27

ÜÇÜNCÜ BÖLÜM

OSMANLI EĞİTİMİNDE BATILILAŞMA

Osmanlılarda eğitime bakışın değişmesi ve modern eğitim anlayışının

yerleşmesi batılılaşmanın etkisi ile olmuştur. Bu yeni anlayış ile birlikte tüm eğitim

kurumlarında gelişim süreci başlamıştır.

Osmanlılarda batılılaşma tek düze bir süreç değildir. Değişik zamanlarda

değişik bunalımların hızlandırdığı, yeniden biçimlendirdiği bir süreçtir. Osmanlılar

batı ile ilişkilerini artırdıkça kendi kurumlarının yetersizliğinin farkına varmışlardır.

Batı kurumlarını kendilerine örnek almışlardır. Ancak bu süreç yavaş işleyen bir

süreç olmuştur. Bunun sebebi ise batılılaşmayı savunan kişilerin bile sürece bakışının

sınırlı olmasıdır (Tekeli ve İlkin, 1993: 54).

Çalışmamızın bu bölümünde batılılaşmanın etkisi ile sıbyan mekteplerinde

yenilik ve gelişmelerin yaşandığı dönemler olayların ve kişilerin önemlerine göre

Tanzimat öncesi dönem, Tanzimat dönemi, II. Abdülhamid dönemi ve Meşrutiyet

dönemi olmak üzere başlıklara ayrılmıştır. Tarihte yaşanan olaylar incelenirken

olayların yaşandığı zamanın özelliklerini iyi bilmek gerekir. Aksi takdirde yapılan

yorumlar doğru olmaz. Bu sebepten her başlıkta sıbyan mektepleri ile ilgili

gelişmelerin yanında konunun daha iyi anlaşılması için döneme ait genel bilgiler de

verilmiştir.

3.1. Tanzimat Öncesi

Birinci bölümde açıklandığı gibi Osmanlılar kuruluş yıllarından itibaren

eğitime önem vermişlerdir. Kuruluşundan duraklamanın başladığı 16.yy’a kadarki

dönemde dünya hiçbir medeniyetin siyasi ve kültürel alanda ulaşamadığı seviyeye

ulaşmışlardır. Ancak “Eğitim felsefesinin 16. yüzyıldan sonra belirli bir hedefe

yönelmiş olmasına rağmen, bir yönden yönetimi, ordusu, silah ve teşkilat üstünlüğü,

öte yönden ilişkisi bulunduğu milletlerin eğitim sistemlerinin kendi sistemlerine

nispetle daha dar bir devir içinde olması sebebi ile bir zamanlar üç kıtaya yayılan

Osmanlı imparatorluğu Rönesanstan sonra gelişen Batı sanat, ilim ve fen dünyasına

sırt çevirmekle ayakta duramayacağını çeşitli tarihi olaylarla idrak edince, evvela

 28

orduyu, sonra da öteki kuruluşların bazılarını Batı örneğine göre değiştirmek

ihtiyacını duydu.” (Koçer, 1987: 7).

17.yy’da oluşan eğitim anlayışına göre tıp dışında diğer bilimlerle uğraşmak,

öğrenmek ve öğretmek hoş karşılanmamıştır. Dolayısıyla mekteplerde sadece ahirete

yönelik bilgiler verilmek istenmiştir. Bu dünya ile ilgilenmeyen, sadece öğrenilen

bilgileri tekrar ettiren bir mantık yerleşmiştir. 18. yy’da bilimler zararlı, ne zararlı ne

yararlı ve yararlı olmak üzere 3’e ayrılıyordu. Bu dönemde Avrupa’da eğitim çok

ileri seviyede olmasa da eğitime yön veren kişiler yenilikçi düşünmeye çalışıyorlardı.

Osmanlılarda ise Tanzimat öncesi dönemde ders aracı haritaları abdesthanelere

dolduran hocaların varlığından bahsedilmektedir (Sakaoğlu, 1991: 57).

Osmanlı devletinde yenilik hareketleri savaşlarda üst üste gelen yenilgiler

sebebi ile askeri ihtiyaçlardan doğmuştur. Ancak daha sonra yenileşme hareketleri

tüm kurumlarda görülmeye başlanmıştır. Bunun etkisi ilk olarak okullarda

görülmeye başlanmıştır. Çünkü eğitim tüm problemlerin kilit noktasını

oluşturmaktaydı. Bu sebeple eğitim sistemi yenilenmek istenmiştir. Ancak buna karşı

olan çevrelerin tepkisi büyük olmuştur. Hatta III. Selim döneminde kanlı olaylar

yaşanmıştır.

Yaşanan olumsuzluklara rağmen bu dönemde ilerleme adına yaşanan olumlu

gelişmeler vardır. Eğitimde ilk batılılaşmanın hazırlayan II. Mahmud toplumun tüm

kesimlerinin eğitilmesi için çalışmalar yapmıştır. 1826 yılında yenileşme

hareketlerine karşı olan medreselerin en büyük destekçisi olan Yeniçeri Ocağı

kaldırılmıştır. İlk defa Avrupa’ya öğrenci gönderilmiş, 1831 yılında Türkçe

yayınlanan ilk gazete olma özelliğini taşıyan Takvim-i Vekayi çıkarılmıştır.

İlköğretimi zorunlu hale getirerek halkı eğitmeye çalışmıştır. Askeri okulları ıslah

ederek uzman subaylar yetiştirmeyi amaçlamıştır. Avrupa’ya öğrenci göndermiştir.

Ancak bu dönemin aydınlarından Avrupa’da yapılan çalışmaları takip etmelerine ve

incelemelerine rağmen yenileşmeye çok da olumlu yaklaşmıyorlardı. Sebep ise

yabancı dil öğrenen öğrencilerin o kültürün etkisi altında kalarak, Müslümanlıktan

uzaklaşarak Hıristiyanlığa yaklaşabilecekleri korkusu idi.

II. Mahmud’un gerek askeri gerekse sivil alanda öğretimin modern anlamda

kurumsallaşmasına ilgi duymasında, Asi valisi Kavalalı Mehmed Ali Paşa’nın

 29

Mısır’daki girişimleri etkili olmuştur. Osmanlı hükümetinden daha önce Avrupa’ya

öğrenci gönderen(1813), Harbiye ve Erkan’ı Harbiye(1825), tıp(1826), Baytar(1826),

Elsine (Yabancı diller) (1830) mektepleri açtıran, kendisi okuma yazma bilmediği

halde, kurduğu devlet matbaasında telif ve çeviri kitaplar bastıran, 1828’den itibaren

gazete çıkaran Kavalalı Mehmed Ali Paşa, 1830’larda Kahire’deki 16 modern okulu

ile Osmanlı’dan üstün durumda idi (Sakaoğlu, 1991: 58).

Eğitimdeki iyileştirme çalışmaları yapılırken devlet adamları, batıdaki

düşünürlerin fikirlerinden yaralanmak yerine genellikle Osmanlı devletinin kuruluş

yıllarında yaşamış olan düşünürlerin fikirlerini uygulamaya çalışıyorlardı.

Kınalızade, Amasyalı Ali gibi eğitimin ve terbiyenin dayak ile sağlanabileceğini

savunan eğitimcilerden etkilenmişlerdi. Buna rağmen yeni programları, metodları,

ders araçları, öğretmen ve öğrenciyle sivil eğitim reformunda bir başlangıç ve ortam

meydana getirdiler. Sivil eğitim alanında yapılan reformlar ise ilk denemeler olarak

kendinden sonrakilere temel hazırladılar (Bilim, 2002: 17).

Dönem hakkında genel bilgiler verdikten sonra ilköğretim ile ilgili yapılan

çalışmalara gelecek olursak, ilköğretim ilk defa bu dönemde zorunlu hale

getirilmiştir. 1824 yılında padişah II. Mahmud tarafından ilköğretimin zorunlu

olduğuna dair bir ferman yayınlanmıştır. Yalnız bu fermanda zorunluluk sadece

İstanbul’daki okullar için geçerlidir. Buna rağmen ülkede yaşanan siyasi problemler

yüzünden İstanbul’da dahi tam olarak uygulamaya geçirilmesi sağlanamamıştır.

Eğitimde modernleşmenin başladığı yıllarda kızlar için de rüştiyelerin açılması

fikri yerleşmiştir. Kadınların okullarda eğitim alarak ahirete yönelik bilgiler

almasının yanında dünyevi bilgiler de kazanarak aile hayatlarını daha iyi

yönetebilecekleri düşüncesi bunda etkili olmuştur.

1838’de esasen ziraat ve sanayi ile ilgili olan Meclis-i Umur-ı Nafia

kurulmuştur. Fakat bu meclis eğitim ile ilgili çok önemli kararlara da imza atmıştır.

Buna göre sıbyan mekteplerinde:

1. Hocaların genel durumlarının, bilgi ve becerilerinin yoklanması, durumu

çocuk eğitimine uygun olmayanların uzaklaştırılması.

2. Öğrencilerin sınıflara ayrılması, her sınıfta ayrı derslerin okutulması.

 30

3. Fakir öğrencileri için yatılı okulların açılması.

4. Sıbyan mekteplerinin ikiye ayrılarak, ayrı programlar uygulanması.

5. Her iki okulda çocukların devama mecbur tutulması, mahalle mekteplerine

dört, büyük mekteplere beş yaşında başlanması kararı alınmıştır.

1838’de yayınlanan bu ferman ile Arapçanın etkisini azaltmak, Türkçeyi

öğretmek ve ilköğretimi geliştirmek hedeflenmiştir. Sıbyan mekteplerinde sadece

dine yönelik eğitim verilmesi istenmemiş, öğrencileri hayata hazırlamak için fen

bilimleri ile ilgili derslerin de konulması istenmiştir. Ancak ulema sınıfı eğitimdeki

bu laik anlayışı hoş karşılamamıştır (Gelişli, 2002: 1) .

Sıbyan mektepleri küçük ve büyük olmak üzere ikiye ayrılarak ders

programları buna göre belitlenmiştir. Küçük mahalle mektepleri hece ve iki defa

hatim indirme üzerinde duracaktır. Camilerin yanındaki daha büyük mektepler ise

(Sınıf-ı sani) çeşitli ahlak kitaplarını, hat ve kitabet programını takip edeceklerdir.

Daha sonra yapılan değişikliklerle başka dersler de programa dahil edilmiştir. Islah

edilen bu ikinci çeşit mektepler “Rüşdiye” ismini almıştır (Akgündüz, 1986: 45).

Bu dönemde yabancıların ve azınlıkların durumlarına da göz atmak

gerekmektedir. 17. yy’dan itibaren daimi büyükelçilikler bünyesinde yabancı okullar

kurulmaya başlanmıştır. Bu okulların kuruluş amaçları siyasi ve ekonomik faydalar

sağlamanın yanında Müslüman olmayan toplulukları etkileri altına alarak siyasi

nüfuz elde etmektir. Bu amaç doğrultusunda kendi toplumlarına hizmet veren devlete

bağlı okullar açmak ve diğer gayrimüslim okullarını himayeleri altına almak için

faaliyet gösterdiler (Büyükkarcı, 1998: 20). Misyoner faaliyetler eğitim, sağlık ve

yayıncılık alanında yoğunlaşmıştır. Bir öğretmenin çok sayıda öğrenciyi eğitmesi,

ileri sınıflarda başarılı öğrencilerin eğitim kadrosunda görevlendirilmesini amaçlayan

bir sistem vardı.

Görüldüğü gibi Tanzimat fermanının ilanına kadar olan dönemde yenileşme

adına adımlar atılmaya başlanmıştır. Sıradaki konumuz olan Tanzimat döneminde ise

bu adımların devamı niteliğinde çalışmalar yapılmıştır.

 31

3.2. Tanzimat Dönemi

Sultan II. Mahmud’un ölümünden sonra yerine Abdülmecit geçmiştir. 1839’da

Gülhane Hattı Hümayunu’nun okunması ile Tanzimat dönemi başlamıştır. Ancak

“Gülhane Hattı Hümayunu’nda eğitim ile ilgili bir cümle dahi yoktur.” (Ergin, 1977:

418).

Tanzimat öncesinde gelişen eğitim kurumları sadece askeri kurumlar iken,

Tanzimatla birlikte sivil bürokrasinin yaygınlaşmasına paralel olarak sivil eğitim

kurumları da yaygınlaşmaya başladı (Tekeli ve İlkin, 1993: 63). Avrupa

devletlerinden baskılar geldiği için yenileşme hareketleri yapılmaya başlamıştır.

İdareciler artık kötü gidişatın ancak eğitim vasıtası ile durdurulabileceğinin bilincine

varmışlardır. Eğitim üzerine kitaplar yazılmaya başlanmıştır. Okul ve sınıf ortamında

düzenlemelere gidilmiştir. Yeni öğretim metodları kullanılmaya başlanmıştır. İlk,

orta ve yüksek öğretim şeklinde bir sınıflama yapılmıştır.

Eğitim işleri artık devletin görevleri olarak kabul edilmiştir. Eğitim

politikasının temeli “Osmanlılık” üzerine inşa edilmiştir. Müslim gayri Müslim

ayrımı yapılmadan sıbyan mekteplerinin adı ve yaklaşımları değiştirilerek halk

arasında ilköğrenimin yaygınlaştırılması sağlanmak istenmişti. 1856 yılında

yayınlanan Islahat Fermanında da “Avrupa’nın eğitim, bilim ve sermayesinden

yararlanacağı” belirtilmiştir.

Tanzimat döneminde eğitim çağdaşlaşma çabaları içindeydi. Önceki

dönemlerde dünyevi ihtiyaçlar ve bilgiler önemsenmeden sadece ahiret için çalışma

düşüncesi hakimdi. Ancak bu dönemde dünya hayatı için yapılacak çalışmaların

ahiret için yapılacak çalışmalar kadar önemsenmesi amaçlanmıştır. Bu dönem ayrıca

sıbyan mekteplerinin ıslah edilmesi için çalışmaların en yoğun olduğu

dönemlerdendir. Ayrıca kızların eğitimi, öğretim yöntemlerinin yenilenmesi,

öğretmen yetiştiren okulların açılması, öğrencilerin kılık kıyafetlerine düzenleme

getirilmesi, falakanın kaldırılması, rüştiyelerden sonra sonraki kademelerde eğitim

verecek olan kurumların açılması Tanzimat döneminde yapılan çalışmalardandır.

Bunlara rağmen askeri okullar için daha köklü çalışmalar yapılmıştır. Sivil okullar

için daha yüzeysel çalışılmıştır.

 32

Tanzimat döneminde ülkenin ileri gelenleri arasında büyük görüş ayrılıkları

vardı. Bu sebepten yapılacak yenilikler için konusunda hemfikir olamıyorlardı.

Yaşanan tartışmalardan bir tanesi de okullarda kullanılacak olan dil idi. Avrupa’daki

eğitim anlayışını benimseyen yenilikçiler okullarda Lisan-i Osmani’nin okutulmasını

istiyorlardı. Medrese kökenli kişiler de bu öneriye karşı çıkarak Arapçanın

okutulmaya devam etmesini istiyorlardı. Tanzimat döneminde sıbyan mekteplerinin

değiştirilmeyip yeni okulların açılması da medreselerin tepkisini almamak içindir.

Yeni açılan okulların özelliği din derslerinin yanında dünyevi derslerin de

okutulmasıdır.

Tanzimat dönemi eğitim hareketleri ve sıbyan mekteplerin durumlarındaki

değişikliklere bakacak olursak, sıbyan mekteplerini ıslah çalışmaları 1830–1860

yılları arasında yoğunlaştığı görülür.

Tanzimat dönemi başında sıbyan mekteplerinin durumu şu şekilde

özetlenebilir: İstanbul’daki okullardan bazıları batılı anlamda eğitim vermeye

başlamıştı, ülkenin diğer yerlerinde ise genellikle dine dayalı, ezberci eğitim

verilmekteydi. Bir önceki bölümde söz edilen Rüşdiyelerin sistemleri ise tam olarak

oturmamıştır. Sıbyan mektepleri ve rüşdiyeler ile Mekatib-i Umumiye Nezareti

ilgileniyordu.

“Mekatib-i Rüşdiye Nezareti” 1839 yılında Meclis-i Maarif-i Umumiye’nin

önerisi ile kurulmuştur. Rüşdiyelerin yönetilmesinden sorumlu, şeyhülislamlığa bağlı

bir müdürlüktür. 1846 yılında Mekatib-i Umumiye Nezaretinin kurulmasıyla

görevleri bu kuruma devredilerek kapatılmıştır. (Bilim, 2002: 147)

Sultan Abdülmecit 1845 yılında yayınladığı Hatt-ı Hümayun’da halkın

cehaletten kurtarılmasını, din eğitimin yanında dünyevi ihtiyaçlara yönelik derslerin

de verilmesini, her düzeyde eğitimin ele alınmasını, ülkenin uygun olan her yerinde

okullar açılmasını istemiştir (Uçan, t.y.: 2). Padişah: “Hiçbiri etraflı ve esaslı

tutulmadığından mıdır nedir” çalışmalardan olumlu sonuç alınamadığını söyler.

