Türkiye’de Abdülhamid Dönemi Eğitim Tarihçiliğinin Son Otuz Yılı (1980-2009): Genel Bir Değerlendirme Denemesi

Selçuk Akşin Somel
(Sabancı Üniversitesi)

Giriş

Bu makaledeki temel gaye yaklaşık son otuz yıldır Türkiye’de II. Abdülhamid dönemi eğitim tarihçiliği alanında üretilen başlıca çalışmaları tartışmak ve bir genel değerlendirmede bulunmaktır. Başlangıç noktası olarak 1980 yılını almamın gerek tarihsel ve gerekse tarih yazımcılığı bağlamında gerekçeleri vardır. Öncelikle 1980 yılı Cumhuriyet döneminde siyasal ve ekonomik anlamda radikal sayılabilecek bir dönüm noktasını simgelemektedir. Tek Parti döneminin ekonomik devletçiliği tüm yumuşamalara ve tadilatlara rağmen Demokrat Parti, Adalet Partisi ve farklı koalisyon hükümetleri zamanında sürdürülmüştür. 12 Eylül darbesi ve darbeyi izleyen devre bu anlamda oldukça temel bir dönüşüme neden olmuş ve ekonomi liberalleşmeye başlamıştır. Söz konusu dönüşüm siyaset alanında da yansımasını bulmuş, eskiden büyük ölçüde monolitik ve alternatifsiz diyebileceğimiz Ankara-İstanbul bazlı siyasî ve kültürel söylemler karşısında giderek merkezi asker-bürokrat seçkinlerinden özerk ve Anadolu kökenli diyebileceğimiz yeni ve alternatif siyasî ve kültürel söylemler ortaya çıkmıştır. Söz konusu söylemsel çeşitlenmenin sosyal bilimlere ve tarih alanına yansıması ise ancak tedricen ortaya çkmaktadır. 1980 yılını bir başlangıç tarihi kabul etmemin ikinci nedeni, 1920’lerden başlayarak 1980’e değin Osmanlı eğitim tarihi ve bu meyanda Mutlakiyet dönemi eğitim tarihçiliği alanında olgusal bazda önemli katkıların ve bir birikimin oluşması, ve deyim yerindeyse bir “temel” inşa edilmiş olmasıdır. Mahmud Cevad ibnü-ş-Şeyh Nâfi, Nâfi Âtuf [Kansu], Osman Nuri Ergin, Aziz Berker, Faik Reşit Unat, Hasan Ali Koçer ve bir ölçüde de Bayram Kodaman söz konusu birikimi gerçekleştiren “klâsik”lerdendir.
 Sözünü ettiğimiz bu historiyografik temelin 1980 sonrası eğitim tarih yazımını ne derecede etkilediğini aşağıda irdeleyeceğiz. Ancak ne olursa olsun söz konusu historiyografik temelin (burada Bayram Kodaman yine bir ölçüde istisna edilebilir) Ankara-İstanbul merkezli bir bakış açısını yansıttığı, ve dolayısıyla üzerinde pek de tartışılmayan bir “kanon” tesis ettiği görülmektedir. 1980 sonrasının söz konusu “kanon”u ne derecede aşabildiğine bakmak gerekmektedir.
Bu halde, esas konumuza geçmeden önce, 1980 öncesi klâsik tarih yazımının oluşturduğu temel, yaptıkları katkılar ve temsil ettikleri ideolojik söylemlere kısaca bakmakta fayda vardır. Mahmud Cevad ve Aziz Berker’in çalışmaları akademik bir araştırma veya bir sentez girişiminden ziyade Osmanlı eğitim tarihine ilişkin Bab-ı Âli’nin ve ilgili devlet kuruluşlarının ürettiği resmî belgelerin doğrudan aktarımı özelliğini taşımaktadır. Bu anlamda bu iki eser bize doğrudan doğruya belirli bir eğitim tarihi yorumu empoze etmezler. Ancak sunulan evrakın tümünün merkez bürokrasisinden kaynaklanması merkeziyetçi bir tarih bakışının tercih edildiğini ortaya koyar. Nâfi Âtuf [Kansu], Osman Nuri Ergin, Faik Reşit Unat, Hasan Ali Koçer ve Bayram Kodaman’ın çalışmaları ise az veya çok bürokratik merkeziyetçi tarih söylemlerini içermektedir. Söylemlerdeki müşterek unsurlar arasında; eğitim modernleşmesinin devletin güçlendirilmesi veya kurtarılması amacına hizmet ettiği ölçüde başarılı olarak kabul edilmesi; Osmanlı eğitiminden sadece veya büyük ölçüde Müslüman ve Türk eğitiminin anlaşılması; Sünni Türkler haricinde imparatorlukta yaşayan diğer Müslüman unsurların tümüyle görmezden gelinmesi; geleneksel mahalle mektebi ve medrese eğitiminin az veya çok olumsuzlanması; Gayrı Müslimlerin eğitim modernleşme gayretlerinin kategorik olarak olumsuzlanması; yabancı ve misyoner eğitim faaliyetlerinin kategorik olarak büyük güçlerin yayılmacı gayretlerinin birer uzantısı olarak algılanması; ve nihayet, tevhid-i tedrisat yaklaşımının özünde doğru olduğu, aksi halde birbirinden ayrı düşünce ve ideallerin öğretildiği farklı okul sistemlerinin milli bütünlüğü bozacağı türünden çok temel ve kalıcı yorum motiflerini sayabiliriz. Sözünü ettiğimiz bu söylemsel unsurlar Osmanlı eğitim modernleşmesi konusunda oldukça güçlü ve direngen bir tarihyazımsal paradigma oluşturmuştur. Öte yandan bahs ettiğimiz isimler arasında söylemsel ve ideolojik bazda bazı ayrışmalar da mevcuttur. Örneğin, Bayram Kodaman’ı diğer yazarlardan ayıran hususlar arasında; Kodaman’ın Batılılaşma konusunda şüpheci ve hatta kısmen olumsuz bir çizgi sergilemesi, ve diğer yazarlardan farklı olarak Mutlakiyet devrini özünde olumlu olarak değerlendirmesi ve II.Abdülhamid’in tarihyazımı düzleminde iade-i itibarına önem vermesidir. Bahsettiğimiz bu paradigmatik çerçeve bir tarafa, Osman Ergin’in Türk Maarif Tarihi, içerdiği eğitime ilişkin sosyal tarih bilgileri ve İstanbul gündelik yaşamının bir parçası olarak eğitim hususunda sunduğu veriler bakımından halen zengin bir kültür hazinesi işlevini görmektedir.
Yukarıda tartıştığımız kanon ve empoze ettiği özellikleriyle tarihyazımsal paradigma ulusçu-cumhuriyetçi bir siyasal çerçevenin ürünü olup Osmanlı’ya bakışı – nüanslara rağmen – temelde negatif idi ve temel gayesi Cumhuriyet’in eğitim alanındaki kazanımlarını gözler önüne sermekti. Bu noktada Kodaman daha farklı bir yaklaşım sergileyerek hiç olmazsa Abdülhamid döneminde özellikle taşra eğitiminde ciddi adımlar atıldığını ortaya koymasına karşın nihai kertede ulusçu-Türkçü paradigmanın dışına çıkmamıştır. Ne var ki böylesi bir paradigmatik çerçeve, Osmanlı eğitimi ve özellikle de Abdülhamid devri eğitimine ilişkin yaratıcı ve çok yönlü incelemelere araştırmacıları sevk edecek entelektüel saikler oluşturmaya müsait değildir. Zira “temel doğrular” önceden zaten belirlenmiş olup geriye araştırıcıya ancak söz konusu “temel doğrular”ı ispatlamaya yönelik vesika bulmak kalmakta, bu paradigmanın haricinde kalan sorular sormak ise kimsenin aklına gelmemektedir. 1980 sonrasında son dönem Osmanlı ve özellikle de Abdülhamid devri eğitimi tarihyazımına dair gözlemlerimiz sözünü ettiğimiz paradigmanın 1980 sonrasında sürüp sürmediğini, veya ne ölçüde sürdüğünü ortaya koyacaktır.
1980-2009 arası yapılmış yayınları ele alırken esas olarak kitap formatında çıkan metinleri dikkate aldım. Aşağıda da görüleceği üzere 1980 sonrasında giderek yayın hacmi büyüyen bir Osmanlı eğitim tarihi literatürü mevcut olup okuduğunuz makalenin formatı ancak bunları ele almaya elvermektedir. Dolayısıyla, 1980 sonrasında çeşitli dergilerde eğitim tarihine ilişkin neşredilmiş makaleler göz önünde bulundurulmamıştır. Aynı durum durum doktora tezleri için de geçerlidir.
 Öte yandan, Osmanlı eğitim tarihi ile ilişkili yurt dışında basılan eserlerin Türkçe çevirileri dikkate alınmıştır.
1980 sonrasında, özellikle de 1990’dan itibaren Osmanlı son dönem eğitim tarihi alanında giderek artan sayıda ve çoğalan çeşitlilikte yayınlar ortaya çıkmıştır. Bu yayınları odaklandıkları konuları itibariyle, önceliği kaynak yayını niteliğindeki kategorilere vererek, “Osmanlı Son Dönem Eğitimine Dair Tarihsel Kaynaklar”, “Eğitim ve Okul Anıları”, “Son Dönem Osmanlı Eğitim Genel Tarihçiliği”, “İstanbul’un Büyük Okullarının Tarihçiliği”, “Son Dönem Osmanlı Taşrası Eğitimi Tarihçiliği”, “Askerî Eğitim Tarihçiliği”, “Islahhaneler, Yetimhaneler, Sanayi ve Ticaret Mektepleri Tarihçiliği” ve “Yabancı Okullar ve Gayrı Müslim Eğitimi Tarihçiliği” gibi belli başlı alt başlıklar halinde ele almak yararlı olacaktır.
Osmanlı Son Dönem Eğitimine Dair Tarihsel Kaynaklar
Tarihsel kaynak yayınından burada kasdedilen şey vesikalar, fermanlar, iradeler nizamname-ler, layihalar, raporlar türünden genelde Başbakanlık Osmanlı Arşivi kökenli, veya Düstur, devlet, nezaret veya vilayet salnameleri gibi matbu yayınlara dayalı belgelerin veya daha eskiden yapılmış belge yayınlarının transkripsiyon halinde yeniden yayınlanmasıdır. Bu tarz yayınların büyük faydası eski yazı bilmeyen günümüz kuşaklarının söz konusu vesikalara doğrudan erişim olanağını sağlamasıdır.