Abdülmecit’e göre asıl ilerleme, ülkenin mamur olması ve halkın refaha

kavuşmasıdır. Oysa bizde bu henüz gerçekleşmemiştir; bu durum kendisini, gece

gündüz üzmekte, huzurunu yok etmektedir. Bu konudaki düşüncelerini vekillere

açıklayan konuşmasının metni bugünkü Türkçe ile şöyledir: “En önemli ideal ve

 33

amacımız olan ülkenin ve halkın mamuriyetini sağlamak için ne türlü tedbirler

gerekli ise bir an önce alınıp uygulansın… Ve tüm vekillerin ortak görüşleri ile

mesele düşünülsün. Böyle bir amacın gerçekleşmesi, din ve dünya işlerinde halkın

bilgisizliğinin giderilmesine bağlıdır. İlimlerin ve fenlerin kaynağı ve sanayinin

meydana çıktığı yer olan gerekli okulların keşfi ve yapılması, benim için işlerin en

önemlisidir. Bu nedenle ülkenin uygun yerlerinde gerekli okullar açılarak halkın

eğitilmesi çaresine bakılsın.” (Y. Akyüz, 2005: 147). Abdülmecid’in sözleri için

bizde ilk kez ortaya konan eğitim prensibi denilebilir (Sakaoğlu, 1991: 69).

Abdülmecid’in isteği üzerine Meclis-i Vala eğitim programı hazırlama

çalışmaları yapmıştır. Bu sebeple 13 Mart 1845’te uzman ve aydınlardan seçilen

“Meclis-i Maarif-i Muvakkat” Meclis-i Vala’ya bağlı bir komisyon olarak

kurulmuştur. Bu komisyon sıbyan mekteplerinin ıslah edilmesini de içeren bir rapor

hazırlamıştır. Komisyon daha sonraki yıllarda “Meclis-i Maarif-i Umumiye” adını

almıştır. Ders kitapları yazılması, yabancı eserlerin Türkçeye çevrilmesi,

yönetmelikler yayınlama gibi çalışmalar yapmışlardır. Asıl önemlisi sıbyan

mekteplerinin gerektiği şekilde düzenlenmesini, rüşdiyelerin sistemli hale

getirilmesini ve her türlü bilimin okutulacağı Darülfünunların kurulmasını

istemişlerdir. Okulları çağdaş düzeyde eğitim veren kurumlar haline getirmek ve ilk,

orta ve yüksek olarak sınıflamak da çalışmalar arasındaydı. Ancak toplumun ve

ilköğretimi etkisi altında tutan ulemanın tepkisi belli değildi. Maarif-i Umumiye

ayrıca yeni okulların daha düzenli çalışmaları için öğrenci kabullerinin yılda iki defa

yapılmasını, dersleri bilgili ve yetenekli öğretmenlerin vermesine karar vermiştir.

Öğrencilerin ve öğretmenlerin dinlenmesi için de 10 Temmuz–1 Ağustos arası

okulların tatil olasına karar vermiştir (Bilim, 2002: 152-200).

21 Temmuz 1846 da yayınlanan Takvim-i Vekayi halk eğitiminin öneminden

bahseden ilk belge olarak kabul edilmektedir. Yine 1846’da Mekatib-i Umumiye

Nezareti kuruldu. Bu genel müdürlüğün başına Esat Efendi, yardımcılığına ise

Kemal Efendi atanmıştır. Nezaretin görevi sıbyan okullarında reform yapılması ve

rüşdiyelerin çoğaltılmasıydı. Sıbyan okullarında herhangi bir düzenleme olmamasına

rağmen rüşdiyeler ile ilgili kararlar uygulanmış ve bu okullar yaygınlaştırılmıştır.

Darülfünunların açılması için de Avrupa ile ilişki kurmak, gerekli kitapların

 34

yazılması ve tercümesi için 1851 yılında Encümen-i Daniş kurulmuştur. Fakat siyasi

belirsizlikler yüzünden 1856 yılında kapanmıştır (Bilim, 2002: 156).

“Mekatib-i Umumiye Nezareti” bir dönem “Mekatib-i Maarif-i Adli Nezareti”,

30 Nisan 1857 yılında da “Maarif-i Umumiye Nezareti” adını almıştır. Eğitim artık

devlet politikasının bir parçası olarak kabul edildiği için bu kurum “eğitim bakanlığı”

kimliğine kavuşmuştur.

1847 yılının Nisan ayında yayınlanan “Etfalin Tedris ve Terbiyelerini Ne

Veçhile İcra Eylemeleri Lazımgeleceğine Dair Sıbyan Mekatibi Haceleri Efendilere

İta Olunacak Talimat” oldukça önemli yenilikler içermekteydi. Falaka şeriatta

olmadığı için yasaklanmıştır. Cezalı öğrenciye öğretmen güler yüz göstermeyecektir.

Ancak veli izin verirse öğrenci dövülebilecektir. 7 yaşındaki her çocuk okula devam

etmek mecburiyetindedir. Mahallenin imamı bunu takip etmekle yükümlüdür.

Öğrenim süresi dört yıldır. 7 yıl okula devam eden ancak başarısız olanların okula

devam etmeleri velilerinin isteğine bağlıdır. Okulları teftiş etmek üzere müfettişler

görevlendirilecektir. Öğretmenler ücretlendirilecektir. Bu talimatname ile metodlu

öğretime doğru ilk adımlar atılmıştır. Okullar imkanlar ölçüsünde düzenlenmek

istenmiştir. Okuma ve yazma aynı önemde tutulmuştur (Uçan, t.y.: 2). ancak iyi

niyetlerle hazırlanmış talimatname parasızlık ve hocasızlık yüzünden uygulanamamış

ve okullar yine eski usulde öğretime devam etmişlerdir. (Kodaman, 1988: 62).

1847 yılından sonra 1857 yılında “Marif-i Umumiye Nezaretinin” kurulması

ile sıbyan mekteplerinin durumu yeniden ele alınmış fakat buna 1863 yılında

teşebbüs edilmiştir. Burada “Meclis-i Muvakkat” ın aldığı kararlar teyit edilmiştir

(Kodaman, 1988: 62).

İlköğretimdeki en köklü düzenlemeler 1869–1876 yılları arasında yapılmıştır.

Sıbyan mekteplerinin ıslahı ile ilgili en önemli teşebbüs olarak 1869 tarihli Maarif- i

Umumiye Nizamnamesi olarak kabul edilmektedir. Bu nizamnamenin uygulamaya

başlanması ile şu adımlar atılmıştır: Her mahalle veya köyde en az bir sıbyan

mektebi açılacaktır. Kız ve erkek okulları ile Müslim gayrimüslim okulları olarak

ayrılacaktır. Okullar 4 yıllık olacak, kızlar için devam mecburiyeti 6-10, erkekler için

7-11 yaşları olacak. Ayrıca okutulan derslerin konuları da belirlenmiştir. Daha

önceki belgelerde bahsedilmediği halde bu nizamnamede hem kız hem erkek

 35

çocuklarından bahsedilerek ilköğretim herkes için mecburi kılınmıştır (Unat, 1964:

39).

Nizamnamenin yayınlanması ile birlikte sıbyan mekteplerinde reform

çalışmaları başlamıştır. Nisan 1870’te okullarda okutulacak kitapların yazım ve

tercümeleri ile 13 maddelik bir nizamname yayınlanmıştır. Burada kitapların

niteliklerine dair şu özellikler sıralanmıştı: kitaplar açık ve sade bir dille yazılacak,

öğrencileri özendirici olacak, vatan sevgisini kazandıracak, olaylar tarafsız olarak

anlatılacaktı. Kitapların yazımı için ödüllü bir yarışma düzenlenmişti. Katılımcıların

eserlerinden beğenilenler basılarak okullara gönderilmişti (Bilim, 2002: 202).

Tanzimat sonlarına doğru ilköğretim reformları ile ilgili son girişim Meclis-i

Tedrisiye ve Şubelerinin açılmasıdır. 29 Nisan 1875’te “Derssaadet ve Bilad-ı

selasedeki mekatib-i sıbyaniyenin idaresi için teşkil olunacak Meclis-i Tedrisiye ve

şubelerinin suret-i teşkili ve vazifelerine dair” 34 maddelik talimat yayınlandı.

Talimatname oldukça modern uygulamalar getiriyordu. Sıbyan okullarının

kurulması, öğretmen ataması, eğitim öğretim metodlarının belirtilen kurallara göre

uygulanması, öğrencilerin okula devam etmelerinin sağlanması, giderlerin

karşılanması için mahallelerde kurulan Meclis-i Tedris ve şubeleri

görevlendirilmiştir. Meclis ve şubeleri mahalle sakinleri tarafından seçilen kişilerden

oluşuyordu. Meclislerin görevi ayda iki kere toplanarak sıbyan okullarının

çalışmalarını inceleyecek, sorunlara çözüm bulacak ve okulların durumlarını nezarete

bildirecekti. Bu uygulama sayesinde kurulların kendi mahallelerinin okullarını

yöneterek halkın ilgisini çekebileceği düşünülmüştü. Bunlar maddi kaynak da

gerektirdiği için uygulamaların hemen sonuç vermesi zor olmuştur. Talimatname de

ancak II. Abdülhamid devrinde uygulanabilmiştir (Bilim, 2002: 221-222).

Tanzimat döneminde ve daha sonraki dönemlerde öğretmenleri bilgilendirmek

amacı ile okul düzeni, ısınma, araç gereçler, disiplin, idari işler, eğitim öğretim

metodları, ödüller, sınavlar gibi pek çok konuya açıklama getiren eserler

hazırlanmıştır. Bu çalışmalara rağmen 1869 yılında Maarif-i Umumiye

Nizamnamesi’nin yayınlanmasına kadar geçen süredeki çalışmalar tam olarak bir

plana bağlı olarak yürütülmemiş kabul edilebilir. Çünkü yeni okullar açılmış, eski

okullar üzerinde yenilikler yapılmış ancak birbirini tamamlayacak çalışmalar eksik

 36

kalmıştır. Aşama aşama ilerleyen eğitimdeki bu kural uygulanmadığı için başarı elde

edilememiştir.

Bu yıllarda azınlıkların durumlarına bakacak olursak Islahat Fermanı’nın da

etkisi ile eğitim yönünden Avrupa’yı rahatlıkla takip ediyorlardı. Tanzimat

döneminin Osmanlılık politikası doğrultusunda ise Osmanlı vatandaşı olan

gayrimüslimler de Avrupa’ya gönderilmekteydiler (Bilim, 2002: 123).

Bu okulların 1850’li yıllarda yaygın duruma geldiği görülüyor. Ruhsatsız

açılmaları ve verilen hakları kötüye kullanmaları ve en önemlisi Osmanlı eğitim

sisteminin bozulmuş olması okulların yaygınlaşmalarına neden olmuştur.

Medreselerde pozitif bilimler ders programlarından kaldırılmıştı. Meslek adamı

yetiştirecek okullar bulunmuyordu. Dolayısıyla Osmanlı eğitim kurumları diğer

okullarla rekabet edebilecek durumda değildi (Aktaran: Büyükkarcı, 1998: 21).

3.3. II. Abdülhamid Dönemi

Tanzimat döneminin eğitim gelişmeleri İstanbul içinde kalmış ve

imparatorluğun her yerine yayılamamıştır. Maarif-i Umumiye Nizamnamesi ile

meydana gelen eğitim sitemi büyük sayılarda eğitim yapar hale gelmemiştir. Bu

sistemin uygulanması II. Abdülhamid döneminde gerçekleşmiştir denilebilir (Tekeli

ve İlkin, 1993: 75).

Abdülhamid döneminde yapılan çalışmalar, Tanzimat dönemindeki teorik

yaklaşımların uygulama aşaması gibidir. Maarif-i Umumiye Nizamnamesi’nin

hükümlerinin bu dönemde uygulama planına aktarılmaya çalışılmıştır. Nicelikçe bir

artış olmakla birlikte nitelikçe bir azalma söz konusudur. İlköğretim kurumlarından

vakıflara bağlı sıbyan mekteplerinin “Usul-i Atika” , Maarif Nezareti’ne bağlı iptidai

mekteplerinin ise “Usul-i Cedide” adları ile açıkça ayrılması bu dönemdedir

(Akgündüz, 1986: 4).Bu dönemde batılılaşma etkisini yüksek seviyede

göstermektedir. En çok örnek alınan ülke ise Fransa’dır. Dil ve kültür bakımından

etkiler uzun süre devam etmiş hatta cumhuriyetin ilk yıllarında da bu etkilerin izleri

görülmüştür.

Tanzimat ileri gelenlerinin padişah II. Abdülhamid’e ilan ettirdikleri “Kanun-i

Esasi” (1876) eğitime ait bazı önemli hükümleri de içine alıyordu. Anayasanın 15.

 37

maddesine göre anayasa eğitimi devlet görevi saymakta ve ilköğretimin mecbur

olduğuna hükmetmektedir. İlköğretimin parasız oluşu ile ilgili bir kayıt yoktur. Bu

konu II. Meşrutiyet döneminde belirginlik kazanmıştır (Akgündüz, 1986: 64).

Sultan Abdülhamid döneminde Ahmet Mithat Efendi, halkı okuma yazmaya

özendirmek amacı ile yazılar yayınlamıştır. Sadrazam Said Paşa ise 1886 yılında

eğitim hizmetleri için halktan vergi alınması fikrini bakanlar kuruluna sunmuştur.

Fakat bu öneri büyük tepkilerle karşılanmıştır. Bu sebepten valiliklere eğitim

hizmetleri için ayrıca vergi toplamaları istenmiştir.

Sıbyan mekteplerinin yönetiminin ve mali işlerinin vakıfların idaresinde

olduğunu daha önceki bölümlerde açıklamıştık. Sıbyan mekteplerinin yönetilmesine

ve mali işlerinin idaresi, başarısız ve devamsız öğretmenlerin okullardan

uzaklaştırılmaları için halkın da desteğinin alınmasına karar verilip bu amaçla 1875

yılında Tedrisat Meclisleri kurulmuştur. Ancak bu kuruluş hedefine ulaşamamıştır. 5

Nisan 1876 tarihinde yayınlanan yönetmelikte ise eğitim öğretim 4 yıl olarak

belirlenmiştir. Bu yönetmeliğin en önemli özelliği ders programlarını ayrıntılı bir

şekilde belirlemiş olmasıdır. Burada hazırlanan cetvele göre her sınıfta hangi dersin

kaç saat okutulacağı belirtilmiştir (Koçer, 1987: 127).

1876 salnamesinden 6 yıl sonra okulların son sınıflarına hesap dersi konulmuş

ve okullar mali kaynaklarına göre 4 grupta toplanmıştır. 1882 yılında yayınlanan

salnameye göre:

1. Öğretmenlerin maaşları ve okul giderleri Maarif bütçesinden karşılanan

okullar. Bu okullarda öğrencilerden alınan ücretler geliri olmayan okulların giderleri

için harcanmaktaydı. Buradan ilköğretim için henüz meccanilik(*) fikrinin

benimsenmediği anlaşılmaktadır.

2. Hususi İptidailer: Adından anlaşılacağı gibi öğretmenlerin maaşları ve okul

giderleri öğrencilerden alınan okullar.

3. Öğretmen maaşları ve okul giderleri vakıflar tarafından karşılanan okullar.

4. Yönetimleri ve denetimleri Maarif Nezareti’nin “Umum Mekatib-i İptidaiye

ve Sıbyaniye Müfettişliği”nde olan, İstanbul’da on üç merkeze bağlı olarak

(*) parasız.

 38

teşkilatlandırılan okullar (Unat, 1964: 39). Bu tarihlerden sonra okullarda devlet

tarafından açılan iptidai mektepleri ve vakıflar tarafından kurulan sıbyan mektepleri

olarak sınıflandırmaya gidildiği görülmektedir. Düzenlenerek “mekteb-i iptidai”

adını alan Sıbyan mekteplerinin amacı rüşdiyelere öğrenci hazırlamak olmuştur.

Türkiye’de ilk pedagoji kitapları bu döneme aittir. II. Abdülhamid’in tahtta

olduğu 1890 yılında Selim Sabit Efendi’nin yazdığı Rehnüma-yı Muallimin, 1897

yılında Ayşe Sıdıka Hanım’ın yazdığı Usul-i Talim ve Terbiye dersleri,

Süleymanpaşazade Sami Bey’in Aristoklis Efendi’den İlm-i Terbiye-i Eftal ismi ile

Türkçeye çevirdiği eseri yayınlanmıştır.

Yenileşme hareketlerinin etkisi ile halk, sıbyan mekteplerinin

yenileştirilmesini, yeni rüşdiyelerin açılmasını istemekteydi. Edirne, Aydın,

Balıkesir, Kırklareli, İzmir ve Üsküp bu talepte bulunan illerin başında gelmekteydi.

Osmanlı devletinin kuruluşundan beri aşağı yukarı her köy ve mahallede bir

tane mevcut olan sıbyan okulları, Tanzimatın başında imparatorluğun en yaygın

kurumu haline gelmişti. Bir Fransız yazar Türkiye’de ilköğretimin aynı yıllarda

Fransa ve İngiltere kadar yaygın olduğunu yazmıştır. 1883 yılındaki istatistiklere

bakıldığı zaman İstanbul’da bulunan sıbyan mekteplerinin % 60’ının Müslümanlara

ait olduğu görülmektedir. 1892-1893 yıllarına bakıldığı zaman ise ülkedeki sıbyan

mektebi sayısının iptidai mekteplere göre fazla olduğu görülür. Ancak iptidai

mekteplerin sayısındaki artış da dikkat çekmektedir (Gelişli, 2002: 1). Buna rağmen

nicelikçe sağlanan başarı nitelikçe aynı olmamış ve sıbyan okulları ilköğretimde bazı

düzenlemeler yapıldığı halde öğretim düzeyi bakımından yetersiz kalmışlardır

(Bilim, 2002: 195).

II. Meşrutiyet döneminde de özel okullar devlet okullarının önüne geçmekte,

binaları ve kadroları ile dikkat çekmekteydiler. Nitekim Mithat Paşa Suriye valisi

olduğu dönemde gözlemlerinde Türk çocuklarının okullardan mahrum olduklarını

yabancıların ise kendi kurdukları özel okullarda ileri seviyede eğitim aldıklarını

anlatmıştır.

 39

3.4. II. Meşrutiyet Dönemi

Anayasanın tekrar yürürlüğe konduğu 23 Temmuz 1908’den, 30 Ekim 1918

Mondros Mütarekesine kadar geçen zamana II. Meşrutiyet dönemi denilmektedir.

Ancak bu dönemin sınırlaması eğitim tarihi açısından farklı yapılmakta ve dönemin

bitişi 1924 tarihinde yayınlanan “Tevhid-i Tedrisat Kanunu”nun yayınlanması olarak

kabul edilmektedir (Akgündüz, 1986: 68) .

Meşrutiyet, Osmanlı İmparatorluğunun tamamen batmasına sebep olan Balkan

ve Birinci Dünya Savaşı gibi iki büyük felaketin yaşandığı ve siyasi olayların sık

yaşandığı kısa süreli bir devir olmasına rağmen fikir hayatımız bakımından

Cumhuriyet döneminde uygulama aşamasına giren pek çok fikrin ortaya atıldığı özlü

bir devirdir (Koçer, 1987: 220).

Meşrutiyet dönemi eğitiminin temel özellikleri şunlardır: eğitim sorunları

üzerinde önemle durulan bir alan olmuştur. Balkan savaşlarından sonra “Çökmekte

olan devleti eğitim ve öğretmenler kurtaracaktır.” şeklinde bir görüş benimsenmiş

ancak uygulamada etkili olamamıştır. Kızlar için ilk kez yüksek öğretim kurumu

açılmıştır. Okul öncesi eğitim için adımlar atılmış, medreseleri ıslah etme çalışmaları

yapılmıştır. Öğretmenler ilk kez bu dönemde mesleki örgütler kurmuşlardır. Önceki

dönemlerde olduğu gibi eğitimin niteliğini arttırmak yerine niceliğini artırma

çalışmaları yapılmıştır. Ve asıl konumuz olan geleneksel sıbyan mekteplerinin çoğu

kapatılmıştır (Y. Akyüz, 2005: 241).

6 Ekim 1913 yılında “Tedrisat-i iptidaiye Kanun-u Muvakkatı” kabul

edilmiştir. Kanun ile beraber Fransız eğitim sistemi örnek alınmıştır. Kanun maliye,

yönetim, denetim gibi her yönü ile köklü düzenlemeler getirmiştir. Daha önceden

Mekteb-i İptidai ve Mekteb-i Rüşdiye olarak ikiye ayrılan okullar birleştirilerek artık

“Mekteb-i İptidaiye-i Umumiye” haline getirilmişlerdir. Bu okullar 6 yıl eğitim

vermekteydiler. Kendi içlerinde 2’şer yıldan 3 devreye ayrılmaktaydılar. Bu devreler

Devre-i Ula, Devre-i Mutavassıta ve Devre-i Aliye olarak isimlendirilmekteydi.

Verilcek dersler ise şunları: Kur’an-ı Kerim, Malumat-ı Diniye, Kıraat ve hat, Lisan-i

Osmani, Hesap, Hendese, Coğrafya (bilhassa Osmanlı coğrafyası) , Tarih (bilhassa

Osmanlı tarihi) , Dürüs-u Eşya, Malumat-ı Tabiye ve Tatbikatı Hıfzıssıhha,

Ma’lumatı Bedeniye ve Ahlakiye ve İktisatiye, El İşleri ve Resim, Terbiye-i

 40

Bedeniye ve Beytiye ve Mektep oyunları, Talim-i Askeri (erkek çocuklara) , İdare-i

Beytiye (kız çocuklara). Böylece ilkokullara ilk defa resim-iş ve beden eğitimi

dersleri girmiş oluyordu (Akgündüz, 1986: 69). Kanunda ilköğretimin parasız

(meccani) olduğu ilk kez ve mecburi olduğu da bir kere daha açıkça belirtilmiştir.

19. yüzyıldan beri süregelen eğitim kurumlarındaki ikilik sebebi ile eğitim

sistemi oldukça karışık bir hale gelmiştir. Çünkü okullar yönetimleri, denetimleri,

ders programları, mali durumları gibi pek çok kriter bakımından farklılık

göstermekteydi.

Usul-i cedid yönteminin uygulanmaya başlaması ile geleneksel anlamda eğitim

veren sıbyan mekteplerinin sayısı giderek azalmıştı. Ancak Meşrutiyet dönemine

gelindiğinde bu okullardan varlıklarını sürdürenler mevcuttu. Bu mekteplerin de

yenilenerek modern anlayışa kavuşması için dönemin eğitimcilerinden Satı Bey

öğretmen okullarında ve dışarıda sıbyan mektebi hocalarına konferanslar vererek bir

nevi “hizmetiçi eğitim” faaliyetleri düzenliyordu. Satı Bey’in müdürlüğünü yaptığı

İstanbul Darülmuallimin’inde yetişen öğretmenler mahalle mektebi hocalarına

giderek yeni yöntemleri açıklıyorlar, okulda çıkardıkları” Tedrisat-ı İptidaiye”

mecmuası ile yenileşmenin önemini vurguluyorlardı. Bu faaliyetlerin sonucunda ise

kanunun zora sokmasına gerek kalmadan sıbyan mektepleri kendiliklerinden tarihe

karışmışlardır (Y. Akyüz, 2005: 245).

1924 yılında eğitim öğretimde birliği sağlamak, farklı elden idareyi kaldırmak

amacı ile yayınlanan Tevhid-i Tedrisat kanunu ile birlikte sıbyan mektepleri tüm

eğitim kurumları ile birlikte Maarif Vekaletine devredilmiştir. Yine aynı yıl

yayınlanan maarif teşkilatı kanunu ile de sıbyan mektepleri kaldırılmıştır. Böylelikle

tarihi yüzyıllar öncesine dayanan geleneksel eğitimimizin temel taşı sıbyan

mektepleri tarihe karışmıştır.

Bu bölümde görüldüğü gibi sıbyan mekteplerinde batılılaşmanın etkisi ile

yapılan yenilikler olayların oluş sırasına göre açıklanmıştır. Sıradaki bölümde ise

yenilik ve gelişmeler konu başlıkları altında incelenecektir.

 41

DÖRDÜNCÜ BÖLÜM

SIBYAN MEKTEPLERİNDE YENİLİK VE GELİŞMELER

Osmanlı eğitim sisteminde din ile bilim, eğitim ile de mevcut sosyal, kültürel,

politik ve ekonomik yapı arasında bir denge kurulmaya çalışılmıştır. Üç kıtaya hakim

olan Osmanlı imparatorluğunun hakimiyetini korumasında, zamanına göre ileri kabul

edilebilecek eğitim sisteminin katkısı büyüktür (Akkutay, 1984: 15).

Osmanlı devleti 16.yy’a kadar devlet yönetimi, ordu teşkilatı ve eğitim sistemi

ile Avrupa’dan üstün durumdaydı. Bu sebepten Rönesans hareketlerinden sonra

Avrupa’daki sanat ve bilim alanındaki gelişmeleri takip etme ihtiyacı duyulmadı.

Sultan I. Ahmet döneminden itibaren şehzadelerin saraylarda eğitim alması geleneği

başlatılmış, lalaların gözetiminde sancaklara gönderilerek eğitilmesi geleneği

bırakılmıştı. Bu durum da padişahların sadece saray içinde yaşamasına, halktan

kopuk olmasına sebep oluyordu. Ayrıca ilmiye sınıfı mensupları, ne yazık ki devletin

kuruluş yıllarının aksine, dar bir eğitim anlayışı benimsedikleri için devletin gelişmiş

eğitim politikası yoktu. Dolayısıyla padişahların çevrelerinde bu konuyu

tartışabilecekleri fazla kişi yoktu.

Ancak zaman içerisinde zamanın gerisinde kaldığını fark edince Osmanlı

Devleti batıdaki yenikleri incelemeye başladı. Bu durumdan ilk etkilen askeri

kurumlar oldu. Daha sonra da devletin diğer kurumların da batı anlayışında

düzenlemeler yapıldı.

18. yüzyılın son çeyreğinden itibaren çeşitli yeni askeri okullar kurulmaya

başlanması ile devlet ve eğitim arasında yeni bir ilişki kurulmaya başlandı. 19.

yüzyılın ilk yarısından itibaren eğitimin sivil alanlarında da yaygınlaştırıldı. Böylece

eğitim ve öğretim bir devlet politikası özelliği kazandı (Cicioğlu, 1985: 4). Bir

önceki bölümde Osmanlı eğitim sisteminde meydana gelen bu değişiklikler,

sebepleri ve eğitim sistemi üzerine etkileri açıklanmıştı. Ayrıca sıbyan mekteplerinde

yapılan yenilikler kronolojik olarak verilmişti. Bu bölümde ise asıl konumuzu

oluşturan sıbyan mekteplerindeki yenilikler ve gelişmeler konu başlıkları halinde

incelenecektir.

 42

Osmanlı Türklerine kadar küttab ve mektep adı ile bilinen ilköğretim

kurumlarının düşünce boyutu İslamiyetin doğuşuna, yapı boyutu ve orijini ise

Selçuklulara dayanmaktadır. İlköğretim kurumlarının dönemin anlayışı paralelinde

Osmanlılarda farklı bir karaktere büründüğü anlaşılmaktadır (Akgündüz, 1986: 31).

Kuruluş döneminde ihtiyaçlara cevap veren, sadece eğitim değil sosyal hayatın da

değişmez temel taşarlından olan sıbyan mektepleri zaman içerisinde tüm diğer

kurumlar gibi değişmişlerdir. Yaşanan bu gelişmeler ve sonuçları şimdi detaylı

olarak açıklanacaktır.

4.1. İlköğretimi Yayma Çabaları

İlköğretim, eğitim sürecinin temel taşıdır. Eğitim tüm toplumu etkileyen sosyal

bir ihtiyaç olarak kabul edilmelidir. Toplumun eğitilmesi ile devletin daha sağlam

temellere oturtulacağı ve daha uzun süre yaşayacağı muhakkaktır. Öğrencilerin temel

eğitim alması özellikle kuruluş yıllarında Osmanlıların da önemsediği bir konu

olmuştur.

İlköğretimi yayma gayretleri için atılan ilk büyük adım II. Mahmud’un 1824

yılında çıkardığı ferman olarak kabul edilebilir. Bu fermanda erkek çocuklarının

İslam dininin gereklerini öğrenmek için sıbyan mekteplerine gönderilmesi gerektiği

söylenir. Ayrıca esnafların da okula gitmemiş çocukları çırak olarak almaması şartı

konulur. Bu çalışma II. Mahmud’un eğitim alanında yaptığı en önemli

çalışmalardandır. İlköğretimin bir anlamda mecburi tutulmaya çalıştığı söylenebilir.

1824 tarihli fermana göre ilköğretimin gayesi “Çocukları güzelce okutup

Kur’an-ı Azimüşşanı talim akabinde her bir çocuğun haysiyet ve istidadına göre

tecvid ve ilmihal misillu risaleler okutarak şerait-i islamiye ve akaid-i diniyelerini

öğretmeye say ve ikdam”dır. Nitekim Meclis-i Umur-ı Nafianın 1839’da mahalle

mekteplerinin ıslahı için yapmış olduğu teklifte de aynı anlayışın ve ruhun hakim

olduğu görülmektedir (Unat, 1964: 38). Bu ferman bütün illere gönderildiği halde

aslında zorunluluk sadece İstanbul’u kapsamaktaydı. O yıllarda yapılan savaşlar ve

özellikle de yeniçeri ocağının kapatılması ile ilgili çalışmalar bu ferman ile yeteri

kadar ilgilenilmesine engel olmuştur.

 43

1847 yılındaki “Sıbyan mektepleri hocalarına ita olunan” talimatnamenin

uygulamaya geçirilen en önemli maddesi okula devam konusudur. II. Mahmud

zamanında başlatılan ilköğretimi yayma çabaları, talimatnamenin de yayınlanmasıyla

daha da ilerleme göstermiştir. Örneğin 1860’larda yalnız İstanbul’da ve Bilad-ı

Selase(*)’de 20.000 civarında kız ve erkek çocuğun okuduğu 380 sıbyan mektebi

vardı. Bu sayıya gayrimüslim sıbyan mektepleri dahil değildir. (Bu tarihlerde

İstanbul’da 171 gayrimüslim okulu vardı.) Taşradaki sayıları bilinmemekle beraber

zaten yaygın bir kurum olan sıbyan mekteplerinin bu zamanda sayılarının artmış

olduğu tahmin edilebilir. (Bilim, 2002: 197) Tanzimat öncesi dönemde sıbyan

mekteplerinin sayısı hakkında Sakaoğlu’nun verdiği bilgilere göre İstanbul’da

yaklaşık olarak 360 sıbyan mektebi bulunmaktaydı. Her mektepte 50-60 öğrenci

olduğu kabul edilirse toplam 20 bin öğrenci vardı. Bu sayı şehrin nüfusunun yaklaşık

1/40’ıdır (Sakaoğlu, 1991: 59) .

1847 tarihli talimata göre 4-5 yaşlarındaki çocuklar aileleri isterse okula

başlatılabilirlerdi. Ancak 7 yaşına giren bir çocuk okula başlamak zorundadır. Bunun

takibini mahallenin imamı ve muhtarı yapacaktır. Aksi hareket edenler bildirilecektir.

Öğretim süresi 4 yıl olarak belirlenmiştir. Başarılı olamayan öğrenciler 3 yıl daha

okula devam edebilirlerdi. Hala başarı gösteremeyenler ancak velileri isterlerse okula

devam edeceklerdi. Ayrıca zorunlu eğitim yaşında yani 7–13 yaş arasında olup da

ailesinin geçimini sağlamak amacı ile çalışmak zorunda olan çocuklar dini bilgileri

yani “akaid-i diniye” yi öğrenmek amacı ile günde bir saat okula gelmek zorunda

tutulmuşlardır (Sakaoğlu, 1991: 75).

1847 talimatı Sıbyan mekteplerinin dünya ve ahret için gerekli olan bilgileri

yeteri kadar veremedikleri gerekçesi ile rüşdiyeler de zorunlu tutulmuştur. Böylelikle

4 yıl sıbyan mektepleri, 2 yıl da rüşdiye mektepleri ile beraber zorunlu eğitimin

süresi 6 yıl olmuştur. Öğrencilerin medrese yerine rüşdiyelere yönlendirilmek

istenmesi Tanzimat dönemi eğitim anlayışını açıkça göstermektedir. 19. yy biterken

Osmanlı ülkesinin tamamında 300 civarında Usul-i Cedideyi uygulayan İptidai

(*) “Üç Belde” Derssadet olarak isimlendirilen İstanbul, 19. yüzyılıln ortalarına kadar idari yapı ve

yargısal açıdan dört bölüme ayrılmıştı. Bunlardan ilki İstanbul Kadılığı’nın yetki sahası olan ve
İstanbul’un kent merkezi kabul edilen Suriçin’dir. Galata, Üsküdar ve Eyüp’ten oluşan bilad-ı
selase(üç belde) ise bu merkezin kazalarıdır.

 44

okulları, 20 bin civarında da sıbyan mektebi vardı. Her okulda ortalama 400 bin

çocuk iyi kötü eğitim görebilmekteydi ancak nüfusun 2 milyon dolayında olduğu

düşülürse eğitim alanların sayısı oldukça düşük kalmaktaydı (Sakaoğlu, 1991: 113).

Sıbyan mekteplerinde 1847 yılından sonra 1863 yılına kadar başka bir

düzenleme olmamıştır. 1824 tarihli İlköğretimi mecbur kılan fermanın

yayınlanmasının fakat uygulanamamasının ardından 23 Mayıs 1863 tarihinde

“İrade-i Seniye” yayınlanmıştır. Yeniliklerin öncelikle İstanbul’dan seçilen örnek

okullarda uygulanması kararlaştırılmıştır. Buna istinaden İstanbul’un 12 semtinde

deneme okulları açılmıştır. Takvim-i Vekayi bu okulları başarılarından söz etmiştir.

Örnek okulların İstanbul dışındaki ilk uygulanışı Niş’de oldu. O sıralarda

Balkanlarda Hıristiyan halkın neden olduğu olaylar karşısında o bölgede bazı

reformlara gidilmişti. Bu arada eğitim alanında reformlar da yapılmıştır. Niş’deki

sıbyan okullarında reform yapılarak örnek okul açıldı ve 500 öğrencinin okula devam

etmesi sağlandı. Aynı sistemin başka bölgelerde de uygulanması için girişimlerde

bulunulmuş, öğretmenler atanmıştır. Takvim-i Vekayi’nin verdiği bilgilere göre

belirlenen bölgelerde yapılan düzenlemeler sonucunda okullarda 900 çocuğun eğitim

alması sağlanmıştır. Uygulamalar olumlu sonuç verdiği için Maarif Nezareti’nden

diğer okulların da aynı şekilde düzenlemesi ve okullara ders kitabı gönderilmesi

istenmiştir (Bilim, 2002: 198-199).