Osmanlı son dönem eğitimine ilişkin 1980 sonrasında gördüğümüz ilk yayın Reşat Özalp’ın Millî Eğitimle İlgili Mevzuat (1857-1923) başlıklı derlemesidir.
 Akademik amaçlı olmaktan ziyade Milli Eğitim Bakanlığı bürokratlarına “hizmet içi” kaynak bilgisi sağlamak üzere hazırlanmış bir transkripsiyon çalışması görünümündedir. Dolayısıyla bu derlemede herhangi bir tarihçi yorumu yoktur. Derleme, I.Bölüm “Kanunlar ve İrade-i Seniyyeler” (3-134 sayfa), II.Bölüm “Nizamnameler” (136-644 sayfa); III.Bölüm “Kararnameler”, (646-670 sayfa); ve IV.Bölüm “Talimatnameler ve Programlar” (672-728 sayfa)’dan oluşuyor. Eserin arkasına kapsamlı bir Osmanlıca-Türkçe sözlük ilave edilmiş. Hayli kapsamlı ve araştırıcılar açısından oldukça faydalı olan bu mevzuat kaynak derlemesi sadece merkezi ilgilendiren yasaları değil, çeşitli mekteplerin nizamnamelerini, ve ayrıca eğitim alanına doğrudan dahil olmamakla beraber eğitimi ilgilendiren matbuat nizamnamelerini de içermektedir. Dolayısıyla, Osmanlı eğitim tarihçileri açısından temel bir başvuru kaynağı niteliği arzetmektedir. Ne var ki söz konusu derleme piyasaya ve kitapçılara dağıtılmak üzere hazırlanmadığından ötürü ancak az sayıda kütüphanede mevcuttur.
Reşat Özalp’ın bu mufassal derlemesinden sonra uzunca bir süre karşımıza kitap formatında herhangi bir eğitim tarihi kaynak yayını göremiyoruz. Ancak yaklaşık yirmi sene sonra, 2001’de Mahmud Cevad İbnü-ş-Şeyh Nâfi’nin ilk Osmanlı eğitim tarihi eseri olarak kabul edilen Maârif-i Umûmiye Nezâreti. Târihçe-i Teşkîlât ve İcrââtı’nın Taceddin Kayaoğlu tarafından transkripsiyonu yapılarak yeniden basımıyla karşılaşıyoruz.
 Bu yeniden basımın başlangıcında Ali Birinci’nin “Bir Bektaşi Babası, Dârülfünûn İngiliz Edebiyatı Müderrisi ve Maarifin İlk Tarihçisi Mahmut Bey Baba” başlıklı, eserin yazarının biyografisini içeren bir makalesi mevcuttur. Kayaoğlu, Mahmud Cevad’ın eserinin yeniden yayınını hazırlarken dili orijinal Osmanlıca biçimiyle korumuş, ancak orijinalde hicrî olarak verilen tarihlerin yanına köşeli parantezle miladî karşılıkları koymuş ve okuma kolaylığı açısından orijinal metinde bulunmayan ara başlıklar ilâve etmiştir. Ayrıca Kayaoğlu eserin başlangıcına kullanışlı bir fihrist eklemiş, cildin sonunda ise oldukça yararlı bir şahıs, kavram ve yer indeksi düzenleyip günümüz okuyucusu açısından kolaylık sağlaması açısından bir de Osmanlıca-Türkçe lugatçe hazırlamıştır. 1824-1893 arası Osmanlı eğitim gelişmelerine ilişkin başlıca yasa belgelerine ulaşılması açısından bu temel kaynağın yeniden hazırlanarak basılması önemli bir hizmettir.
Bundan sonra, Abdülhamid döneminde Müslüman özel okullarının öncülerinden birisi olan matematikçi ve eğitimci Mehmet Nadir Bey’in pedagojiye ilişkin yazılarının kitap olarak düzenlenmesi dikkatimizi çekmekte. M.Sabri Koz ve Enfel Doğan’ın hazırladıkları Mehmet Nadir: Terbiye ve Ta’lîm-i Etfâl (Çocukların Eğitim ve Öğretimi). Bir Eğitim Öncüsünün Yazıları…1895
 başlıklı derleme Nümune-i Terakki mektebinin kurucusu olan matematikçi ve eğitimci Mehmed Nadir Bey’in 1895’te Sabah gazetesinde tefrika halinde ve “Terbiye-i Ta‘lîm ve Etfâl ” başlığı altında yayınlanmış pedagoji yazılarının biraraya getirilmiş biçimidir. Burada makalelerin hem orijinal Osmanlıcasının transkripsiyonu, hem de günümüz Türkçesiyle karşılığı yanyana sunulmuş. Kitapta yer yer orijinal gazete sütunlarının fotoğrafları da konmuş. Ayrıca, yine Mehmed Nadir Bey’in 1895’te Sabah gazetesinde tefrika halinde ve “Kızıma Ma‘lûmât” başlığı altında yayınlanmış pedagoji yazıları da bu ciltte bulunuyor. Bu derlemenin, Mutlakiyet döneminin önemli pedagoglarından biri olan Mehmed Nadir’in eğitim görüşleri konusunda dikkate alınması gereken bir başvuru kaynağı olduğu açıktır.