Maarif Nezareti “beher mektebe bir muavin ve bir nazır ile üç azay-ı

muteberan-ı ahali tayin olunarak lazım gelenin yapılması” için Muharrem 1281(*)’de

bir mazbata yayınlandı. Ayrıca mekteplerin masraflarına öğrenci velilerinin de

katılması kararlaştırıldı. Böylece okul çevre ilişkisi kurularak yeni sistemin

kolaylıkla benimsenmesi ve böylelikle ilköğretimin geliştirilmesi sağlanmış olacaktı

(Bilim, 2002: 199).

1876’dan sonra bu okullar Mekteb-i İptidai adını almıştır ve her mahalle ve

köyde açılması tasarlanmıştır. Abdülhamid döneminde eğitim alanında yaşanan

olumlu gelişmeler vardır. Vezir Sait Paşa 1878 ve 1879 yıllarında hazırladığı

raporlarda eğitimin yaygınlaştırılması için çalışmalar yapılması gerektiğini

(*) Haziran/Temmuz 1864.

 45

söylüyordu. Devletin olumsuz gidişatını eğitimsizliğe bağlıyordu. Sait Paşa ayrıca

Avrupa’daki gibi çocukların eğitime 4 yaşında başlamaları ve 8–14 yaş arasındaki

tüm çocukların zorunlu eğitime tabi olması gerektiğini söylemiştir. İlkokullar ve

ortaokullar için laboratuar ve atölyeler kurulmasını önermiştir. Çocukların ruh ve

beden gelişiminden bahsetmiştir (Sakaoğlu, 1991: 101).

Tablo 1: 1883 Yılında İstanbul’daki Sıbyan Okullarının Semtlere Göre Dağılımı

Merkez Okulları Erkek Okulu Erkek Öğrenci Kız Okulu Kız Öğrenci

Aksaray 9 450 10 570

Fatih 13 650 5 350

Sultan Selim 8 500 8 360

Emir Buhari 9 560 6 350

Haseki 8 450 7 365

Sultanahmet 13 650 7 390

Üsküdar 14 1119 19 960

Eyüp 10 680 4 256

Kasımpaşa 12 658 8 520

Tophane 9 520 8 440

Beylerbeyi 13 450 10 365

Beşiktaş 15 965 20 640

TOPLAM 131 7352 112 5566

Kaynak: Kodaman, 1988: 75

 46

Tablo 2: 1886’da İstanbul’daki Sıbyan Okullarının Semtlere Göre Dağılımı

Merkez Okulları Erkek Okulu Erkek Öğrenci Kız Okulu Kız Öğrenci

Sultanahmet 19 811 8 399

Aksaray 23 925 13 626

Haseki 21 674 9 612

Fatih 20 765 4 364

Emir Buhari 13 641 5 432

Sultan Selim 13 560 4 380

Eyüp 12 638 1 8

Kasımpaşa 19 604 2 521

Tophane 11 524 7 346

Beşiktaş 28 1021 11 644

Çengelköy 24 900 ? 100

Üsküdar 19 999 16 700?

TOPLAM 222 9062 70 5132

Kaynak: Kodaman, 1988: 76.

II. Meşrutiyet döneminde Tedrisat-ı İptidaiye Kanun-ı Muvakkatı İlköğretimi

zorunlu kılmıştır. Bu kanunun önemli bir özelliği geçici olarak çıkarılmasıdır. Bir

diğer özelliği ise ilköğretimin parasız olduğu ilk defa kabul edilmiştir. Zorunlu

eğitim bu kanun ile birlikte 6 yıla çıkarılmıştır. Cumhuriyet döneminde ise 5 yıla

indirilmiştir. 1973 yılında 8 yıla çıkarılmış ancak hemen gerçekleştirilememiştir (Y.

Akyüz, 2005: 149).

4.2. Öğretmenlerin Statüleri ve Yetiştirilmeleri

Selçuklu ve Osmanlı döneminde öğretmen yetiştiren kurumlar yoktu. Daha

önceki bölümlerde belirtildiği gibi Osmanlı döneminde sıbyan mekteplerine

öğretmen yetiştirmek için belirli bir devlet politikası da yoktu.

Türk eğitim tarihinde öğretmen yetiştirilmesi konusunun ilk olarak hangi

devirde ele alındığı ve uygulamaya geçirildiği belli değildir. (H. Akyüz, t.y: 203)

Ancak Selçuklu ve Osmanlı devirlerinde bazı eğitim kurumlarından mezun olan

 47

kişilerin, mezun oldukları bu kurumlara öğretmen olarak atandıkları bilinmektedir.

Fakat bu devirlerde başlı başına öğretmen yetiştiren kurumların varlığından

bahsetmek mümkün değildir. Sadece Fatih devrinde öğretmen yetiştirilmesi

konusunun ele alındığı ve medreselerin içinde bulunan bir kısımda sıbyan mektepleri

için öğretmen yetiştirilmeye başlandığı bilinmektedir. (Koçer, 1975: 5)

15. yy’da sıbyan mekteplerine öğretmen olacak kişiler için verilen eğitim

yeterli görülmemiştir. Dönemin padişahı Fatih Sultan Mehmet, Osmanlı siyasi

tarihinde Osmanlı eğitim tarihinde de iz bırakacak değişiklikler yapmıştır. Eyüp ve

Ayasofya Medreselerinde sıbyan mekteplerine muallim olacak kişiler için farklı bir

program uygulanmıştır. Bu programa göre muallim olacaklar için okutulacak dersler

şöyledir: Arapça, Sarf ve Nahir, Edebiyat(Maani, Beyân, Bedîî), Mantık, Âdâb-ı

Muhasebe ve Usul-û Tedris, Münâkaşalı Akaid (İlmi Kelâm), Riyaziyat (Hendese ve

Heyet) Hesap dersi Hendese içinde, Coğrafya dersi Heyet (Sema ve Arz) içinde,

Tarih de Edebiyat içinde okutuluyordu (Aktaran: Y. Akyüz, 2005: 82).

Bu programda çok ilginç 2 özellik vardır;

A) Âdâb-ı Muhasebe ve Usul-û Tedris olarak bir derse yer verilmesi. Bu

tartışma kuralları ve öğretim yöntemi anlamına gelmektedir. Böyle bir dersin, ilkokul

öğretmen adayları için özel olarak ön görülmesi o çağda çok önemli bir yeniliktir ve

Türk Eğitim Tarihinde olduğu kadar, dünya eğitim tarihinde de son derece ilginç bir

buluştur.

B) Fıkıh Dersinin Bulunmayışı: Fatih Sultan Mehmet böyle bir dersi genel

medrese öğrencilerine uygun gördüğü halde, ilkokul öğretmeni olacaklar için uygun

bulmamıştı (Y. Akyüz, 2005: 83).

Ancak Fatih Sultan Mehmet’in çizdiği yol kendisinden sonra bırakılmış, 1848

yılına kadar öğretmen yetiştirilmesi konusunda sistemli çalışmalar yapılmamıştır.

Öğretmen olabilmek için medrese diplomasına sahip olmak yeterli görülmüştür.

Hatta daha sonraları yerleşen geleneksel anlayışa göre mahalledeki caminin imamı

veya müezzini olmak yeterli kabul edilmiştir. Ölen bir öğretmenin uygun nitelikteki

oğlu, bazı hafız ve okumuş kadınlar ve okuryazarlığı bulunan ağırbaşlı kişiler de

artık sıbyan mekteplerine öğretmen olarak kabul edilmişlerdir.

 48

19.yy’a kadar Kur’an okumasını bilen, mahalle mektebine giden, medreselerde

birkaç sene de olsa okumuş olan kişiler halk tarafından bilgili kabul edilmekteydi.

Çünkü bu dönemde halkın çoğu okuma yazma bilmiyor ve bu konuyu

önemsemiyordu.

İlköğretimin istenen şekilde gelişmesi birçok şartlara ve bu arada yeni eğitim

zihniyet ve usullerini kavramış öğretmenlerin yetişmesine de bağlı olduğu düşünülür

(Unat, 1964: 38). Batılı anlamda modern öğretmen yetiştirme çabalarına 19. yüzyılın

ortalarından itibaren başlanmıştır (Cicioğlu, 1985: 15).

Modern anlamda eğitim vermesi istenen okulların karşısına çıkan en büyük

zorluk yeterli donanıma sahip öğretmen bulmak olmuştur. Yenilikçiler bu okulları

şeyhülislamlıkların yönetmesini istememiştir, yenilikçilere karşı çıkan çevreler de

bunun tersini savunmuşlardı. Mekatib-i Rüşdiye nezareti ismindeki kurum 1839

yılında bu sebeple yani iki farklı görüşü ortak noktada buluşturmak için kurulmuştur.

Tanzimat ile birlikte sıbyan mektebi hocalarını yeterlilikleri üzerinde

durulmaya başlanmıştır. 1838 tarihli layiha ile hocaların genel durumları ile bilgi ve

becerilerinin yoklanarak bilgisiz ve ehliyetsizlerin görevlerine son verileceği

bildirilmiştir. II. Mahmud zamanında sıbyan mektebi hocaları medrese teşkilatı

içinde özel bir eğitime tabi tutulmuşlardır. 1847 tarihli talimatta öğretmenlerin

statülerini belirlenmeye çalışılmıştır. Buna göre sıbyan mektebi hocalarının artık

cerre(*) çıkıp yardım toplamayacaktır. Bunun yerine belirli bir sistemle okul

gelirlerinden veya devletten maaş alan memurlar olacakları belirtilmiştir (Gelişli,

2002: 2). Yapılan bu planlama ilköğretimi, özel bağış ve cami okullarından farklı

olarak devlete bağlı kurumlar haline getirmeyi amaçlıyordu (Bilim, 2002: 196).

1847 yılında yayınlanan talimatta sıbyan mektepleri hocalarının niteliği

konusunda bir kayıt yoktur. Geleneksel durum sürmektedir. Fakat okulları teftiş

etmek ve rehberlik yapmak için “muin-i mekatip” adıyla müfettişlikler kurulmuştur.

Hocaların geliri için deniliyor ki: “ Hoca efendilere herkes haline göre şehriye (ayda)

1’er kuruştan 12 kuruşa kadar beher haftaya taksim ile bir ücret vermekte

olduklarından yine bu usul-i kadimenin (eski yöntemin) kemakan (bundan sonra da

(*) Medrese öğrencilerinin kutsal sayılan Recep, Şaban, Ramazan aylarında özellikle Ramazanda

ülkenin dört yanına, en küçük köylere kadar dağılması geleneğidir. (Y. Akyüz, 2005: 71)

 49

aynen) icra olunacağı (uygulanacağı)…” Fakat artık hocalar bahşiş kabul

etmeyecekler ve yoksul çocuklardan para istemeyeceklerdir (Y. Akyüz, 2005: 150).

Sultan Abdülmecid öğretmen yetiştirme meselesine ciddi olarak eğilmiştir. Bu

konudaki kararlılığını da önce 1845 yılında Meclis-i Vala-yı Ahkam-ı Adliye’de

okuttuğu Hattı Hümayun ile göstermiştir. Burada milletin cahillikten kurtulması için

gerekli önlemlerin alınması için sadrazama emir vermiştir. Ancak çalışmalar ancak

üç yıl sonra sonuç vermiştir. Eğitim işlerine bakmak üzere Kemal Efendi

görevlendirilmiştir. Kemal Efendi’nin çalışmaları ile 16 Mart 1848’de öğretmen

okulu açılmıştır. Bu okul 3 bölüm üzerinden eğitim vermekteydi. Birinci bölüm

iptidai mekteplere, ikinci bölüm rüştiyelere ve üçüncü bölüm ise yüksek okullara

öğretmen yetiştirmekteydi. Konumuzla ilgili olan birinci bölüm Darülmuallimini

Sıbyan adı ile de anılmaktaydı (H. Akyüz, t.y.: 204).

1869 tarihinde Maarif-i Umumiye Nizamnamesi yayınlanmadan önce eğitim

öğretim durumu şöyle idi: okullarda verilen eğitim ilerleme için yeterli değildi. İleri

seviyedeki öğretimin yaygınlaşması için ilk kademedeki eğitimin yaygın olması

gerekiyordu. Ancak sıbyan mekteplerinin bunun için yeterli değildi. Ayrıca verilen

eğitim de nitelikli değildi. Sadece din dersleri veriliyordu. Okulların yönetimleri ve

denetimleri de yetersizdi. Sıbyan mekteplerinin bir üst seviyesi olan rüşdiyelerdeki

eğitim bile bu ilk devredekilerin tekrarıydı. Yüksek okulların müfredatında bilim ve

fen dersleri yoktu. Türkiye’de öğretmenlik mesleğinin saygınlığını ve bu mesleği

öğrenip yürütenlerin atanma, görevlendirilme ve yükselme biçimleri Maarif-i

Umumiye Nizamnamesi’nde ele alınan önemli konulardandır. Öğretmen alımında ve

atamalarında öğretmen okulu çıkışlılara “hakk-ı rüçhan” (öncelik hakkı) tanınmıştır.

Bu bakımdan tüzük ülkemizde öğretmenlik mesleğinin evriminde yeni bir dönüm

noktası oluşturur (Uçan, t.y.:1).

1876 yılında öğretmen okullarının ders programlarına bakacak olursak: sıbyan

bölümü için: Türkçe, hesap, tarih-i osmani, usul-ü tedris, coğrafya, yazı, hendese.

Rüşdiye bölümü için: farsça, hesap, cebir, tarih, coğrafya, Arapça ve çeviri, Türkçe,

resim, yazı. İdadi bölümü için: cebir, hesap, inşa(kompozisyon), belagat(konuşma),

kozmoğrafya, tabi bilimler, usul-i defteri, mantık, yabancı dil, hıfzıssıhha idi.

 50

Öğretmen okullarının kız bölümleri için ayrıca okutulan dersler ise şunlardı: dikiş,

nakış, terzilik, ev ekonomisi.

1880 yılında öğretmenliğe başvuracaklar için konan koşullar şunlardı:

“Kur’an’dan sınav, Usul-i Cedid üzere öğretim için kurs, Türkçe rahat okuyup

yazmak, Nahiv’e kadar Arapçayı okumak ve olabildiğinde imla.” Aksaray’da

Çakırağa Mahallesinde darülameliyat (uygulama okulu) denilen ve dışarıdan

öğretmen olmak isteyenlerin ve görevdeki öğretmenlerin kursa alındığı bir de merkez

oluşturuldu. Buna karşın iptidailerde okuyan öğrencilerin rüşdiyelere nakilleri

önlenemediğinden bir tarafta öğrenci azalması, öteki tarafta yığılmalar vardı.

Öğretmenlerin ücretleri öğrenci sayısına göre ayarlandığından bu meslek mensupları

sıkıntıya düşmekteydi. Daha o zamanlarda çoğu öğretmenin eğitim ve öğretime

yeterince zaman ayırmaması, okul işlerine gerektiği gibi önem vermemesi de bu

sıkıntıya bağlanıyordu. (Sakaoğlu, 1991: 101)

1892’de ilkokullar için çıkarılan bir talimatta ilkokul öğretmenliğine

atanacaklara “Darülmuallimin-i İptidai’den diploma almış olma ya da bir sınav

sonunda yeterliliklerini kanıtlamış olma” ve “iyi ahlaklı olma” koşulları getirilmiştir.

Dolayısıyla bu talimat öğretmenlik mesleği ile ilgili 1869 nizamnamesinden daha

ileri seviyede düzenlemeler getirmektedir. 1898–1899 ve 1900 ve 1901 tarihli

salnamelerde de öğretmenlik mesleğine ilişkin önemli maddeler bulunmaktaydı

(Uçan, t.y.: 1).

19.yy’ın sonlarına gelindiğinde sıbyan mekteplerinde Darülmuallimden

yetişmiş hoca sayısı oldukça azdı. Çünkü bu okullardan mezun olan sayılı

öğrencilerin tüm ülkenin öğretmen ihtiyacını karşılaması elbette ki beklenemez.

II. Abdülhamid’in yürürlüğe soktuğu Teşkilat-ı Esasiye kanunu ile öğretmen

okulları daha yaygın hale gelmiştir. Çünkü bu tarihe kadar bu kurumlar taşrada

yaygınlaştırılmamıştır. 20.yy başlarında ise öğretmen okullarının her ilde

yaygınlaştırılması için yerel yönetimler çaba sarf etmişlerdir. Öğretmen okulları için

bütçelerinden kaynak ayırmışlardır. Maarif-i Umumiye Nizamnamesi ile

“mükemmel öğretmenler yetiştirmek” üzere çalışmalar yapılacağından bahsedilmiş

ancak bunlar gerçekleştirilememiştir (Cicioğlu, 1985: 15).

 51

Türkiye’de eğitim ve öğretime ilişkin olarak Tanzimattan önceki bazı

dönemlerde bazı kitaplar yazılmış ve yayınlanmış ve Tanzimattan sonra da giderek

çoğalmıştır. Bununla birlikte öğretmenlik mesleğine ilişkin ilk önemli ve kapsamlı

yayınlar, tartışmalar ve öneriler on yıl süren II. Meşrutiyet döneminde (1908–1918)

yapılmıştır (Uçan, t.y.: 1).

Ziya Paşa eğitim sürecinde öğretmenlerin durumunu şöyle açıklıyor: “Bizde bir

çocuk 5–6 yaşında mektebe başlar. Karşısına evvela “ebced” çıkar. Ne olduğunu ne

hoca bilir, ne kimse anlar. Sonra çocuğa ancak buluğa erince fayda edecek anlamını

bilmediği dualar ezberletilir. Oyun çağındaki çocuk böyle soyut şeylerden hiçbir

zevk almaz. Sonra Kur’an okumaya geçer ve bu senelerce sürer. Çocuk hafız olur.

Mahalle mektebindeki bu çalışmalar çocuklar 13–14 yaşına gelene kadar aralıksız

devam eder. Aile imkan hazırlarsa gencin cami derslerine oturması mümkündür.”

Burada daha sonra camiye hoca olan kişilerin icraatları anlatılır. Sıbyan mektebi

bitirmiş bu kişinin Arapça gazeteleri bile okuyamadığını, dünya haritası üstünde

ülkelerin yerini gösteremeyeceğini, Türkçe yazı yazamayacağını, askerlikten ve

memurluktan anlamadığını açıklar (Aktaran: Sakaoğlu, 1991: 13).

Eski sıbyan okulu hocalarının yeni usulde öğretimin uygulanmasına karşı

gösterdikleri direnmenin sonucunda padişahın işe karışma gereği duymuştur. Bu

durum bizlere çalışmaların ağır yürüdüğünü açıkça göstermektedir (Koçer, 1987:

128).

4.3. Ders Programları

Önceki bölümlerde bahsedildiği gibi II. Mahmud’un ilköğretimin

yaygınlaştırılması için çok önemli adımlar atmıştır. Bunun yanında “Her şeyden

evvel dini zaruretlerin öğretilmesini” tavsiye etmesi o dönem Osmanlı âlemi

tarafından, Avrupa’daki eğitimcilerin katkısı ile gelişen pedagojinin henüz yakından

takip edilmediğini göstermektedir (Erdem, 2005: 2).

19.yy’ın sonlarında Öğrencilerin ders gördükleri ortamlar eğitim öğretime hala

uygun değildi. Sıralar yerine hala minder üstünde oturarak ders işliyorlardı.

1847 yılının Nisan ayında yayınlanan “Etfalin Tedris ve Terbiyelerini Ne

Veçhile İcra Eylemeleri Lazımgeleceğine Dair Sıbyan Mekatibi Haceleri Efendilere

 52

İta Olunacak Talimat”ın yayınlandığı dönemde elifba, amme cüzü, ahlak, yazı,

ilmihal ve istekli öğrencilerin hafızlığa çalıştırıldıkları Hıfz-ı Kur’an dersi vardı.

Sözü geçen amme cüzü ve diğer cüzlere supara(*) adı verilmekteydi. Tanzimat

döneminden önce sıbyan mekteplerinde yazı öğretilmiyordu. Talimatla beraber de

öğretim programında önemli bir anlayış değişikliği olmuştur. Çocukların doğuştan

çizgi çizmeye, yazı yazmaya yatkın oldukları, yazmanın okumayı öğrenmeyi

kolaylaştırdığı o yıllarda belirtilmiştir. Bu sebepten hocaların yazı yazmaya önem

vermesi istenmiştir. Talimatnamenin bu maddesi ile günümüz eğitim anlayışına

yakın fikirler belirttiği söylenebilir (Y. Akyüz, 2005: 148).

1864’te kurulan “Mekatib-i Sıbyan-ı Müslüme” komisyonu, 1868’de sıbyan

mektepleri için 10 maddelik bir nizamname yayınlamış ve ders programlarına: İmla,

Malumat-ı Nafia, Coğrafya ve Aritmetik derslerini koymuştur. Fakat bu nizamname

uygulanmamıştır (Gelişli, 2002: 6).

Sıbyan mekteplerinde 1847 tarihli talimat ve 1869 tarihli nizamname ile

öğrenim süresi 4 yıl olarak tespit edilmiştir. Ders programlarında da usul-i cedide

yöntemi ile elifba, Kur’an-ı kerim, tecvid, ahlaka ait risaleler, ilm-i hal, fenni hesap,

tarih-i Osmanî, coğrafya ve malumat-ı nafia dersleri konulmuştur. Böylelikle akli ve

nakli ilimler arasında denge kurulmuş, sıbyan okullarının programları şekillenmeye

başlamıştır (Gelişli, 2002: 6).

(*) Kelimenin aslı Farsça olan “sipare”dir. Bunun yanında alfabe ve kıraat kitaplarına da bu isim

verilmiştir.

 53

Tablo: 1873–1890 Tarihleri Arası Dört Yıllık Sıbyan Mekteplerinin Ders Programı

Yıl Derslerin Adı Haftalık Ders Saati

Sınıf- Evvel Elifbay-i Osmanî 12

 Kur’an-ı Kerim 6

 Kıraat-ı Türkiye 5

 Hesab-ı Zihni 0

2. Yıl Kur’an-ı Kerim 6

Sani İlm-i Hal 2

 Malumat-ı İbtidaiye 1

 Tadad ve Terkim 1

 Hatt-ı Sülüs 1

3. Yıl Kur’an-ı Kerim 6

Sınıf-ı Salis Tecvid 1

 Sarf-ı Osmanî 2

 Hesab 2

 Sülüs ve Nesih 1

4. Yıl Kur’an-ı Kerim 6

Sınıf-ı Rabia Coğrafya 2

 Tarih 2

 Kavaid-i Kimya 1

 Hatt-ı Rik’a 1

Kaynak: Gelişli, 2002: 6.

Usul-i Cedide hareketinin etkisi ile Selim Sabit Efendi ve Selanikli Abdi

Efendi’nin eğitim verdikleri mekteplerde Arap elifbası ile Türkçe okuma yazma

eğitimi verilmiştir. Bu eğitim tarihimizde bir ilk olarak kabul edilmektedir. Islah

çalışmaları İstanbul’daki 36 okul ile sınırlandırılmıştı. Bu sayı İstanbul’daki

 54

okulların 1/10’u idi. Selanikli eğitimciler okul, metod, kitap açısından yenileşmenin

bayraktarlığını yaptılar. Selim Sabit Efendi’nin Rehnüma-yı Muallimin adlı

öğretmen kılavuz kitabı ile Elifba-yı Osmanlı adlı ders kitabı, daha başka elifbalar,

kitapçıklar, haritalarla araçlar; usul-i cedid programını benimseyen okullara girmiştir.

Yeni öğretim metoduna göre: “ Tevsim adı verilen eski yönteme göre önce elifbada

harfler öğretilecek. Sessiz harfler öğretildikten sonra hareke ismi verilen

seslendirmelere geçilecekti.” “Savti” yani seslendirme yöntemi benimseniyordu. Bu

yöntemin okullarda yaygınlaştırılması için maarif Nezareti gezici öğretmenlerin

görevlendirilmesini talep etmiştir (Sakaoğlu, 1991: 84).

1891 yılında ilkokulların detaylı programları ilk kez hazırlanmıştır. Bu

programa göre iptidai mektepleri 3 sınıfa indirilecek, köy okulları ise yine 4 yıl

olacaktı. Önceden Osmanlı tarih ve coğrafyası son sınıflarda okutulduğu halde köy

okullarının programından kaldırılmıştır. Şehir ve kasaba okullarından da kaldırmak

için çalışmalar yapılmıştır. II. Abdülhamid’in emri ile oluşturulan komisyon okul

programlarını düzenlemiş ve bu dersler 21 Ağustos 1904’te kaldırılmıştır. Bu dersler

ancak Meşrutiyetin ilanı ile birlikte tekrar müfredata alınmıştır. Ayrıca yurttaşlık

bilgisi dersi de eklenmiştir (Aktaran: Unat, 1964: 40).

Osman Ergin kendi başından geçen bir olayı anlatır. “1882’de Malatya’nın

şimdi bir kaza merkezi olan İmrun köyünde doğmuşum. Dokuz yaşına kadar orada

bulundum. Bir köylü çocuğu ev, tarla, bağ, bahçeye hatta çobanlık gibi hangi işe

sevk olunursa ben de o yaşlarda yazın bu işlerle uğraşır ancak kışın okurdum. Üç

sene kadar güya okumuşum. Kur’an’ın birçok suresini ezbere biliyordum. Hatta iki

defa hatmetmiştim.

1891’de İstanbul’a getirildim. Kaydolunmak için Zeyrek Rüşdiyesine

götürüldüm. Rüşdiyenin müdürü Osman Nuri Efendi adında ulemadan birisi idi.

Yaşımın ileriliğini görerek o zamana kadar hayli okumuş olduğumu tahmin etmiş ve

kaçıncı sınıfa tayin etmek için ne okuduğumu sormuştu. İki defa hatimi söyleyince

Kur’an’ı açtı, bir yer açtı ve okumamı söyledi. Gösterilen yerden bir şey

okuyamadım. Başka bir yer daha açtı, orasını da ve üçüncüsünü de okuyamadım,

güldü ve tabi yalan söylediğime hükmederek beni rüşdiyenin iptidai kısmının ihtiyat

sınıfına gönderdi.

 55

Ben yalan söylemiyordum. Üç sene okumuş ve Kur’an’ı adeta ezberlemiştim.

Fakat harfleri tanıyamıyordum. Hoca okumuş ben tekrar etmiştim. Böylece tekrar

ede ede Kur’an’ı ezberlemişim…” (Aktaran: Kara ve Birinci, 2005: 398).

Selim Nüzhet Gerçek ise “İlk Mekteplerimiz” isimli yazısında görüşlerini şöyle

belirtmiştir: “… İlk kültür müesseselerimiz olan medreselerin yanında, onların bir

cüzü olarak açılan bu mekteplerde yalnız Kur’an talim edilir ve namazda okunulacak

sureler ezberletilirdi. Seneler ve asırlar geçti. Bu mekteplerin programlarında

değişiklik olmadı. Seneler asırlar geçti, bu Türk ilk mekteplerinde Türk çocuklarına

Türkçe okuyup yazma öğretmek kimsenin aklına gelmedi.

Eski ilk mektepler epeyce bir müddet daha yine eski şekilleri ile devam ettiler.

Bu mektebe gelen çocuklar elifabayı bitirir bitirmez kırata, fakat Türkçe kıraat yerine

“Amme” cüzünü okumaya başlarlar ve okuduklarını anlamadıkları için, daha başlar

başlamaz okuma zevkini kaybederlerdi…” (Aktaran: Kara ve Birinci, 2005: 258).

Görüldüğü gibi kuruluş yıllarında İslam dininin de verdiği önem ile sıbyan

mekteplerinde Kur’an okutmak, namaz sureleri ezberletmek temel eğitim için yeterli

görülmüştür. Ancak 18. yy’a gelindiğinde değişen şartlar sebebi ile ders programları

yetersiz kaldığı fark edilerek yenilenme ihtiyacı duyulmuştur.

4.4. Metod ve Teknikler, Disiplin

Sıbyan mektepleri ile ilgili önemli bilgiler veren 1847 tarihli talimatta

öğrencilerin bilgi seviyelerine göre ayrılması istenmiştir. Ancak bu tam anlamda bir

sınıf anlayışı değildir. Çünkü sınıf geçme olayı yoktur sadece 4. yılın sonunda

bitirme sınavı yapılacaktır. Ayrıca hoca öğrencilerle tek tek ilgilenecektir (Y.

Akyüz, 2005: 149).

4 Mayıs 1870’te kurulan “Meclis-i Kebir-i Maarif’in İlmiye Islah-ı Mekatip

Komisyonu” sıbyan mekteplerinin uygulayacakları öğretim metodları ile ilgili bir

program hazırlayarak Maarif Nezaretine sunmuştur. Derslerin öğrencilere açık ve

sade bir dille anlatılması isteniyordu. Sınav ve tatil zamanlarının düzenli olmasının

yararlı olduğu açıklanıyordu. En önemsenen konu ise öğretmenlerin formasyonu idi.

Öğretmenlerin Türkçeye hâkim olmaları ve öğrencilere sevgi ile yaklaşmaları

isteniyordu. Öğretmenlere oldukça modern bir yöntem öneriyordu. Öğretmen sadece

yol gösterici olacak, öğrencilerin yeteneklerini geliştirmek ve üretkenliklerini ortaya

 56

çıkarmaya çalışacaktı (Bilim, 2002: 204). Selim sabit efendi de raporu hazırlayan bu

komisyonun üyelerindendir.

Sait Paşa’nın ve Münif Paşa’nın öğretim programlarının yenilenmesi, elifbanın

basitleştirilmesi, yetkin eğitimciler yetiştirilmesi ile ilgili önerileri ve okulların içinde

bulunduğu olumsuz durumla ilgili tespitleri dinlenmemiştir.

Halit Ziya Uşaklıgil “Yeni Usul Mektep” isimli hatırasında şöyle anlatır: “

Yeşil sarıklı, sallana sallana derslerini ezberleyen çocukların en uzağına kadar

uzanabilen bir sopa ile kürsünün başından ayrılmayan bir hocamız, oradan oraya

koşup her tarafa yetişen, karalamaları yoklayan, rengarenk yaz sil kağıtlarını

mühürleyen, çocuklar derslerini ezberlemezler de işi oyuna çevirirlerse kulaklarını

çeken şişman bir kalfamız vardı. Burada Kur’an okurduk, başka bir şeyin

okutturulduğuna vakıf değildim… Ben bu mektepten ne kadar soğumuştum, kaç kere

sabahleyin oraya gitmemek ve pek sevimli tavuklarımla vakit geçirmek için

hastalıklar bulmuş, hırçınlıklar yapmış, yerlere yatarak tepinmiştim…

Mutlaka bir hayır sahibi beni ikaz etmiş olacak. Evimizin tam karşı sırasında,

bizden nihayet yirmi otuz adım ötede bir mektep, yeni usulde bir mektep varmış ki o

zaman bu neviden açılan diğer mektepler gibi sübyan mektebi namile maruf imiş.

Yeni usul sübyan mektebi! Bu isimler bende derhal bir efsun tesiri yapmış olacak ki

derhal tertibatımı aldım. Bir gün oraya doğru gittim. Dar küçük bir kapı, ufak bir

havlı(avlu), gayet dik taş bir merdiven… Arkamdan ne olur ne olmaz belki bir

kovalayan vardır diye soluk soluğa bu merdivenleri çıktım, küçük bir sahanlık, açık

duran bir kapı… Buradan içeriye baktım: Sıra sıra sedirler, bunların üstünde dizi dizi

çocuklar ve bunlar sallanmıyorlardı. Ta ileride yine bir kürsü ve burada beyaz sarıklı

pembe sofdan cübbeli, melih, genç, sevimli, tatlı bir hoca… Hiç tereddüt etmeden bu

cazip adamın yanına kadar gittim. Hemen elini öptüm… Ne beni, ne ailemi

sormadılar. Beni derhal bu mektebe kabul ettiler, hemen bir yere oturttular ve

evdekiler beni tavuklarımla oynuyor zannetsinler; ben öğleye kadar bu yeni usul

sübyan mektebinin göğsü iftihar ile şişkin bir şakirdi sıfatı ile etrafımı temaşa ede

ede, bana gülümseyerek bakanlara ben de tatlıca cevap vere vere oturdum…

Burada ne kadar az kaldım; belki bir sene belki daha az, herhalde burada

okuyup yazmayı öğrendim. Mütemadiyen kırılıp yenisi alınan taş tahtamın üstünde

 57

rakamlar döker, hesaplar yapardım. Yavaş yavaş bu mekteplerin, o devirde Süleyman

Paşa tarafından pek büyük itinalarla muhtelif semtlerde vücuda getirilen askeri

rüşdiyelere şakird yetiştirmek için küşad edildiğine vakıf olmuştum…” (Aktaran:

Kara ve Birinci, 2005: 59–61).

Tanzimat döneminde öğrencilerin ödüllendirilmeleri ile ilgili ilk yasal belge,

muhtemelen, Nisan 1847 tarihli sıbyan mektebi öğretmenlerine yönelik yayınlanan

talimattır. Okul yönetmeliklerinde öğrenci disiplinin sağlanması için belirtilen

önerilere göre “şeriatta olmadığı için” falaka kaldırılmıştır. Eğer öğrenci bir hata

yaparsa oturduğu minder öğretmeninin yanından uzaklaştırılacaktır. Mesafe ise

öğrencinin yaptığı hatanın büyüklüğüne göre arttırılacaktır. Öğrenciler arasında öne

çıkmış olan hocanın yardımcılığını yapan kalfa da ayakta bekletilen öğrenciye

öğrenemediği konuları tekrar ettirecektir. Ancak 10 yaşına gelmediği halde namaz

kılmayan ve hocaların bu konudaki uyarılarını dinlemeyen öğrenciler el ile

dövülebilecektir. 7 yaşına gelmiş çocuklara mektepte abdest aldırılıp namaz

kıldırılacak, namaz kılma alışkanlığı kazanmaları için telkinde bulunulacaktır. Bu

olumsuz davranışların aksine, çalışkan ve uslu öğrencilerin minderleri öğretmene

yaklaştırılacaktır. Hocalar da bu öğrencilere övgü sözleri söyleyecektir (Y. Akyüz,

2005: 149). Ancak yazarlarımızın anılarından bu talimata tüm hocaların

uymadıklarını görmekteyiz.

Muallim Naci hatıralarında: “…Sabahları bizi kalfa alır mektebe götürürdü.

Boynumdaki süslü cüz kesesine baktıkça sevinirdim. Mektep, hususiyle Hoca Efendi

gözümün önüne geldikçe keyfim kaçardı. Pek korkardım. Nasıl korkmayayım? Hoca

Efendinin önünde ileriye doğru uzatılmış olan iki-üç arşın tulündeki sopalar, başı

ucunda asılı olan kayışlı falakalar dehşetli idi. Bu falakaların bir de zincirlisi var idi!