Kaynak yayını mahiyetinde olarak mütâlaa edilmesi gereken diğer iki yayın Uğur Ünal’ın Meclis-i Kebîr-i Maârif 1869-1922 ve II.Meşrutiyet Öncesi Osmanlı Rüşdiyeleri (1897-1907). Programlar, Ders İçerikleri, İstatistikler başlıklı çalışmalarıdır. Meclis-i Kebîr-i Maârif 1869-1922
 başlıklı eser, Maarif Nezâreti’nin temel karar alma organı niteliğindeki Meclis-i Kebir-i Maarif’e dair tasviri bir çalışma olup meclis üyeleri ve başkanları, meclisin nasıl işlediği, mecliste alınan kararlar yorumsuz ve değerlendirme olmaksızın aktarılmış. Bu bakımdan Ünal’ın çalışması Mahmud Cevad’ın Maarif-i Umumiye Nezareti kaynak derlemesini andırıyor. Tarihçilerden beklenen içerik sentezinden yoksun olduğu için esas olarak bir kaynak yayını niteliğini haizdir. Eserin değerli sayılabilecek bir yönü, meclis üyeleri içinde dikkate değer bazı kişilikler (Selim Sabit Efendi; Aristoklis Efendi; Mehmed Süreyya Efendi; Hacı Zihni Efendi, Emrullah Efendi vb.) hakkında biyografik bilgiler aktarmasıdır.

Uğur Ünal’ın Rüşdiye mekteplerine dair diğer eseri de temelde bir kaynak yayını niteliğindedir.
 Biz burada Abdülhamid devrinin yaklaşık son on yılında rüşdiye eğitiminin yapısı, müfredat içerikleri, ayrıca rüşdiye istatistiklerini (hoca ve öğrenci sayılarıyla) maarif, devlet ve vilayet salnamelerine dayanarak aktarıldığını görmekteyiz. Dolayısıyla bu eserin Rüşdiyelere ilişkin oldukça toplu temel verilerin bulunduğu bir çalışma olduğunu söyleyebiliriz. Ancak bu çalışma sadece salname verilerini yorumsuz ve âdeta “hammadde” halinde aktarmasından ötürü kendi içerisinde zaaf barındırmaktadır. Zira özellikle vilayet salnamelerinin hepsinin aktardığı verilerin güvenilir olduğunu söylemek zordur. Bu noktada vilayet salnamelerinden gelen verileri başka kaynaklarla (taşradan gelen layihalar, Vital Cuinet’in rakamsal verileri, vilayetlerde bulunmuş gözlemcilerin anıları vs.) karşılaştırmak gerekmektedir.

Bir kaynak yayını türü olarak kabul edilebilecek neşriyat, görsel malzemelerin yayınlanması-dır. Bu bağlamda Ömer Faruk Yılmaz ve Osman Doğan’ın hazırlamış oldukları Sultan İkinci Abdülhamîd Han Devri Osmanlı Mektepleri
 zikredilmelidir. İstanbul, Anadolu, Arap vilayetleri, Kuzey Afrika ve Rumeli’deki çeşitli okulların (mülkî, askerî mektepler, kız mektepleri, çeşitli yüksek mektepler, sanayi ve ziraat mektepleri, özel okullar) ve öğrencilerinin çağdaş fotoğrafları, kartpostalları ve kimisinin mimari planları güzel bir baskıyla sunulmuştur. Söz konusu eser hazırlanırken Başbakanlık Osmanlı Arşivi Yıldız Evrakı, İstanbul Üniversitesi Nadir Eserler Kütüphanesi, Taksim Atatürk Kütüphanesi, Beyazıt Devlet Kütüphanesi kaynakları ve Servet-i Fünun, Malûmat gibi mecmualarla vilayet ve maarif salnameleri kullanılmıştır. Görsellerin orijinalliği dolayısıyla akademik araştırmacılar açısından ilginç olan bu çalışma, başlığı açısından kısmî bir eleştiriyi de davet etmektedir. Bu değerli eseri hazırlayanlar, “Osmanlı Mektepleri” deyince sadece modern Müslüman okullarını dikkate almışlardır. Halbuki Osmanlı İmparatorluğu’nda sadece modern Müslüman okullar değil, bir o kadar medreseler de mevcuttu. Buna ilaveten yüzyıllardır Osmanlı tebaası olan Rumlar, Ermeniler, Yahudiler ve diğer Gayrı Müslim cemaatler de Osmanlı İmparatorluğu’nun temel unsurlarıydılar. Bu açıdan eserdeki başlık yanıltıcı niteliktedir. Ancak söz konusu eleştiri bir tarafa bırakılacak olursa başarılı bir görsel kaynak yayını gerçekleştirilmiş olduğu söylenebilir.
Eğitim ve Okul Anıları

Osmanlı son dönemi eğitimine ilişkin anılar ve izlenimler, belgeler ve nizamnamelere dayalı olarak tesis edilen ve “kuru” diyebileceğimiz tarih veriler iskeletine insan unsurunu ve bireysel duygulanımları katmasından ötürü âdeta iskeleti can ve kan ile hayatiyet verir niteliktedir. Ayrıca, anılar ve izlenimler çocukların nasıl bir sosyal ortamda, hangi maddi ve manevî koşullar içerisinde toplumsallaştıklarına ilişkin oldukça önemli bilgiler aktarabilirler. Bu bakımlardan zengin ve ayrıntılı çocukluk anıları hiç şüphe yoktur ki birer tarih kaynağıdır. Eğitim anılarının diğer bir önemli vechesi, iradelerde, nizamnamelerde ve hükümet kararlarında vurgulanan eğitimsel hedeflerin gerçek hayatta ne ölçüde gerçekleştirilebildiğini ölçmeyi kısmen de olsa olanak sağlamasıdır. Bu durum özellikle taşra eğitimi açısından mühimdir. Öte yandan genel olarak anılar konusunda bazı metodolojik uyarılarda bulunmak da zorunludur. Bunlardan bir tanesi, anıların genelde çocukluk veya gençlikte düzenli olarak tutulan güncelere dayalı olarak değil, ama ileri yaşlarda, sonraki yaşam tecrübeleriyle koşullanmış olarak kaleme alınmış olmasıdır. Dolayısıyla çocukluğu Mutlakiyet döneminde geçen insanlar yaşlılık çağlarında anılarını yazdıklarında ister istemez Cumhuriyet “gözlüğünü” kullanmaktadırlar. Söz konusu “gözlük”ten âzâde anı yazabilenler istisnaîdir. Dikkate alınması gereken bir diğer metodolojik husus, anı yazanların önemli bir kısmının anı yazabilmek derecesinde sıradışılığa erişmiş bireyler olmalarıdır. Genellikle ya bürokrat veya asker ya da ulema veya sanatçı sıfatıyla toplum içerisinden temâyüz etmiş kişilerdir. Böyle olunca da eğitim anıları ve izlenimleri de haliyle sıradışı olmak durumundadır. Sonuç itibariyle, Osmanlı son dönemi eğitim anılarının nihaî kertede geçmişi olduğu gibi değil, ama yazarının prizmasından yansıdığı ölçüde temsil ettiği unutulmamalıdır.

1944’te Canlı Tarihler serisiyle Tahsin Demiray’ın başlattığı Osmanlı son dönemine ilişkin anılar yayını zaman içerisinde oldukça zengin bir literatüre dönüşmüş, 1980 sonrasında ise, daha önceden kaleme alınmış olmakla beraber Osmanlı son devirlerine ilişkin bir türlü yayınlanamamış müsveddeler basılmaya başlanmıştır. Öte yandan, 1980 öncesinde basılmış olan bazı dikkate değer anılar yeniden yayınlanmıştır. Bu makale bağlamında, sayısı pek çok olan bu tür anılardan sadece bakma fırsatına sahip olduğum ve Abdülhamid devri eğitim yaşantısı bakımından dikkatimi çeken hatıratlara değinilecektir.
Anı neşriyatını kendi içerisinde iki gruba ayırmak mümkündür. Birinci grup, anı yazarının kendi adına müstakil olarak basılan hatıratlardan oluşmaktadır ki anı neşriyatının çok büyük çoğunluğu bunlardan oluşmaktadır. İkinci grup ise, daha önceden yazılmış ve basılmış olan anıları daha sonradan belirli bir konu bağlamında derleyip yeniden neşreden eserlerden müteşekkildir. Örneğin Osmanlı son dönem eğitim tarihi bağlamında, aşağıda göreceğimiz bu tarz dört yayın söz konusudur. Biz burada önce 1980 sonrasında basılan ve dikkat çekici olan bazı müstakil hatıratlara basım tarihi sırasına göre değinecek, sonra eğitim tarihine ilişkin anı derlemelerine geçeceğiz.

Türkiye Verem Savaş Derneği’nin kurucusu ve 1943-1946 arasında İstanbul Üniversitesi rektörlüğünü yapmış olan asker hekim ve tıp bilimcisi Prof.Dr. Tevfik Sağlam’ın (1882-1963) 1959’da ilk kez basılmış olan Nasıl Okudum başlıklı eğitim anıları Hüsrev Hatemi ve Aykut Kazancıgil tarafından yeniden basılmıştır.
 Bu eser, Tevfik Sağlam’ın yaklaşık olarak 1887-1903 devresinde İstanbul’da mahalle mektebi, askeri rüşdiye, tıbbiye idadisi, askeri tıbbiye anılarını içermektedir. Oldukça ayrıntılı ve canlı izlenimlerle dolu bir anı olup özellikle tıbbiye eğitimi bahsinde zamanın önemli tıpçıları hakkında ayrıntılı gözlemleri mevcuttur. Hatemi ve Kazancıgil’in eklemiş oldukları zengin açıklayıcı dipnotlar eseri daha bir kullanılabilir kılmaktadır.

Öğretmenliği ve dini etkinlikleriyle tanınan Mahir İz’in (1895-1974) anıları üç baskı yapmıştır.
 Anı yazarı Mutlakiyet döneminde önce Balıkesir, sonra Isparta ve Medine rüşdiyesindeki öğrencilik anılarını aktarıyor. Babası bir kadıydı. Dolayısıyla İz, dinî kültürün ve duyguların güçlü olduğu bir ortam içerisinde yetişmişti. Burada biz ilmiye mensubu bir Osmanlı son dönemi ailesindeki bir çocuğun toplumsallaşma ve eğitim sürecine dair oldukça canlı bilgiler edinmekteyiz. Bu eserin diğer bir önemi hatıratın Cumhuriyet “gözlüğü”nden bağımsız bir biçimde kaleme alınmış olmasıdır. Hatırat yazarı anılarında eğitim ve çocukluğunun sosyal yaşantısına ilişkin çok değerli bilgiler sunuyor.

Üsküdar Amerikan Kız Koleji’nin kurucusu Mary Mills Patrick’in 1871-1924 devresine ait İstanbul eğitim anıları Şeyma Akın tarafından Bir Boğaziçi Macerası. İstanbul Kız Koleji (1871-1924) başlığıyla tercüme edilmiştir.
 Burada biz bir Amerikalı eğitimci kadın gözüyle Abdülhamid çağını ve İstanbul’da Amerikan eğitim uygulamalarına dair görüşlerini görmekteyiz. Osmanlı son devirlerinde devletçe ciddî bir tehdit olarak algılanan Amerikan misyoner faaliyetlerinin başlıca sorumlularından birisi olan M.Patrick’in Osmanlılara dair kültürel algılamalarını bu eser sayesinde öğrenebilmekteyiz.
M.Patrick’in hatıratına benzer önemde bir başka anı çevirisi Robert Kolej’in ilk müdürü George Washburn’un anılarıdır. Z.Bilge Yenice tarafından Cennetin Sonbaharı. Kolej Anıları 1863-1903
 başlığı altında gerçekleştirilen bu neşriyat en az M.Patrick’in anılarının sahip olduğu öneme sahiptir. 19.yüzyılın ikinci yarısında ağırlıklı olarak Osmanlı İmparatorluğu’-nun Hıristiyan tebaasının ve komşu ülkelerin seçkin aile çocuklarının devam ettiği bir kurum olan Robert Kolej’de baskın olan eğitim kültürünü anlamak açısından temel bir eserdir. Osmanlı dahilinde eğitim faaliyeti göstermiş bu tür yabancı anı yazarlarının eserlerini düzgün şekilde Türkçeye çevirmek, Osmanlı son dönemi koşullarına dair karşılaştırmalı ve dengeli tarihsel bilgiler oluşturmak açısından da önemlidir. Burada tabii okuyucunun dikkat etmesi gereken husus yazarın ister istemez yansıttığı bazı kültürel ve siyasal önyargılarıyla hakikaten olup bitenlere ilişkin verdiği bilgileri ayırt etmesini bilmektir. Ne yazık ki yazar eserini yazdıktan ancak 90 seneden fazla geçtikten sonra Türkçeye çevrilmiştir.
Mülkiye Mektebi devletler hukuku hocası ve milletvekili Zeki Mesud Alsan’ın (1889-1984) Mustafa’nın romanı başlığıyla yazdığı eğitim hatıraları Abdülhamid devri eğitim anıları içerisinde muhtemelen son on yılda yeniden yayınlananlar arasında en kapsamlı ve zengin olanıdır.
 Anıların birinci cildi niteliğindeki Mustafa’nın Romanı. Memleket Çocuğu: (Aydın ve İzmir Hatıraları 1889-1907)’nda Alsan Aydın’daki çocukluğu, mahalle mektebi, İbtidâî mektebi, Fransızcaya başladığı Frer mektebi ve İdâdî anılarını nakletmekte. Bu bağlamda Yahudiler ve Rumlar ile olan ilişkileri olanca çarpıcılığıyla ortaya konuyor. Cilt Alsan’ın İzmir’e yolculuğu ve İzmir’deki yatılı İdâdî eğitimi ile son buluyor. Anıların ikinci cildini teşkil eden Mustafa’nın Romanı. Hürriyet Pervanesi : (İstanbul Hatıraları 1907-1910) ise Alsan’ın Mutlakiyet’in son yıllarındaki Mülkiye eğitim ortamını ve sosyal ilişkilerini canlı bir üslupla aktarmakta.
İsmail Hakkı Sunata’nın İstibdattan Meşrutiyete Çocukluktan Gençliğe
 (İstanbul: Türkiye İş Bankası Kültür Yayınları, 2006) başlıklı anıları Abdülhamid devri eğitim tarihi bakımından dikkate değerdir. Bu eserde anı sahibinin İstanbul Fatih semtindeki mahalle mektebi ve rüşdiye anılarını bulmak mümkündür. Oldukça ayrıntılı bir biçimde geleneksel eğitim tarzı betimlenmektedir. Bu bağlamda Fatih mahallesinde Müslüman çocukların sosyal yaşamlarına ilişkin canlı anılar yansıtılıyor.

Sami Önal’ın hazırladığı Tuğgeneral Ziya Yergök’ün Anıları. Harbiye’den Dersim’e (1890-1914)
 başlıklı eserde Artvin Yusufeli’ne bağlı bir köyde 1873’de doğan Ziya Yergök’ün küçük yaştan itibaren köyünde ve sonra Erzurum’da aldığı medrese eğitimi anlatılıyor. Biz burada sosyal tarih yönü oldukça zengin betimlemelerle karşılaşıyoruz. Bunu takip eden Rüşdiye mektebi izlenimleri aynı ölçüde ilginç. O sıralarda Erzurum vilayet merkezindeki Rüşdiye mektebinin âdeta bir mahalle mektebi düzeyinde olduğu anlaşılıyor. Ancak 1881-82 sıralarında, yani Abdülhamid dönemi maarif reformlarıyla birlikte Erzurum’a atanan yeni maarif müdürünün Rüştiye’ye Fransızca dersi koydurduğunu öğreniyoruz. Ne var ki maarif müdürünün Fransızca dersi koydurması üzerine rüştiye öğrencilerinin üçte birinin “biz gâvurca öğrenmeyiz” itirazlarıyla mektebi terketmeleri, taşra mekteplerinde reform girişimlerinin zorluklarını ortaya koymakta. Aynı eserde Erzurum askeri rüşdiyesi ve Erzurum askeri idadisine dair canlı anılar da bulunuyor.
Yakup Şafak ve Yusuf Öz’ün hazırladıkları Tekke’den Meclis’e. Sıra Dışı Bir Çelebi’nin Anıları
 başlıklı Veled Çelebi İzbudak hatıratına da dikkati çekmekte fayda vardır. Veled Çelebi’nin Konya’daki mahalle mektebi anıları oldukça ilginç olup devam etmiş olduğu mektebinin hocasının bir hanım olduğunu ve buraya hem kızların ve hem de erkeklerin devam ettiklerini tasvir ediyor. Diğer kayda değer olan husus, kaçgöçün egemen olduğu bir devrede yetişkin kadınların ve erkeklerin de aynı mahalle mektebine devam ettikleri bilgisidir. Rüşdiye mektebine iki sene devam eden Veled Çelebi burada verilen eğitimin kendisine aile ortamında sağlanmış olan edebî birikime göre hayli düşük olması dolayısıyla, babasına ricası üzerine Konya medresesinde ve dergâhta eğitimini sürdürmüştür. Bu bağlamda, medrese ve dergâh eğitimine dair aktardığı izlenimler hayli ilginçtir.