Hoca efendi beni takriben üç sene zarfında iki defa falakaya koşturdu.

Ayaklarıma üçer değnek vurdu. Vurduğu yerde gül bittiği görmedim, fakat hiç şüphe

etmem ki hicap ve ızdıraptan çehrem gülgun olmuştur…” (Aktaran: Kara ve Birinci,

2005: 64).

Halide Edip Adıvar “ Benim Mekteplerim” eserinde : “…Kapı açıktı. İçeride

şöyle hareketli bir manzara göze çarpıyordu: Yerde bir sürü çocuk yer minderlerine

oturmuş, önlerinde rahleler mütemadiyen eğilip oturuyorlar. Kapının karşısında

 58

yüksekçe bir yer minderinde yeşil sarıklı bir hoca efendi. O da öne arkaya ahenkle

sallanarak oturuyor. Arkasındaki duvara dayalı, ucu tavana değen bir değnek. Arkada

oturan çocuklar arasında bir ses mi oldu ne oldu, Hoca Efendi hemen bu değneği

eline aldı ve en arkadaki çocuğun kafasına nişan alarak bir yılan sürati ile indirdi.

Evet, Hoca Efendi yerinden kalmadan ikide birde bu uzun değneği, gürültü

yapmaya cesaret eden herhangi bir rahle başındaki çocuğun kafasına indiriyordu. İşte

bu manzaranın hatırasından dolayı, küçük kız mektebe gitmeden okutulup

yetiştirilmiş olmasından dolayı çok memnundu…” (Aktaran: Kara ve Birinci, 2005:

75).

1847 tarihli talimatın ardından öğrencilerin ödüllendirilmeleri ile ilgili

çalışmalar 1870 yılında yapılmıştır. Öğrencilere “evrak-ı takdiriye” yani

“ödüllendirme kağıtları” verilmeye başlamıştır. 1 ay süre ile derslerine iyi çalışan ve

iyi davranışlar gösteren öğrenciler “birinci derece” kabul edilir. Üç ay boyunca

birinci derecede kalan öğrenciye “tahsinname” verilir. Altı ay boyunca birinci

derecede kalan öğrenciye ise tahsinname verilmesinin yanında sınıftaki levhaya

öğrencinin ismi yazılır (Y.Akyüz, 2005: 2).

4.5. Araç Ve Gereçler

“Eğitim ve öğretimin etkili, verimli olabilmesi için eğitim ortamının uygun ve

iyi düzenlenmiş olması gereklidir. Eğitim ortamı, öğretme- öğrenme etkinliklerinin

oluştuğu çevre ve bunun içindeki şeylerdir.” (Y. Akyüz, 2005: 197). Daha önceki

bölümlerde de belirtildiği gibi maalesef sıbyan mekteplerinde dersler genellikle

sağlıksız mekanlarda yürütülüyordu. Ayrıca bu okullar ilmiye sınıfında yeniliğe karşı

olan kişilerin etkisi altındaydı. Dolayısıyla hem fiziksel açıdan hem de araç gereç

bakımından yetersiz durumdaydılar.

1847 yılının Nisan ayında yayınlanan “Etfalin Tedris ve Terbiyelerini Ne

Veçhile İcra Eylemeleri Lazımgeleceğine Dair Sıbyan Mekatibi Haceleri Efendilere

İta Olunacak Talimat” ta öğrencilerin yazı yazmak için yanlarında kağıt, divit ve

mürekkep hokkası getirmeleri istenmiştir. Bu devirde kara tahta ve sıra sınıflarda yer

almamaktaydı. Bunun yerine Arabistan civarında kullanılan siyah taş tahtaların

okullara gönderileceği belirtilmiştir. Ancak saygısızlık olmaması için Kur’an

 59

ayetlerinin tahtaya yazılmaması istenmiştir. Henüz oturmuş bir eğitim sistemi

olmadığı için tüm maddeler istenildiği gibi uygulanamamıştır. Öğrencilere

belirtildiği gibi taş levha, divit ve hokka dağıtılamamıştır.

Ders araç gereçleri bakımından en önemli gelişmeler Usul-i Cedid hareketleri

sayesinde yaşanmıştır. Bu yıllarda Süleymaniye’deki mekteplere Selim Sabit ve

Abdi Kamil Efendiler medreselilerin tepkilerine rağmen sıbyan mekteplerine sıra ve

öğretmen kürsüsünü sokmuşlardır. Aynı yıllarda Selanik’te de usul-i cedidi yaymaya

çalışan öğretmenler de bunları kullanmışlardır. Örneğin Atatürk’ün ilk öğretmeni

Şemsi Efendi, okuluna kürsü ve çam tahtalarından “burcu burcu kokan” sıralar

yaptırmış, bunları öğretmenin ortada dolaşacağı bir boşluk bırakarak iki taraflı

yerleştirmiştir. Medreselilerin kışkırttığı kişiler bunları tahrip etmişlerse de Şemsi

Efendi yılmamıştır. Ancak, bu yenilikler sıbyan mekteplerinde, II. Meşrutiyet

yıllarına kadar uzanan bir zaman içinde yerleşebilmiştir (Y. Akyüz, 2005: 199).

Taş levhalardan sonra kara tahtaların sıbyan mekteplerine girmesi 1870’li

yıllara rastlar. Medreseliler bunlara da tepki göstermişlerdir. Kara tahtaya bazen

siyah tahta bazen de büyük tahta ya da sadece tahta denilmiştir. Sonraki yıllarda da

yeşile boyanmıştır. Bu tahtalar halen günümüz okullarında da kullanılmaktadır.

Harita ve yer küresinin de okullarda kullanılmaya başlaması yine usul-i cedid

hareketleri ile aynı yıllardadır (Y. Akyüz, 2005: 200).

4.6. Yönetimleri ve Denetimleri

Sıbyan mekteplerinin yönetimleri ve denetimleri yüzyıllardır, özel şahıs ve

cemaatlerin elindeydi. Devlet mekanizması içinde bu mekteplerin doğrudan doğruya

bağlı olduğu bir merci bulunmamaktaydı. Bu şartlar altında söz konusu eğitim

kurumlarının formel anlamda düzenli bir şekilde devlet eliyle sevk ve idaresi

mümkün olmuyordu. Bu konuda ilk adımı atan padişah II. Mahmud olmuştur

(Akgündüz, 1986: 43). Sıbyan mekteplerinin ve vakıflara bağlı diğer kurumların

denetimini sağlamak amacı ile 1826 yılında “Evkaf-ı Hümayun” nezareti

kurulmuştur.

Sonraki yıllarda “Meclis-i Umur-ı Nafia” (1838), Mekatib-i Rüşdiye Nezareti”

(1839), “Meclis-i Maarif-i Muvakkat” (1845), “Meclis-i Maarif-i Umumiye” (1846)

 60

kuruluşları ile eğitim işleri doğrudan doğruya ve sürekli olarak devletin düzenlemesi

ve denetimi altına alınmak istenmiştir. 1857’de Maarif-i Umumiye Nezareti’nin

kurulması ile eğitim dini makamların etkisinden kurtarılmaya çalışılmıştır. Okullar

artık vakıfların idaresinden çıkmış ve bakanlık tarafından yönetilmeye başlanmıştır

(Cicioğlu, 1985: 4).

1869 tarihli maarif-i umumiye nizamnamesinin mali hükümlere ilişkin

bölümünde “Sıbyan okullarının inşa, tamir ve diğer masraflarıyla hocaların maaşları

mahalle ve köy halkı tarafından karşılanacaktır.” denilmektedir. Görüldüğü gibi

sıbyan okullarının mali yönü devlet tarafından tamamen ihmal edilmiş ve zaten

çocuklarını okutmaya pek hevesli olmayan halka bırakılmıştır (Kodaman, 1988: 64).

Dolayısıyla okulların fiziki imkanları tamamen o mahallede yaşayan halkın ilgisine

bağlı kalmıştır. Sadri Sema II. Abdülhamid döneminde mahalle mekteplerinin

durumunu şu şekilde özetler: “Mahalle mektepleri sokak aralarında, cami odalarında,

cami-mescit yanlarında meşruta harabelerde ve daima kuytu yerlerde açılmış birer

sefalet koçanı idi. Loş, korkunç, ürküntülü izbeler. Kirli pencerelerinden yanlarındaki

cami bahçelerinin, cami mezarlıklarının siyah servileri ve mezarların kırık dökük,

boynu bükük mezar taşları, yerlerdeki dikenler, otlar, çalılar görünür. Odaların

tavanları çökük, döşemeleri kir pas içinde, sıvaları döküktür…” (Aktaran: Kara ve

Birinci, 2005: 312).

4.7. Yeni Kurulan Okul Sistemi

Osmanlı Devleti kurulduğundan beri varlıklarını sürdüren sıbyan mektepleri

zaman içerisinde değişime uğramıştır. Osmanlı klasik dönemindeki anlayışından

uzaklaşan sıbyan mektepleri artık çağın şartlarına ayak uyduramaz hale gelmiştir.

Yapılma çalışılan yenilik ve gelişmeler medreselerin etkisi altında olmaları sebebi ile

tam anlamı ile sonuç verememiştir. Bu sebepten sıbyan mekteplerine alternatif olarak

modern anlamda eğitim veren okullar açılmıştır. Bu bölümde bu okulların

açılmasından sonra sıbyan mekteplerinin sistemdeki yerinin daha iyi anlaşılması için

Osmanlı Devleti’nde oluşan eğitim sistemi kısaca açıklanacaktır.

1838 yılında sıbyan okullarını da içine alan rüştiyeler açılmıştır. Rüştiyelerin

açılırken okuma yazma bilmeyenlerin memleketine faydalı olamayacağı

söylenmiştir. Ancak yılardır denetimsiz ve bakımsız aynı zamanda da çağın

 61

şartlarına göre eğitim veremiyor olan sıbyan mekteplerinin üstüne açılmışlardır. Bu

durum bize okullar açılırken her yönüyle düşünülmediğini, gerekli incelemelerin

yapılmadığını göstermektedir. Olaya başka bir açıdan da bakarsak o dönemde sıbyan

mekteplerinin ders programlarında yenilik yapmak ve öğretim seviyelerini

yükseltmek medreselerin tepkisine sebebiyet verebilirdi. Bu sebepten ötürü sıbyan

mekteplerinin yapısını bozmadan istenilen eğitim anlayışına uygun başka bir okul

açma yoluna gidilmiştir.

1862’lerden itibaren sıbyan mekteplerinin yanında Maarif Nezareti’nce

geliştirilen “iptidai mektepleri” doğmuştur. Bu okullarda Kur’an okumanın yanında

Türkçe okuma yazma öğretimi de amaçlanmaktaydı. Okulların bir diğer özelliği ise

rüşdiyelere öğrenci hazırlamaktı (Akgündüz, 1986: 56).

İptidai mekteplerde cüz ve Kur’an okutulması, surelerin ezberlenmesi, erken

yaşlarda namaz öğretilmesi, hafızlığa yönlendirilmesi ve din derslerinin öğretilmesi

programlanmıştır. Bunların yanında her çocuğun kendi derdini anlatabilecek kadar

yazı öğrenmesi hedeflenmiştir. Bu aşamaları geçebilen öğrencilerin rüşdiyelere

alınması kararlaştırılmıştır. Bu kısımda ise öğrencilerin pozitif bilimleri öğrenerek,

daha derin bilgiler edinerek bir sonraki eğitim kademesine gitmesi istenmiştir.

Günümüzün ortaokullarına denk olarak kabul edilebilecek bu okullar öncelikle

İstanbul’da açılmış, daha sonra diğer vilayetlere yayılmıştır (Sakaoğlu, 1991: 110).

Rüşdiyelerin açılması Osmanlı devletinde pek çok konuda yenilik anlamına

geliyordu. Çünkü rüşdiyeler batılı anlamda eğitim veren ilk sivil kurumlar olarak

kabul edilmektedir. Türkçe, matematik, coğrafya gibi dersler bu okullar ile müfredata

girmiştir. Ders nazırı adı verilen bir görevliler okulları denetlemekle

görevlendirilmiş, okul idareleri kurulmuştur.

1 Eylül 1869 tarihli Maarif-i Umumiye Nizamnamesi ile eğitim siteminde yeni

bir sınıflamaya gidilmiştir. Nizamname gereği bütün eğitim kurumları ilk, orta ve

yüksek öğretim olmak üzere üç grupta toplanıyordu. Buna göre:

İlköğretim okulları: sıbyan okulları, iptidailer ve rüşdiyeler

Ortaöğretim kurumları: idadiler ve sultaniler

Yükseköğretim kurumları: darülfünun ve çeşitli mesleki yüksek okullar.

 62

Nizamname ile ilköğretimin ilk devresi olan sıbyan okulları kızlar için 6-10,

erkekler için 7-11 yaşlarında mecburi tutulmuştur. Türk, yabancı ve azınlıkların özel

okulları gözetim ve denetim altına alınmıştır. 1908 yılına kadar da yapılan küçük

değişikliklerle yürürlükte kalmıştır. 1913 tarihli “Tedrisat-ı İbtidaiye Kanun-u

Muvakkatı” ile iptidaiyeler ve rüşdiyeler birleştirilerek öğretim süresi altı yıl olan

okullar kurulmuştur (Cicioğlu, 1985: 4).

19. yüzyıl sonlarına gelindiğinde artık Osmanlı Devleti’nde iki tip ilkokul

görülmektedir. Birincisi eski usulde eğitim veren sıbyan mektepleridir. İkinci tip ise

usul-i cedide yöntemini uygulayan mektepleridir.

İlköğretim okulları iki kademeden oluşmaktaydı

1. mektebi iptidaiye: okul süresi 3 yıldır. Kız ve erkek tüm çocuklar için

mecburidir. Okuma yazma, hesap, din bilgisi, tarih, coğrafya, el işleri gibi temel

bilgiler öğretilmekteydi. Müslüman olmayanlar için kendi dinlerine ve dillerine bağlı

okullar açılmıştı. Bu okullar da parasızdı.

2. mektebi rüşdiye: 3 yıl sürelidir. Mektebi iptidaiyenin devamıdır. Kuran

okuma, din bilgisi, Türkçe, Arapça, hesap, coğrafya, Türk ve İslam tarihi, güzel yazı,

tarım gibi dersler veriliyordu. Ayrıca farsça, resim, geometri ve sağlık bilgisi dersleri

de ekleniyordu (Unat, 1964: 40).

 63

Tablo 3: 1892-1893 öğretim yılında yeni ve eski tip ilkokulların sayısal durumu

 Usul-ü Atika

Sıbyan Mektepleri

Usul-ü Cedide

İptidai Mektepleri

Toplam

İstanbul 196 47 243

Erzurum ? ? 850

Adana 585 12 597

Ankara 1695 397 2092

Aydın 420 2151 2571

Bitlis 254 9 263

Hüdavendigar(Bursa) 3173 244 3417

Diyarbakır 185 11 196

Sivas 1366 271 1637

Trabzon 2390 229 2619

Kastamonu 2919 555 3474

Konya 275 35 310

Mamuratülaziz 392 6 398

Van 120 9 129

Edirne 1721 204 1925

Selanik 931 126 1057

İşkodra 75 26 101

Kosova(Üsküp) 386 59 445

Manastır 275 176 451

Yanya 61 66 127

Basra 90 26 116

Bağdat 38 11 49

Beyrut 205 181 386

Halep 604 29 633

Suriye 232 59 291

Musul 392 0 392

Cezair-i Bahri Sefid (Ege
Adaları)

3 68 71

TOPLAM 18839 3057 21940

Kaynak: Y. Akyüz, 2005:211; Gelişli, 2002: 3.

 64

Celal Esat Arseven sıbyan mekteplerine alternatif olarak açılan iptidai

mekteplerin öyküsünü anlatır. “ O zamanlar Abdülhamid, Maarife verdiği

ehemmiyeti göstermek için Beşiktaş’ta Hasan Paşa karakolu yanında Hamidiye

Mekteb-i İptidaisi ismi ile, o devre göre modern sayılabilecek bir mektep açmıştı.

Muhtelif dersleri ihtiva eden bu mektepte talebeler sıralar üstünde okuyacak, hocalar

siyah tahtalı kürsüler üstünde ders verecekti. Mektebe Şükrü Paşa isminde münevver

bir bahriye paşası müdür tayin olunmuş, yüksek mekteplerden mezun hocalar

alınmıştı.

Ders programları da diğer iptidailerde olduğu gibi yalnız Kur’an-ı Kerim değil

fakat hesap, coğrafya, tarih, Türkçe, hüsnühat ve musiki gibi dersleri ihtiva

etmekteydi. Bu dersler saatlere ayrılmış ve her ders ararsında bir çeyrek teneffüs

zamanı bırakılmıştı. Bir düdükle haber verilen bu teneffüs zamanlarını talebeler

yazın mektebin deniz tarafındaki büyük terasasında, kışın da teneffüshanede

geçirirlerdi. Bu havadis bütün Beşiktaş halkını alakadar etti. Herkes çocuğunu bu

mektebe vermek istiyordu. Fakat kaydedilecek talebenin yüksek tabakadan olması ve

aile terbiyesi bozuk olanların alınmaması mukarrerdi.