Abdülhamid dönemi eğitim tarihine dair zengin içeriğiyle dikkati çeken bu müstakil anıların yanısıra daha önceden yayınlanmış anıların eğitim tarihi konusu dikkate alınarak derlenmiş anı antolojileri de vardır. Bunlardan birincisi, İsmail Kara ve Ali Birinci’nin hazırlamış oldukları Mahalle Mektebi Hatıraları. Âmin Alayı. Mektep İlâhileri
 derlemesidir. Burada Yahya Kemal, Ercümend Ekrem, Tevfik Sağlam, Ahmed Rasim, Hacı Şeyhoğlu Hasan, Muallim Naci, Celal Esad Arseven, Selim Nüzhet Gerçek, Sermet Muhtar Alus ve Abdülaziz Bey’in anı parçalarına ve yazdıklarına dayanarak mahalle mekteplerindeki geleneksel merasimleri, Osmanlı popüler eğitim kültürü tespit edilmeye çalışılmıştır.
Aynı derlemeciler yukarıda zikredilen antoloji çalışmasını daha bir kapsamlı hale getirerek Bir Eğitim Tasavvuru Olarak Mahalle/Sıbyan Mektepleri: Hatıralar/Yorumlar/Tetkikler
 başlığıyla yeni bir neşriyat gerçekleştirmişlerdir. Burada yaklaşık 30 anı yazarının çocukluklarındaki mahalle mektebi anılarına ilişkin metin pasajları ve buna ilaveten sıbyan mekteplerini kendileri idrak etmiş tarih yazarlarının (O.Ergin, R.E.Koçu, Abdülaziz Bey) yorumları biraraya getirilmiştir. Eserin önsözünde de belirtildiği üzere, bu derlemedeki amaç kaybolmuş bir kültürü izlenimsel bazda yeniden ortaya koymaya çalışmaktır.
Dar anlamda mektep anıları olmaktan ziyade çocukluğa yönelik bir anılar antolojisi Mehmet Nuri Yardım tarafından Tanzimattan Günümüze Edebiyatçılarımızın Çocukluk Hatıraları
 başlığı altında hazırlanmıştır. Bu derlemenin farklı bir özelliği hem mektep anılarını, hem de çocukların toplumsallaşma süreçlerini aydınlatmasıdır. Yaklaşık 72 ünlü edebiyatçının söz konusu olduğu bu çalışmada, anıların yaklaşık yarısının Abdülhamid devrini kapsamakta oluşu derlemeyi Abdülhamid devri eğitim tarihçileri bakımından önemli kılmaktadır.

Osmanlı son dönemi eğitim anıları antolojisi bağlamında son olarak Mehmet Akif Bal’ın hazırladığı Osmanlı’dan Cumhuriyet’e Meşhurların Okul Anıları (1870-1940)
 adlı çalışmadan bahsetmek gerekir. Burada 28 kişinin anıları söz konusu olup bunlar içerisinde 2.Meşrutiyet dönemi öncesine rastlayan hatırat sayısı 15’tir (Halit Ziya Uşaklıgil, Selim Sırrı Tarcan, Celal Esat Arseven, Yusuf Kemal Tengirşenk, Rıza Nur, Mustafa Kemal Atatürk, Kazım Karabekir, Tevfik Sağlam, Yahya Kemal Beyatlı, Ahmet Emin Yalman, Burhan Felek, Mahir İz, Hasan Ali Yücel, Şevket Süreyya Aydemir, Remzi Oğuz Arık). Farklı ideolojik kesimlere ait kişileri kapsayan bir seçme yapılmış olması derlemeyi ilginç kılmaktadır. Her ne kadar derleyici dilde sadeleştirme yapmamış ise de – hatta eserin arkasında yararlı bir lugatçe de var – anı parçalarını esas aldığı hatıratların bizatihi kendileri sadeleştirme sürecinden geçmiş görünmekte. Ayrıca, çok dar anlamıyla okul anıları seçilmiş. Oysa ki geniş anlamda eğitim daha farklı toplumsallaşma mekanizmalarını içermektedir, ki bu kısımlar dışarıda bırakılmış. Bu tür eksikleri haricinde yararlı bir çalışma olduğu belirtilmelidir.
Son Dönem Osmanlı Eğitim Genel Tarihçiliği
Bu fasıl başlığı altında Osmanlı son dönem eğitim tarihi konusunda kapsamı geniş ve genel olan eserler tartışılacaktır. Bizim burada ele almak istediğimiz hususlar, giriş kısmında da belirttiğimiz üzere, 1980 öncesinde yerleşmiş olan ulusçu-cumhuriyetçi paradigmaya 1980 sonrasında ne ölçüde bağlı kalındığı veya ne ölçüde aşıldığı, ve bağlı kalındığı ölçüde eğitim tarihçiliğinde karşımıza çıkan olgusal nitelikli kısıtlamalar olacaktır.
Öncelikle belirtmeliyiz ki Türkiye Cumhuriyeti’nin kurucusu olan kuşaklar açısından, kendilerinin de gençliklerinde tanık oldukları Osmanlı geçmişi, aşılması gereken ve dolayısıyla eleştirilmesi zorunlu olan bir maziydi. Yeni bir homojen Türk ulusu inşası projesi gündemde olup dolayısıyla Osmanlı son döneminin değerlendirilmesi de buna uygun olacaktı. Dolayısıyla 1980 öncesi ulusçu-cumhuriyetçi paradigmanın biraz da çağın koşullarının bir sonucu olarak şekillendiğini tasavvur etmemiz gerekir. Ne var ki Cumhuriyet’in kök kazanması sırasında pekişen Türk ulusçuluğu ve bu ulusçuluğun etkisindeki tarihyazımı Osmanlı İmparatorluğu’nu âdeta bir Türk ulus devleti imiş gibi algılama sürecine girmiş, ve esasında Balkan Savaşları sonrasında Gayrı Müslimler için kullanıma giren ekalliyet/azınlık terimi günümüz tarihyazımı tarafından hatalı bir biçimde tüm imparatorluk geçmişine teşmil edilir olmuştur. Bu bağlamda Gayrı Müslimleri yabancı unsurlar olarak görülmüş, ve genel olarak imparatorluğun gerilemesine ve çökmesine sebebiyet veren etkenlerden biri olarak kabul edilerek bir anlamda “düşman” biçiminde algılanmıştır. Türk ulusçuluğunun günümüz eğitim tarihyazımına diğer bir etkisi, eserlerde Arapça konuşulan veya Arnavutlarca meskûn Gayrı Türk vilayetlere pek yer vermemek, ve konuyu genel olarak İstanbul, Anadolu ve Trakya bazlı olarak ele almak, Güneydoğu Anadolu söz konusu olduğunda ise bölgenin Kürt kültürel geçmişini gözardı etmek olmuştur. Örneğin, Tanzimat ve Mutlakiyet devirlerinde uygulanan eğitim politikalarının anadili Türkçe olmayan halklar nezdindeki etkisi ve sonuçları neredeyse hiç tartışılmamıştır. Aynı şekilde, ulusçu-cumhuriyetçi paradigmanın dayattığı modernleşmeci ve Batılılaşmacı tarih görüşü, Türkçe konuşulan Müslüman Osmanlı taşrasının bakış açısını, ve eğitim modernleşmesinin taşralı halk arasında yarattığı olumlu veya olumsuz tepkileri göz önünde bulundurmamıştır. Bu bağlamda, 19.yüzyıl merkez ve taşra medreselerinin gerçek durumu ancak yakın yıllarda akademik ilgi konusu olmaya başlamış, ve 1980 öncesi ulusçu-cumhuriyetçi paradigmanın empoze ettiği “medreselerin çürümüşlüğü” fikri sorgulanmaya başlanmıştır. Tekkelerin ve dergâhların eğitim ve toplumsallaşma açısından işlevleri eğitim tarihlerinin çok büyük bir kısmı tarafından dikkate dahi alınmamıştır. Bütün bu hususlar, ulusçu-cumhuriyetçi paradigmanın eğitim tarihi açısından getirdiği vahim derecedeki kısıtlamaları ortaya koymaktadır.
Bu bölümde ele alacağımız Osmanlı son dönemi eğitim genel tarih eserleri yukarıda irdelediğimiz hususlar bağlamında tartışılacaktır. Ele alacağımız eğitime dair genel tarih eserlerini dört alt grup halinde sınıflandırmamız mümkündür. Bunlardan birincisi, eğitim tarihi ders kitabı olarak yazılmış, dar anlamda monografi özelliği taşımayan ve sentez niteliğindeki çalışmalardır. İkincisi, mevcut eğitim tarihi literatürüne dayanarak akademik ve teorik görüşler ortaya atan ve sentez niteliği taşıyan eserlerdir. Üçüncüsü, dar anlamda monografi özelliğine sahip araştırmalardır. Sonuncusu, spesifik olarak medrese ve dinî eğitim tarihi konusunda yazılmış araştırma eserleridir.

Eğitim tarihi ders kitaplarından şüphesiz başlıcası ve belki de en önemlisi Yahya Akyüz’ün Türk Eğitim Tarihi başlıklı eseridir. İlk baskısı 1982’de yapılmış olan bu çalışma günümüze değin toplam 14 baskı gerçekleştirmiştir.
 Dolayısıyla bu eser hiç şüphesiz Türk eğitim tarihi alanında en azından üniversite gençliğinin önemli bir kısmına az çok damgasını vurmuştur, ve bu nedenle uzunlamasına tartışılmaya muhtaçtır. Bu eser üç ayrı yönden ele alınacaktır. Birincisi, yazarın kavramsal anlamda eğitim tarihine yaklaşımına bakmak gerekmektedir. İkincisi, yazarın konuyu nasıl işlediği ve argümantasyonuna bakılmalıdır. Üçüncüsü, bu makalenin konusu olan son dönem Osmanlı eğitimi ve Abdülhamid devri maarifi konusuna bakılmalıdır.
Akyüz’ün eserinin önsözündeki açıklamada şu hususlar özellikle dikkati çekiyor. Birincisi, bütünsel ve bölünmez bir üç bin yıllık “Türk Eğitim Tarihi” vurgusu görülmekte.
 Bu tarz bir vurgu esasında üç bin yıllık bir Türk ulusal varoluşuna inancı yansıtmaktadır. Öte yandan yazar eserinin “yalnızca Türk Eğitim Tarihi alanında bir ders kitabı değil, Türk milletinin üç bin yıllık insan yetiştirme düzenini ve bundaki dönüşümleri eleştirel bir gözle araştırıp değerlendiren, her düzeydeki araştırmacı ve okuyuculara da hitap eden bir fikir eseri” niteliğinde olduğunu vurgulamaktadır.
 Yine aynı önsözde “Yararlanılan kaynakların tümü, ayrıntılı olarak verilerek hem okuyucunun kaynaklara ilişkin geniş ölçüde bilgilendirilmesi sağlanmış, hem de bilimsel araştırma yönteminin gereği titizlikle yapılmıştır” denmektedir [alıntıdaki vurgular yazara aittir – S.A.S.].
 Ancak bu eser bilimsel bir araştırmadan ziyade normatif ve ulusçu değerleri birer verili önkabuller olarak telakki etmektedir. MÖ. 1000 yıllarından kesintisiz olarak günümüze dek devam eden bir Türk milleti nosyonu temelde özcü bir anlayışı ifade ediyor. Bu tarz bir özcü anlayış, çok etnili bir memleketler topluluğu (“memâlik”) niteliğindeki Osmanlı Devleti’ni analitik olarak kavramaya engel mahiyettedir.
Akyüz’ün eğitim tarihi konusunu nasıl işlediğine baktığımızda, yazarın gerçekten de bir fikir eseri yaratmış olduğunu görürüz. Buradaki ana fikir Türklerin Orta Asya Hunlarından beri fazilet timsali ve uygarlıklar geliştiren bir ulus olduğu ve 3000 yıllık Türk eğitim tarihinin de bu durumu yansıttığıdır. Ancak İslamiyet ve özellikle İmam Gazali’nin felsefe ve bilim anlayışı Türk ulusunun eğitim düzeninde belirgin bir duraklamaya neden olmuştur.
 Buna karşın 1770’lerden başlayarak ve özellikle Tanzimat çağı sonrasında yeniden bir eğitim atılımı görülmüş, bazı eksikliklere ve aksamalara rağmen Cumhuriyet dönemi Türk ulusunun eğitimi, laik, demokrat nitelikler kazanmış,
 öte yandan çok partili rejim nedeniyle “istikrarlı bir milli eğitim politikası izlenememiş”, “mahalli seçmeni tatmin” doğrultusunda “gerçek ihtiyaçlar” düşünülmemiştir.

Yukarıda görüldüğü üzere oldukça belirgin bir ana fikir ve güçlü normatif çizgi sergileyen eserin içeriği, akademik düzey ve olgusal bilgi kalitesi bakımlarından sorgulanmalıdır. Öncelikle eserin akademik açıdan olumlu yönlerine bakarsak, Akyüz’ün her bir yeni baskıda eğitim tarihiyle bağlantılı yeni yayınlardan birçoğunu eserine kattığını görürüz. Gazi Yaşargil’in anıları, Cemil Öztürk, Süleyman Büyükkarcı, Sadiye Tutsak, Alişan Akpınar gibi yeni araştırmalar bu bağlamda dikkate alınmış olup bazı yeni bilgiler de sunulmuştur. Örneğin, Adülhamid devri eğitimi bağlamında, “Öğrenci Disiplini”, “Sınav Sistemi”, “Okulların Çalışma Süreleri ve Tatil Düzeni” alt başlıkları altında verilen bilgiler, “Tüccar Kaptan Mektepleri”ne ve Ankara’da açılan “Çoban Mektebi”ne dair sunduğu veriler orijinaldir.
 Mutlakiyet döneminden söz edilirken, genel bir eğitim tarihi çerçevesinde aktarılan bilgilerin nispeten nitelikli olduğu, ders programları, okulların nicel artışı, açılan mesleki ve teknik okullar hakkında sağlam bilgiler verildiği söylenebilir.
 Ne var ki eserin birinci baskı tarihi olan 1982 ile 2009 arasında yeni bir yorum ve taze bir bakış açısı getirilmemiştir. Yukarıda zikredilen yeni isimlere karşın Akyüz’ün son yirmi yıl zarfında çıkan diğer bazı önemli yayınları dikkate almaması ilginçtir. Örneğin Darülfünun’un 1869’dan başlayarak Cumhuriyet’e kadarki evrimini ele alan Ali Arslan’ın Darülfünun’dan Üniversite’ye
 çalışması eserde zikredilmemiştir. İstanbul’daki özel okullara ilişkin gelişen bir literatür söz konusudur, ki bunları yazar kaydetmemiştir.
 Akyüz, Osmanlı-Türk kültür hayatında etkisi olmuş olan yabancı dilde eğitim veren okulları da dikkate almamıştır.
 Kaynakların bazılarını dikkate alıp diğerlerini dikkate almamak tutumunun ne denli bilinçli olup olmadığı bilinmemekle beraber yazarın Tanzimat ve Abdülhamid dönemi eğitimine dair bakışının esas olarak ulusçu-cumhuriyetçi paradigmaya bağlı kalması söz konusu kaynak seçiciliğini açıklayıcı kılmaktadır. Söz konusu seçiciliği açıklayıcı kılan diğer bir nokta, yazardaki ulusçu-cumhuriyetçi paradigmaya uygun bir biçimde sergilediği tevhid-i tedrisatçı yaklaşımdır. Yazar Tanzimat dönemi eğitim düzenini eleştirirken farklı mektep sistemlerinin değişik insan tipleri yetiştirmesini olumsuzlamakta ve oluşan “zıtlık”ların “toplumda olumsuz sonuçları görüldüğü”nü belirtmektedir.
 Böyle olunca, yazar açısından “millî” olmayan eğitim kurumlarına bakmanın bir anlamı da olmayacaktır. Bu durum, ulusçu-cumhuriyetçi paradigmanın araştırmacı nezdinde yaratmış olduğu akademik kısıtlamaya bir örnek sayılabilir.