Taş mektepte olduğu gibi çocukların entari ve hırka ile mektebe gelmeleri de

tecviz edilmediğinden bütün talebenin mektebe mahsus üniforma giymesi mecburi

idi…” (Aktaran: Kara ve Birinci, 2005: 273–274).

 65

SONUÇ

Toplumlar medeniyetlerini kurarken diğer medeniyetlerden etkilenirler.

Etkilendikleri bu medeniyetlerin sosyal, ekonomik ve siyasi unsurları ile beraber

eğitim unsurlarını da kültürlerine taşırlar. Türkler de var oldukları günden beri birçok

medeniyetten etkilenmişlerdir. Osmanlı Devleti’nde de başka medeniyetlerden

etkilenmenin ve topluma yansıtmanın en belirgin olduğu dönemler yaşanmıştır. Bu

dönemde Avrupa’dan etkilenilmiştir. Avrupa medeniyetinin özellikleri kültürümüze

dahil edilmeye çalışılmıştır.

Bazı aydınlar eğitim sisteminin uyum sağlayamadığının farkına varmışlardır.

Bunun için de sadece eğitim alanında değil tüm alanlarda yenilenmelere öncü olmak

istemişlerdir. Bu sebeple çeşitli siyasi yapılanmalar oluşmaya başlamıştır. Ancak

içinde barındırdığı azınlıklarla ve yabancılarla çokuluslu bir yapıya sahip olan

Osmanlıların bu dönemi kolay atlattığı söylenemez. Bir yandan diğer devletlerin

baskıları ile çıkarılan fermanlar bir yandan siyasi çalkantılar yönetimde tutarsız

adımların atılmasına sebep olmuştur. Sıbyan mektepleri de bu karışıklıktan

etkilenmişlerdir.

Osmanlılar eğitimin gerekli olduğuna inanıyorlardı ancak eğitimi bir devlet

hizmeti olarak düşünmüyorlardı. Bu sebeple eğitim kurumlarının yönetimleri ve

denetimleri vakıflara bırakılmıştır. Okullar vakıfların idaresinde oldukları için

ülkenin her yerine kolaylıkla yayılmışlardır. Hemen hemen her mahallede sıbyan

mektepleri açılmıştır. Böylelikle sıbyan mektepleri ülkenin en yaygın eğitim

kurumları olmuş, temel eğitim tüm halka ulaşmıştır. Fakat vakıfların idaresi altında

olmanın olumsuz sonuçları da olmuştur.

Bu olumsuz sonuçları inceleyecek olursak okullar devletin denetiminden uzak

kalmışlardır. Bu denetimsizlik hem okulların fiziksel olarak bakımsız hem de ders

programlarının, uygulanan metod ve tekniklerin çağın gerisinde kalmasına sebep

olmuştur. Örneğin 1847 tarihinde falaka yasaklanmasına rağmen pek çok

yazarımızın anılarından 19. yy’ın sonlarında dahi falakanın devam ettiğini

görmekteyiz. Hatta bu uygulama günümüze o kadar olumsuz yansımıştır ki çoğu

kimsenin aklına sıbyan mektebi denilince bilmediği metinleri ezberleyen ve sürekli

falakaya yatırılan çocuklar gelmektedir.

 66

Sıbyan mektepleri Tanzimat dönemine kadar İslam kültüründen gelen Kur’an

mektepleri ile aynı anlayışı devam ettirmişlerdir. Çünkü yine İslam kültüründen

gelen medreselerin etkisi altında bulunan kurumlardı. 16. yy’dan sonra medreselerin

sistemlerinin teknolojiye uyum sağlayamadığını ve yeniliklere sıcak bakmadıklarını

hatırlatacak olursak bu mekteplerde ıslah çalışması yapmanın zor olduğu anlaşılır.

Medreselerin tepkisi nedeni ile ilköğretimde istenilen yeniliklerin

yapılamayacağı anlaşılınca sıbyan mekteplerine fazla dokunulmadan, bu okullara

alternatif modern anlamda eğitim kurumlarının açılmasına karar verilmiştir. Kısacası

eğitimde yenileşmeyi isteyenler sıbyan mekteplerini kendilerine göre şekillendirmek

yerine kendi anlayışlarına uygun eğitim kurumları açmıştır. Bunların yanına azınlık

ve yabancı okullarını da eklersek farklı fikirleri yansıtan okullar açıldığı için öğretim

kurumlarında birlik sağlanamamıştır. Bu da toplumda oluşan birlik duygusuna zarar

vermiştir. Ortaya atılan Osmanlıcılık fikri ise azınlıkların ayrımcı faaliyetleri sebebi

ile amacına ulaşamamıştır.

Sıbyan mekteplerine hoca olacak kişiler seçilirken titiz davranılmış, özen

gösterilmiştir. Hocalar toplum tarafından saygı gören kişiler arasından seçilmekteydi.

Ancak Osmanlı devletinin sonlarına doğru gerekli niteliklere ve bilgi düzeyine sahip

olmayan kişiler de hocalık yapmışlardır.

Eğitim alan tüm bireylerin yolu ilköğretim kurumları olan sıbyan

mekteplerinden geçtiği için bu okulların dönemin kültürel anlayışına etkisi olmuştur.

Öğrenmeye başlamanın ilk basamağı olması nedeniyle de bu mekteplerde verilen

eğitim ve yapılan törenler öğrencilerin kişilik oluşumuna büyük etki etmiştir. Birçok

önemli kişinin eserlerinde bunların tesiri görülmektedir.

18. yy’da kendini göstermeye başlayan eğitimde yenileşme hareketleri

genellikle İstanbul ile sınırlı kalmıştır. Anadolu’daki iller, köyler ve kasabalar

gelişmelerden etkilenmiyorlardı.

Dönemin istatistiklerine bakıldığı zaman sıbyan mekteplerinin ülkenin en

yaygın kurumları olduğu görülmektedir. Ancak bu veriler bizi yanıltmamalıdır.

Çünkü önemli olan kurumların sayısı değil verdiği eğitimin kaliteli olmasıdır.

Eğitimin kalitesi de elbette ki iyi yetişmiş öğretmenlere bağlıdır. Eğitim politikasını

 67

benimsemiş, öğretim metodlarını iyi bilen öğretmenler sayesinde eğitimin kalitesi

yükseltilebilir. Ne yazık ki 16.yy’dan sonra sıbyan mekteplerinin tümünde dersleri

yetkin kişiler vermemiştir. Çağın gerisinde kalmış, dar görüşlere sahip kişilerin

öğretmenlik görevini üstlendikleri de olmuştur. Okulların yine aynı anlayışa sahip

olan medreselerin etkisi altında olmalarını da göz önüne alırsak batılılaşmanın

etkileri sıbyan mekteplerinde çok da etkili olamamıştır. Yayınlanan talimatlar ve

nizamnameler tam anlamıyla uygulanamamıştır. Harita, küre gibi ders araçlarına tüm

sıbyan mekteplerinde sıcak bakılmamış, ezber yöntemi terk edilmemiştir. Bu anlayış

sebebi ile mektepleri yenileştirmek yerine yenilikleri tatbik edecek mektepler

kurulmuştur. İptidai mektepler adı verilen bu okulların ortaya çıkması ile de eğitimde

kargaşa meydana gelmiştir. Sıbyan mekteplerinin yenileşmesi ise zamana

bırakılmıştır. Selim Sabit gibi eğitimcilerin katkısı ile sıbyan mektepleri yavaş yavaş

iptidai mekteplere dönüşmeye başlamıştır. Cumhuriyet dönemine gelindiğinde

sayılarının gittikçe azaldığı görülür. 1924 yılında çıkarılan “Tevhid-i Tedrisat”

kanunu ile de tamamen kaldırılırlar.

Osmanlının yükseliş dönemi olan 15. ve 16. yy’dan sıbyan mekteplerinde

günümüze örnek olabilecek olan uygulamalar vardır. Okula başlama törenleri,

düzenlenen geziler, vakıfların ihtiyaç sahibi öğrencilere yaptıkları yardımlar toplum

içinde birlik duygusunun oluşmasını sağlamıştır. Yine aynı mektepler olumsuz

yönleri ile de günümüz okullarına örnek olmalıdırlar. Bu okullarda yapılan

hatalardan ders alınarak şimdi tekrarlanmamalıdır. Yukarıda belirtildiği gibi çağa

ayak uydurma çalışmaları yapılırken önce okulların ders programları, metod ve

teknikleri değil, bunları uygulayacak olan öğretmenler yetiştirilmelidir. Aynı

zamanda okullar siyasetten ve ideolojilerden uzak bilimsel kurumlar niteliğini

taşımalıdır.

Osmanlılarda eğitim sistemi yenilenmeye çalışılırken yapılan bir önemli hata

da yine plansızlık sonucu doğmuştur. Temel eğitimin gereklerini yerine getiremeyen

sıbyan mekteplerinin üstüne rüşdiye mektepleri açılmıştır. İlkokulu Türkçe okuma

yazmayı öğrenmeden bitiren öğrencilerin bir üst eğitim kurumundaki derslerin

altından kalkması imkansızdır. Dolayısıyla eğitim kurumları sınıflandırılırken ders

programlarının birbirini tamamlayıcı olması gerekmektedir.

 68

KRONOLOJİ

Çalışmamızın en son başlığında ise konunun daha iyi anlaşılabilmesi için bir

zaman çizelgesi oluşturulmuştur.

1808: II. Mahmud’un tahta çıkışı.

1826: Yeniçeri Ocağının kaldırılması.

1831: Türkçe yayınlanan ilk gazete olan Takvim-i Vekayi çıkarılması.

1824: Padişah II. Mahmud tarafından ilköğretimin zorunlu olduğuna dair

fermanın yayınlanması.

1826: Evkaf-ı Hümayun Nezareti’nin kurulması.

1838: Meclis-i Umur-ı Nafia kurulması.

3 Kasım 1839: Tanzimat Fermanının ilan edilmesi.

1839: Mekatib-i Rüşdiye Nezareti’nin kurulması.

13 Mart 1845: Meclis-i Maarif-i Muvakkat’ın kurulması. (Meclis-i Maarif-i

Umumiye)

1845: Sultan Abdülmecit’in eğitime önem verilmesi gerektiği hakkındaki

fermanı okutturması.

1846: Mektib-i Umumiye Nezareti’nin kurulması.

1847: Eftalin Tedris ve Terbiyelerini Ne Veçhile İcra Eylemeleri

Lazımgeleceğine Dair Sıbyan Mektebi Haceleri Efendilere İta Olunacak Talimatın

yayınlanması.

16 Mart 1848: Öğretmen okullarının açılması.

1851: Encümen-i Danişin kurulması.

Şubat 1856: Islahat Fermanı’nın ilan edilmesi.

1856: Encümen-i Daniş’in kapatılması.

30 Nisan 1857: Mekatib-i Umumiye Nezareti’nin Maarif-i Umumiye Nezareti

adını alması.

23 Mayıs 1863: İrade-i Seniye’nin yayınlanması.

1869: Maarif-i Umumiye Nizamnamesi’nin yayınlanması.

Nisan 1870: Okullarda okutulacak kitapların yazım ve tercümeleri ile ilgili 13

maddelik bir nizamnamenin yayınlanması.

 69

4 Mayıs 1870: Meclis-i Kebir-i Maarifin İlmiye Islah-ı Mekatip

Komisyonu’nun kurulması.

1870: İlkokullarda usul-i cedide hareketlerinin başlaması.

 Öğrencilere “Evrak-ı Takdiriye” (Ödüllendirme kağıtlarının) verilmesi.

 Selim Sabit Efendi’nin “Rehnüma-yi Muallimin” isimli kitabının

yayınlanması.

1875: Tedrisat meclislerinin kurulması.

29 Nisan 1875: Derssadet ve Bilad-ı Selase’deki mekatib-i sıbyaniyenin idaresi

için teşkil olunacak meclis-i tedrisiye ve şubelerinin suret-i teşkili ve vazifelerine

dair 34 maddelik talimatın yayınlanması.

Ağustos 1876: II. Abdülhamid’in tahta çıkışı.

1876: Kanun-i Esasi’nin yayınlanması.

 Sıbyan mekteplerinin Mekteb-i iptidai adını alması.

23 Temmuz 1908: II. Meşrutiyet’in ilan edilmesi.

6 Ekim 1913: Tedrisat-ı İptidaiye Kanunun kabul edilmesi.

1924: Tevhid-i Tedrisat Kanununun yayınlanması.

 70

KAYNAKÇA

Akgündüz, Hasan (1986). Sıbyan Mektebi, Yayınlanmamış yüksek lisans tezi,

Gazi Üniversitesi Sosyal Bilimler Enstitüsü, Ankara.

Akgündüz, Hasan (1997). Klasik Dönem Osmanlı Medrese Sistemi. İstanbul:

Ulusal Yayınları.

Akkutay, Ülker (1984). Enderun Mektebi. Ankara: Gazi Üniversitesi Eğitim

Fakültesi Yayınları.

Akyüz, Hasan (t.y.). Türkiye’de Öğretmen Yetiştirme Meselesi. Türk Milli

Eğitiminin Dünü, Bugünü ve Geleceği. Ankara: Ülkü Bir Yayınları.

Akyüz, Yahya (2003).Osmanlıdan Günümüze Öğretmen Yetiştirme Politikalarına

Eleştirel Bir Bakış. Öğretmen Yetiştirme ve İstihdamı Sempozyumu, Eğitim

Sen Yayınları. , (http://www.egitimsen.org.tr/belgeler/ogretmenyetistirme.doc)

Erişim tarihi: 09.05.2007.

Akyüz, Yahya (2004). Bilim ve Aklın Aydınlığında Eğitim dergisi. ,

http://yayim.meb.gov.tr/dergiler/sayi49/akyuz.htm, Erişim tarihi: 09.05.2007.

Akyüz, Yahya. (2005). Türk Eğitim Tarihi (M.Ö. 1000-M.S. 2004) (9. Baskı).

Ankara: Pegem A Yayıncılık.

Bilim, Cahit Y. (2002).Türkiye’de Çağdaş Eğitim Tarihi (2. Baskı). Eskişehir:

Anadolu Üniversitesi Yayınları.

Bozdemir, İbrahim (1991). Osmanlı Sıbyan Mekteplerinde Eğitim ve Öğretim

Yayınlanmamış yüksek lisans tezi, Marmara Üniversitesi Sosyal Bilimler

Enstitüsü, İstanbul.

 Bulut, M. (t.y.). “Din ve Sosyal Hayat”. Diyanet Aylık Dergi, (165), 6-10.

 71

Büyükkarcı, Süleyman (1998). İstanbul Alman Lisesi. Konya: Selçuk

Üniversitesi Yayınları.

Büyükkarcı, Süleyman (2003). İstanbul Ermeni Okulları. Konya: Yelken

Yayınları.

Büyükkarcı, Süleyman (2003). Türkiye’de Rum Okulları. Konya: Yelken

Yayınları.

Büyükkarcı, Süleyman (2004). Türkiye’de Amerikan Okulları (2. Baskı).

Konya: Yelken Yayınları.

Cicioğlu, Hasan (1985). Türkiye Cumhuriyeti’nde İlk ve Ortaöğretim (Tarihi

Gelişimi). Ankara: Ankara Üniversitesi Edebiyat Fakültesi Yayınları.

Çelenk, Süleyman (17 Aralık 2003).Bölünmüş Eğitime Dönüş. Radikal gazetesi.

Dağ, Mehmet ve Öymen, Hurşit R. (1974). İslam Eğitim Tarihi. Ankara: Milli

Eğitim Basımevi

Erdem, Ali R. (2005). İlköğretimimizin Gelişimi ve Bugün Gelinen Nokta.

Üniversite ve Toplum: Bilim, Eğitim Ve Düşünce Dergisi, 5(2)

Ergin, Osman (1945). Fatih İmareti Vakfiyesi. İstanbul: İstanbul Belediyesi

Yayınları.

Ergün, Mustafa (1996). II. Meşrutiyet Dönemi eğitim Hareketleri. Ankara:

Ocak Yayınları.

Ergün, Mustafa (2006). Medreseden Mektebe Osmanlı Eğitim Sistemindeki

Değişme. Sanal Eğitim Bilimleri Kütüphanesi.

http://www.egitim.aku.edu.tr/ergun3.htm, Erişim tarihi: 09.05.2007

 72

Gelişli, Yücel (2). Osmanlı İlköğretim Kurumlarından Sıbyan Mektepleri

(Kuruluşu, Gelişim ve Dönüşümü). Yeni Türkiye Araştırma ve Yayın Merkezi, 15,

34-35.

Kara, İsmail ve Birinci, Ali. (2005). Bir Eğitim Tasavvuru Olarak Mahalle/

Sıbyan Mektepleri (1. Baskı). İstanbul: Dergah Yayınları.

Kılıç, Nuray (2002). XVIII. Yüzyılda Osmanlılarda Eğitim ve Sıbyan Mektepleri

Üzerine bir İnceleme, Yayınlanmamış yüksek lisans tezi, Mimar Sinan

Üniversitesi Sosyal Bilimler Enstitüsü, İstanbul.

Kodaman, Bayram (1988). Abdülhamid Devri Eğitim Sistemi. Ankara: Türk

Tarih Kurumu Basımevi.

Koçer, Hasan A. (1987). Türkiye’de Modern Eğitimin Doğuşu. Ankara: Uzman

Yayınları.

Koçer, Hasan A. (1975). Eğitim Sorunlarımız Üzerine İncelemeler ve

Düşünceler. Ankara: Saray Matbaası.