 Akyüz’ün eserinde daha özel olarak Mutlakiyet devri eğitim bölümüne baktığımızda yapılan bazı saptamaların da sorunlu olduğu görülmekte. Örneğin, bu dönemde parasal kaynak yetersizliği dolayısıyla ilköğretimin gelişmesi hususunda özen gösterilmediği belirtiliyor.
 Oysa Maarif-i Umumiye Nizamnamesi, ilk okulların çok büyük oranda yerel cemaatler (Müslümanlar, Gayrı Müslim cemaatleri vs.) tarafından finanse edileceğini vurgulamıştır, ve dolayısıyla da açılan İbtidâî mekteplerinin büyük bir bölümü zaten yerel kaynaklardan karşılanacaktı. Devlet, ancak siyasi nedenlerle çok elzem olan hallerde Maarif Nezareti’nin mali katkılarıyla İbtidâî mektepleri inşa etmiştir. Yazarın bir diğer tespiti, Abdülhamid devrinde eğitimde nicel gelişme görülmekle beraber eğitim kalitesi açısından bir yükselme olmadığıdır.
 Söz konusu dönemde düşünce özgürlüğüne kısıtlama getirildiği ve sansürün etkin olduğu, dolayısıyla okullarda eğitimin özgür olmadığı bilinen gerçeklerdir. Ancak biraz hakkaniyetli bir araştırmacı, Tanzimat devrinin kısıtlı Rüşdiye eğitimine karşılık Abdülhamid zamanında açılan İdâdî mekteplerinde ders konularında, özellikle de fen ve sosyal bilimlerde görülen çeşitlilik ve zenginliğin göz alıcılığını da inkâr etmemelidir.
Son olarak, yazarın eğitim tarihi bağlamında Gayrı Müslimlere bakışına değinmek gerekiyor. Ulusçu-cumhuriyetçi paradigmanın Gayrı Müslim eğitimine yönelik kategorik şüpheci tavıra uygun biçimde Akyüz, Bab-ı Âli’nin vaz ettiği Osmanlılık idealine karşın “azınlıkların esasta ayrılıkçı ve milli emellerinden vazgeçmedikleri”ni vurgulamak suretiyle tüm Gayrı Müslimleri tek bir potaya koymakta ve Balkan Savaşlarına değin Gayrı Müslimlerin gerçekte kendi içlerinde oldukça heterojen oldukları ve önemli bir kısmının Osmanlılığa bağlı oldukları gerçeğini görmezden gelmektedir. Bu minval üzerinden yazar Gayrı Müslim eğitiminin gelişmesini “Devlet için bir tehlike” olarak nitelendirmektedir.
 Bu tarz bir bakışın Osmanlı İmparatorluğu dahilindeki farklılıkları birer kültürel zenginlik unsuru olarak görmekten ve Osmanlı eğitim tarihini layıkıyla anlamaktan alıkoyduğunu belirtmek gerek.

Osmanlı eğitim tarihinin klasik yazarlarından olan Hasan Ali Koçer’in Türkiye’de Modern Eğitimin Doğuşu ve Gelişimi (1773-1923) başlıklı eseri 1991’de yeniden basılmıştır.
 1970’-deki orijinalinin tıpkı yeniden basımı olan bu neşriyat eğitim tarihçileri açısından yararlıdır. Zira mevcudu kalmamış olan bu eser Nafi Atuf, Osman Ergin, Aziz Berker ve Faik Reşit Unat’ın çalışmalarından sonra, adı geçen yazarların bulgularını hem sistematize ederek, hem de yeni orijinal katkılar sunarak gerçekleştirilmiş düzgün bir sentez. Buna karşın, son kırk yıldır gerçekleştirilen araştırmalar ve akademik yayınlar Abdülhamid devri eğitim tarihine yeni katkılar getirdiğinden Koçer’in çalışmasında kaçınılmaz olarak eksikler vardır. Bu eksikler özellikle taşra eğitimi ve Gayrı Müslim eğitimi bağlamlarında daha çok göze çarpıyor. Tüm bu eksiklere karşın halen genel olarak eğitim modernleşmesi tarihçiliği açısından muhakkak başvurulması gereken bir çalışma niteliğini devam ettirmektedir.
Necdet Sakaoğlu’nun Cep Üniversitesi. Osmanlı Eğitim Tarihi
 de toparlayıcı ve ders niteliğinde bilgi vermek amaçlı kaleme alınmış, kısa, az ve öz bir eğitim tarihidir. Bu eserde de ulusçu-cumhuriyetçi paradigmadan bir kopuş görmüyoruz. Sakaoğlu’nun sunuş yazısındaki şu ifadesi eğitim tarihi konusundaki tutumunu göstermek açısından yeterlidir: “Türkiye’de eğitim, Cumhuriyet’ten önce ne bir sistem ne de zaruretti. Osmanlılık, bilim ve düşün gücünü aldığı medreselerin bozuluşunu algılayamadı. Bu kurumun giderek kısırlaşan katı anlayışına tutsak oldu. Medrese mantığı, Enderun zevki ve kültürü ile yetindi. Geçmişinde tutarlı ve ulusal eğitim gelenekleri bulunan Türk ulusu ise yüzyıllarca öğretimden mahrumiyet yazgısına boyun eğdi.”
 Sakaoğlu’nun bu bağlamda Abdülhamid devrine bakışı oldukça sübjektif nitelikler arz etmektedir. Sadece eserin “II.Abdülhamid Döneminde Eğitim (1876-1908)” başlıklı beşinci bölümüne bakıldığında alt başlıklar olarak şöyle ibarelere rastlanmaktadır: “Yaygın eğitimle birlikte baskılar”, “düzensiz okullaşma”, “kağıt üzerinde talimatnameler”, “Ah! Şu mektepler olmasa….”.
 Sakaoğlu’nun İstanbul Bilgi Üniversitesi Yayınları’ndan çıkan Osmanlı’dan Günümüze Eğitim Tarihi
 kitabı “Cep Üniversitesi” serisinden çıkan kitabının büyük ölçüde aynısıdır. Yalnız salname istatistikleriyle, müfredat programı verileriyle, çağdaş bazı yayınlar ve anılardan yapılan pasaj iktibaslarıyla zenginleştirilmiş olup güzel görsel malzeme eklenmiştir. Ne var ki yorumlar 1980 öncesi paradigmanın tekerrüründen ibarettir.