Öz, Vahap (Mayıs 2003). Cumhuriyet Üniversitesi Sosyal Bilimler Dergisi.

www.cumhuriyet.edu.tr/edergi/makale/79.pdf , Erşim tarihi: 09.05.2007.

Özalp, Reşat ve Ataunal (1977). Türk Milli Eğitim Sistemi Düzen ve Teşkilatı.

İstanbul, Milli Eğitim Basımevi.

Özön, Mustafa N. (1959). Osmanlıca- Türkçe Sözlük. İstanbul: İnkılap Kitapevi.

Özturna, Fikret (1991). Sinan Dönemi Sıbyan Mektepleri, Yayınlanmamış

yüksek lisans tezi, İstanbul Üniversitesi, Sosyal Bilimler Enstitüsü, İstanbul.

Sağ, Vahap (2003). Toplumsal Değişim ve Eğitim Üzerine. Cumhuriyet

Üniversitesi Sosyal Bilimler Dergisi, 27(1), 11-25.

Sakaoğlu, Necdet (1991). Osmanlı Eğitim Tarihi. İstanbul: İletişim Yayınları.

 73

Tezcan, Mahmut. (1974). Türklerle İlgili Stereotipler (Kalıp Yargılar) Ve Türk

Değerleri. Ankara: Ankara Üniversitesi Eğitim Ve Toplum Araştırma Enstitüsü

Yayınları.

Tekeli, İlhan ve İlkin, Selim (1993). Osmanlı İmparatorluğu’nda Eğitim ve

Bilgi Üretim Sisteminin Oluşumu ve Dönüşümü. Ankara: Türk Tarih Kurumu

Basımevi.

Uçan, Ali (t.y.). Türkiye’de Öğretmenliğin Meslekleşmesi.

www.meb.gov.tr/belirligunler/24kasim/ogretmenlik/ogretmenlik_meslegi.htm

Erişim tarihi: 09.05.2007.

Unat, Faik R. (1964). Türk Eğitim Sisteminin Gelişmesine Tarihi Bir Bakış.

Ankara: Milli Eğitim Basımevi.

 74

EK-1

8 NİSAN 1847 TARİHLİ

SIBYAN MEKTEBİ HOCALARINA İTA OLUNACAK TALİMAT

1- Disipline Ait Hükümler

a) Gerek dinen gerekse aklen fena bir hareket olarak düşünülen kaba bir

hareket yapan çocuk falakaya vurulur. Tembelliği görülen çocuklarda bu falaka

cezasına çarptırılırdı. Çocuk, erkek ise ayaklarını, kız ise ellerini falakaya koyup

değnekle döverek cezalandırma şekli, eskiden beri gelenek halinde uygulanmakta ise

de yeni disiplin kurallarında dayak cezası yasaklanmış olduğundan, mekteplerde de

dayak men edilmiştir.

b) Talebe tembellik yaparsa çocuk her kimin çocuğu olursa olsun, akranı olan

sıbyan arasında utanacağı düşünülerek çocuğun üst başta olan minderi, yazsa hoca

veya kalfa tarafından görülebilecek bir yer seçilmek şartı ile okul kapısı dışına

yerleştirilir; kış ise okulun içinde kapının yanı başına minder konur ve çocuk bu kapı

dışı veya kapı içine oturtulur. Hoca kendisinden uzaklaştırmak sureti ile

cezalandırdığı bu çocuğa ne sövüp sayar ne de dayak atar. Yalnız artık onunla

ilgilenmez, diğer çocuklara güler yüz gösterdiği halde, ona güler yüz göstermez, ona

dargın bir yüzle cezalı olan o yere konan minderine oturtur.

2- Mecburi Devama Ait Hükümler

a) 6 yaşını tamamlayıp 7 yaşına basan her çocuk okula devama mecburdur.

b) Daha küçük yaşta, yani 4 veya 5 yaşlarında bulunan çocukların okula

başlatılması anne ve babanın isteğine bırakılmıştır. Bu gibi çocukların okula

kabulünden kaçınmak doğru değildir.

c) Mecburi devam yaşına girdiği halde çocuklarını okula vermeyip cahil

bırakarak, padişahın fermanına uymayanlar din cihetinden azarlanmaya layık

olacaklarından, bu gibi çocukları araştırmak üzere memurlar tayin edilir. Mahalle

imam ve muhtarları da bu gibi çocukların okula devam edip etmediklerini

araştırmaya mecburdurlar. Bu mecburiyeti uygulayan ilgililer hiçbir hususta

gevşeklik göstermezler. “ Bu çocuk yüksek bir zatın çocuğudur, bu çocuğun babası

dostumdur, bu çocuğun babası akrabamdır.” Gibi hatır ve gönül tanınması ise

düşmanlık ve fesat karıştırılması, suçu gizlemek, suç ile beraber olmak demek

 75

olacağından bu gibi takipçiler ve sorumlular hakkında da ayrıca azarlama cezası

verilir.

d) Aile durumları kötü olan yani fakirlikleri yüzünden çocuklarını okullara

yollayamayan aileler çocuklarını para kazansın diye bir işe sokar, bir yere çırak

olarak verirler. Yaşları 7’den 11 veya 13’e ulaşmış bulunan çocukların kazançlarına

engel olunmaz. Yalnız bu gibi çocuklar dini akidelerini öğrenmek üzere sabahları bir

saat okula mecbur tutulurlar.

3- Öğrenin Süresi ve İmtihanlar

a) Sıbyan okul süresi 4 yıldır.

b) Bu müddet içinde gereken bilgiyi öğrenemeyen çocuk 1 yıl daha okumaya

bırakılır. Her yıl sonunda imtihan veren çocuk ikinci yıla geçer. O yıl da başarı

gösteremezse 1 yıl daha okumasına izin verilir. Yani bir çocuk okula başladığı yıldan

sonra- o yıl dahil- 7 yıl o okula devam edebilir. Yapılan imtihanda başarı gösteren

çocuklar imtihanla rüşdiyelere alınırlar.

c) Eğer çocuk yedinci yılın sonunda da bir başarı sağlayamazsa okula devam

edip etmeyeceği hususu artık baba ve annesinin isteğine bırakılır. Anne ve baba

“Oğlum bir gün gelir başarı gösterir. Biz okumasını istiyoruz.” derse yine okula

devam ettirilir.

d) Sıbyan okullarında uygulanan tek başına öğretim ve kalfalık usullerine göre

imtihan, dördüncü yılsonunda yapılır. Sıbyan okullarında bir sınıf geçme imtihanı

söz konusu değildir.

4- Öğretmenler ve Yardımcıları

a) Sıbyan okulunda bir tane de yardımcısı olan kalfa vardır. Eğer imkan

sağlanırsa bir de yazı hocası bulunur. Okulun hocası elifba, Kur’an, tecvid, ilm-i hal,

harekeli Türki, ahlak risalesi derslerini okutur.

b) Okulları teftiş etmek ve hocalara yol göstermek üzere müfettişler de vardır.

Bunlara “Mektep Mu’ini” denir (Kodaman, 1988: 58-60).

 76

EK-2

1869 TARİHLİ MAARİF-İ UMUMİYE NİZAMNAMESİ

SADELEŞTİRİLMİŞTİR

Birinci Kısım

Okulların Bölüm ve Dereceleri

Birinci madde- Osmanlı devleti memleketlerinde bulunan okullar iki esas

kısma ayrılır. Birincisi, genel okullar (Mekatibi Umumiye)dır ki, yönetimi devlete

aittir. İkincisi özel okullardır. Bu okulların kurulması ve yönetimi kişilere veya

cemaata aittir. Kontrolü devlet tarafından yapılır.

Birinci Bölüm

Genel Okullar

(Mekatibi Umumiye)

İkinci Madde- öğretim kademesi üç esas bölüme ayrılır. Birincisi sıbyan ve

Rüştiye, ikincisi idadiye ve sultaniye okullarına ve üçüncüsü yüksek okullara mahsus

olan derslerdir. Bu cihetle Osmanlı Devleti memleketlerinde genel okullar beş sınıfa

ayrılmıştır. Birincisi sıbyan, ikincisi rüştiye, üçüncüsü idadiye, dördüncüsü sultaniye

okulları ve beşinci de yüksek okullardır.

I

Sıbyan Okulları

(Mekatibi Sıbyaniye)

Üçüncü Madde- Her mahalle veya köyde ve icabına göre bir iki mahalle

veyahut bir iki köyde en az birer sıbyan okulu bulunacaktır. Karma olan köy ve

mahallelerde Müslüman ve Müslüman olmayan halkın çocuklarına mahsus okullar

ayrı olacaktır.

Dördüncü madde- Sıbyan okullarının inşaat ve tamir masrafları ile

öğretmenlerinin ödenekleri ve diğer masrafları aynı mahalle ve köyde bulunan

cemaatler tarafından ödenecektir.

Beşinci madde- Sıbyan okullarının ihtiyacı bulunan okullar nizamnamesine

göre seçilecek ve tayin edilecektir.

Altıncı madde- Sıbyan okullarının öğretim süresi dört yıl olup aşağıda yazılı

dersleri öğreteceklerdir:

 77

1- Yeni usul ile alfabe

(Usulü cedide veçhile elifba)

2- Kur’an-ı Kerim

3- Tecvit

4- Ahlak üzerine yazılmış küçük kitaplar

(Ahlaka müteallik risail)

5- Din dersleri

(İlmi hal)

6- Yazı

7- Aritmetik

(Muhtasar fenni hesap)

8- Kısa Osmanlı tarihi

9- Kısa coğrafya

10- Faydalı bilgiler

(Malumatı nafıyaı cami risale)

Okul süresinden sonra kuran ezberlemek (hıfzı kuran etmek) isteyenlerin daha

fazla okulda kalmaları arzuya tabidir.

Yedinci madde- Bu derslerin değiştirilmesi veya genişletilmesi lüzumu

görüldüğü takdirde, mahalli eğitim meclisinin Maarif Nezaretinden izin alması ve

Meclis-i Kebiri Maarifin uygun görmesi üzerine yapılacaktır.

Sekizinci madde- Sıbyan okullarında, Müslümanların ve Hıristiyanların

bayram ve özel günlerinde ve bütün okullarda padişahın tahta çıktığı güne tesadüf

eden tarihten başka günlerde, sabahtan akşama kadar ders okutulması

kararlaştırılmıştır. Bu bakımdan öğretmenler belirli zamanlarda eğitim ve öğretim

için okulda hazır bulunacaklardır. Mahalle veya köyün okuma çağında bulunan

çocukları okula devama mecburdur.

Dokuzuncu madde- Osmanlı devleti memleketlerinde kız çocukları altı

yaşından on yaşına ve erkek çocuklar da yedi yaşından on bir yaşına kadar sıbyan

okullarında okula devama mecburdurlar.

Onuncu madde- Bir mahalle veya köyde sıbyan okuluna gitmek için erkek ve

kız öğrenim çağında ne kadar çocuk varsa adlarını ve onların iaşesiyle mükellef olan

 78

ana ve babaların isim listesini bildirir bir defter ihtiyar meclisi tarafından hazırlanıp

altı da mühürle onaylandıktan sonra okul öğretmenlerine teslim olunacaklardır.

On birinci madde- onuncu maddede bildirildiği gibi tertip edilecek defterde

adları bulunan çocuklardan gelmeyenler olursa, öğretmen tarafından mahalle

muhtarına haber verilerek o çocuğun babası veya anası veyahut en yakın akrabası

ihtiyar meclisine getirilerek çocuğu okula göndermesi teklif ve ihtar olunacaktır.

On ikinci madde- Bir çocuğun okula gitmesi için ana ve babasına veya

akrabasına bir ayda üç defa ihtar yapılıp da çocuğun on üçüncü maddede yazılı

özürleri bulunmadan gönderilmediği anlaşılırsa, özel yönetmeliğine uyularak o

kişilerden haline ve iktidarına göre beş kuruştan yirmi kuruşa para cezası alınıp

Maarif İdaresi veznesine teslim edilecektir. Bu ceza alındıktan sonra yine etkisi

görülmezse çocuk mahalli hükümet tarafından zorla okula götürülecektir.

On üçüncü madde- Okuma çağında bulunan çocuklardan ancak aşağıda

gösterilen özürleri bulunanlar zor kullanılarak okullara gönderilmezler:

1- Mahalli hükümet tarafından muayene ettirilerek okula gitmesine engel

olacak fiziki ve ruhi hastalığı bulunanlar,

2- Fakir ve yardıma muhtaç bir ailenin bir çocuğu olup da ailenin geçinimi için

o çocuğun çalıştırılmasında mecburiyet olduğu anlaşılanlar,

3- Ekim ve harman zamanlarında çiftçilik ile uğraşan çocuklar,

4- Evi okuldan yarım saat uzaklıkta bulunan çocuklar,

5-Çocuğun bulunduğu yerde okul yoksa veya okul bulunup da çocuğu

alamayacak kadar öğrenci bulunduğu zamanlarda,

6- Çocuğun evine veya başka bir yerde özel olarak okuma yazma öğrendiği

anlaşılırsa.

Yukarıda sıralan veya bunlara benzer mahalli hükümetçe kabul edilecek

kuvvetli özürleri bulunalar okullara zor kullanarak gönderilemezler.

Sıbyan okullarına devam etmeyen çocuklardan herhangi birinin yukarıda

açıklanan herhangi bir özrü olduğu saptanırsa, o çocuğun ana ve babasından veya

akrabasından para cezası alınmaz.

On dördüncü madde- Sıbyan okulunda öğrenimini bitiren öğrenciler imtihan

nizamnamesi gereğince aldığı diploma ile imtihansız rüştiyeye kabul olunurlar.

 79

On beşinci madde- Bir mahalle veya köyde bir cemaate mahsus iki sıbyan

okulu olduğu ve binaların bulunduğu yerlere göre herhangi bir sakınca görülmediği

taktirde, bu okullardan biri yine o cemaatin erkek çocuklarına, diğeri kız çocuklarına

ayrılacaktır. Böyle bir ayırım yapmaya imkan görülmeyen yerlerde, bağımsız kız

sıbyan okulu açılıncaya kadar, erkek sıbyan okullarına, ilgili cemaatlerin kız

çocukları da kabul olunabilir. Ancak böyle bir mecburiyet bulunduğu takdirde kızlar

erkeklerle aynı sınıfta karma olarak bulundurulamazlar.

On altıcı madde- Bağımsız olan kız sıbyan okullarının öğretmen ve dikiş

ustaları kadın olacaktır. Fakat istenilen nitelikte kadın öğretmenler yetiştirilinceye

kadar yaşlı ve olgun erkeklerden öğretmen tayin edilebilir.

On yedinci madde- Kız sıbyan okullarının öğretim ve yöntemi, öğretim süresi,

tatilleri ve öğrencilerin öğrenim yönünden mecburiyetleri ve diğer hususatları erkek

sıbyan okulları hakkında usule tabi olacaktır.

Dördüncü Bölüm

Öğretmenlere Dair

Yüz yetmiş sekizinci madde- Umumi okullar (Mekatibi Umumiye)

öğretmenleri Osmanlı Devleti uyruğundan olacaktır. Öğretmen okulu sıbyan

bölümünden diploması olmayanlar veya bu diplomayı imtihanla alanlar sıbyan

okullarına öğretmen olarak atanmayacaklardır. Öğretmen okulu sıbyan bölümünden

diploması olanlar diğer isteklilere tercih edilecektir.

Yüz sekseninci madde- sıbyan okulu öğretmenlerinden okulların işleyişlerine

aykırı iş yapanlara kusur ve kabahatlerinin dercesine göre resmen tevbih ve takdir

cezaları verilir. Kusur ve kabahatlerini tekrarlayanlara verilen cezaların etkisi

görülmezse işlerinden çıkarılırlar.

Beşinci Bölüm

Mali İşlere Dair

Yüz doksan sekizinci madde- Sıbyan okulları öğretmen maaşları ve diğer

giderlerin cemaatler tarafından ödenmesi ön görülmüştür. Bu sebepten her sıbyan

okuluna gerek aynı eşya ve erzak ve gerek para olarak verilecek ödeneğin bir yıllığı,

yerlerine göre dokuz yüz ve altışar yüz kuruştan aşağı olmayacaktır. Bu ödenek

aylara veya mahallerince uygun görülecek zamanlara bölünecektir. Okulun vakfı

varsa ondan, yoksa veya bulunup da kafi gelmediği hallerde o okulun mensup

 80

olduğu cemaat içinde varlıklı olanlar yardım yapacak ve yetişmediği takdirde noksan

kalan miktar mahalle veya köy tarafından ödenecektir (Özalp ve Ataünal, 1977: 549–

583).

 81

T.C.

SELÇUK ÜNİVERSİTESİ

Sosyal Bilimler Enstitüsü Müdürlüğü

ÖZGEÇMİŞ

Adı Soyadı: Şadiye YILMAZ
Doğum Yeri: Konya
Doğum Tarihi: 14/01/1985

Öğrenim Durumu
Derece Okulun Adı Program Yer Yıl
İlköğretim İnkılap İlkokulu Konya 1995
Ortaöğretim Meram

Ortaokulu
 Konya 1998

Lise Dolapoğlu
Anadolu Lisesi

 Konya 2002

Lisans Selçuk
Üniversitesi

Sınıf
Öğretmenliği

Konya 2006

İş Deneyimi: 2006 yılından beri Milli Eğitim Bakanlığına bağlı olarak sınıf
öğretmenliği

E-Posta: sadiye1905@mynet.com