28 Şubat Süreci ile birlikte Milli Güvenlik Kurulu’nun eğitim alanına el atmasının ürünlerin-den birisi olarak üniversitelerdeki İnkılap Tarihi derslerinin merkezden yönlendirilmesi çerçevesinde Şerafettin Yamaner’in Atatürkçü Düşüncede Ulusal Eğitim. Dinsel ve Geleneksel Eğitimden Laik ve Çağdaş Eğitime
 başlıklı eserini görmekteyiz. İnkılap tarihi derslerine bir yardımcı kaynak olmak üzere hazırlanmış bu çalışmada Atatürkçü eğitim ele alınmadan önce Osmanlı Döneminde Eğitim Sistemi bölümünde tarihsel geçmiş ele alınmakta ve iki alt bölüm halinde (“Geleneksel Eğitim ve Kurumları” ve “Eğitim Sisteminde Yenileşme”) irdelenmektedir. Eserin dikkate değer yönleri, tamamen Batılılaşmacı bir çizgiyi yansıtması ve kaynak yazarlar olarak Enver Ziya Karal (Osmanlı Tarihi), Bernard Lewis (Modern Türkiye’nin Doğuşu), Niyazi Berkes (Teokrasi ve Laiklik), Hilmi Ziya Ülken (Türkiye’de Çağdaş Düşünce Tarihi), İlhan Akın (Türk Devrim Tarihi), Toktamış Ateş (Kemalizmin Özü), Gürbüz Tüfekçi (Atatürk’ün Düşünce Yapısı) Sina Akşin (“Siyasi Tarih”) gibi umumi nitelikli yazarlar, ve ancak Bayram Kodaman (Abdülhamid Devri Eğitim Sistemi), Nafi Atuf Kansu (Türkiye Maarif Tarihi), Osman Ergin (Türk Maarif Tarihi) gibi 1980 öncesi uzman kaynaklara dayanıyor olmasıdır. Eserde ilginç olan husus, Osmanlı son dönemi eğitim tarihinden bahsederken “(3) Birinci Meşrutiyet Dönemi” olarak bir altbaşlık, ve onu doğrudan doğruya “(4) İkinci Meşrutiyet Dönemi” başlığının izlemesidir. Yani, “Abdülhamid dönemi” veya “Mutlakiyet dönemi” diye bir altbaşlık mevcut değildir. İdeolojik bir çarpıklığın tarihi çarpıtmasına örnek olan bu duruma daha yakından bakıldığında, Abdülhamid dönemindeki çeşitli uygulamaların “Birinci Meşrutiyet” başlığı altında yer tuttuğu görülmekte. Abdülhamid’le ilgili yorum ise şudur: “…dönemin eğitim sistemi ve kurumlarına II.Abdülhamit’in baskıcı ve kuşkucu zihniyeti damgasını vurmuş ve bu dönemdeki bütün iyileşmeler II.Abdülhamit’e rağmen gerçekleştirilmiştir.”

Ekmeleddin İhsanoğlu’nun editörlüğünde telif olunan iki ciltlik Osmanlı Devleti ve Medeniyeti Tarihi’nin ikinci cildinde
 Ekmeleddin İhsanoğlu “Osmanlı Eğitim ve Bilim Müesseseleri” kısmını kaleme almıştır.
 Eserin kendisi genel bir sentez makale mahiyetinde olmasından ötürü monografik nitelikte tekil yenilikler yoktur. Özellikle Tanzimat ve Abdülhamid devirlerini işleyen pasajla yine büyük ölçüde 1980 öncesi klâsikler esas alınarak yazılmıştır. Buna karşılık makalenin yazarı olgusal betimlemenin ve beylik genellemelerin ötesine geçerek dikkate değer bazı analitik gözlemlerini aktarmıştır. Örneğin, 1839’dan itibaren açılmaya başlanan sivil mekteplerin birer genel eğitim kurumu değil, ama bürokrasiye memur yetiştirmeye yönelik müesseseler olduğu ve bu anlamda söz konusu mekteplerin işlevlerinin medreselerden çok da farklı olmadığı gözlemi önemlidir.
 Eğitim modernleşmesi sırasında mahalle mekteplerinin reformunda yaşanan sorunlar gerçekçi bir biçimde aktarılmıştır.
 Ancak bu makalenin en büyük zaafı konuya yine merkez zaviyesinden bakılması, ve merkezde vaz edilen eğitim politikalarının imparatorluk taşrasında ne denli geçerli olabildiği sorunsalına değinmemesidir.
Osmanlı eğitim tarihinde öğretmen yetiştirme sorunsalı hususunda ders kitabı niteliğinde bir çalışma Cavit Binbaşıoğlu’nun Öğretmen Yetiştirme Açısından Türkiye’de Eğitim Bilimleri Tarihi Üzerinde Bir Araştırma’sıdır.
 Konumuz açısından ilginç olan husus, Binbaşıoğlu’nun Tanzimat ve Mutlakiyet dönemleri için o devirlere ait literatürü ve yazarları ele almış olmasıdır. Binbaşıoğlu, yazarların kısa biyografilerini aktarıldıktan sonra eserlerinden bazı pasajları özetleyerek aktarıyor. Tanzimat devri için Ahmed Kemal Efendi, Ahmed Cevdet Efendi, Dr. Rüştü, Mehmet Cevdet Efendi, Selim Sabit Efendi kullanılmış. Mutlakiyet devri için Aristokli Efendi, Süleyman Paşazade Sami Bey, Musa Kâzım Bey, Ayşe Sıdıka Hanım, Ziver Bey, Halide Edib, Abdurrahman Şeref Bey, Ahmed Midhat Efendi, Zeynizâde Mehmet Hâzik, Velirıza Paşazâde Ragıp gibi eğitimci yazarlar seçilmiş. Eğitim tarihi konusunda fazla bilgi sahibi olmayanlar, konuyla ilk kez tanışacaklar açısından, ve popüler okuyucular bakımından faydalı bir tür “seçki” olduğu söylenebilir. Yazarın yaptığı tarihsel değerlendirmeler genelde dengeli olup objektif olmaya çalışmıştır.

Cavit Binbaşıoğlu’nun Osmanlı eğitim tarihine dair ders kitabı niteliğindeki bir diğer eseri Başlangıçtan Günümüze Türk Eğitim Tarihi’dir.
 Bu eser dikkate değerdir. Zira her bir bölümünde sistemli bir biçimde, öncelikle ilgili devirdeki eğitimin genel durumu hakkında (eğitimin amacı; okullarda öğretim; disiplin; gelir kaynakları; eğitim örgütü; yönetmelikler; okutulan dersler; okul sayıları vb.) toparlayıcı bir değerlendirme yapılmakta, ve bunu, ilgili devri temsil eden başlıca yazarlar ve eğitimcilere ait eğitime ilişkin metinlerin günümüz Türkçesine sadeleştirilmiş versiyonları sunulmaktadır. Örneğin Bölüm V “Mutlakiyet Dönemi” için Musa Kâzım Bey’in Rehber-i Tedris, Ayşe Sıdıka Hanım’ın Usûl-i Talim ve Terbiye, Hezargradlı Mehmed Refet’in Terbiye-i Dimağiye yahud Usul-i Terbiye’si, Ahmed Midhat Efendi’nin Çocuk: Melekât-ı Uzviye ve Ruhiyesi, Abdurrahman Şeref’in İlm-i Ahlâk’ı, ve Süleyman Paşazâde Sâmi Bey’in İlm-i Terbiye-i Etfal’i gibi eserlerinden seçme pasajlar verilmektedir. Ancak yazarın söz konusu metinleri seçerken akademik bir tarihçi gibi davranmadığını belirtmek gerekiyor. Abdülhamid döneminde gerçekten etkili ve baskın olmuş yazarlar ve metinlerinden – örneğin M.Said’in Ahlâk-ı Hamide’si; Rifat Paşa’nın Ahlâk Risalesi – ziyade daha çok entelektüel bakımdan sofistike ve modernleşmeci özelliklere sahip yazar ve metinlerini seçmiştir. Dolayısıyla eğitim tarihi açısından seçilmiş metinler Osmanlı son dönem eğitim tarihi açısından ancak kısmen geçerlidir. Eser, ulusçu-cumhuriyetçi paradigmaya bağlı kalmakla beraber bir eğitim kitabı olarak düzgün bir metodolojiye sahiptir.

Buraya kadar, Osmanlı son dönem eğitim tarihine ilişkin ders kitabı veya araştırma özelliği taşımayan, sentez nitelikli genel eserleri ele aldık. Şimdi ise mevcut eğitim tarihi literatürüne dayanarak akademik ve teorik görüşler ortaya atan ve belirli bir akademik düzeyi olan sentez niteliği taşıyan eserleri tartışacağız. Bu niteliği taşıyan iki eser söz konusudur.
Bunlardan birincisi İlhan Tekeli ve Selim İlkin’in hazırladıkları Osmanlı İmparatorluğu’nda Eğitim ve Bilgi Üretim Sisteminin Oluşumu ve Dönüşümü
 çalışmasıdır. Eserin amacı bir bilgi üretim sistemi olarak Osmanlı-Türk eğitiminin zaman içerisindeki gelişimini analiz ederek ve dünyadaki başka örnekleriyle karşılaştırmak suretiyle sorunlarını tartışmaktır. Burada eğitim tarihine toplumsal dönüşümler bağlamında işlevsel olarak yaklaşılmakta ve eğitimdeki değişimlerin toplumsal yapıdaki dönüşümlerle ne derecede uyumlu bir biçimde gerçekleştiği, toplumsal değişimleri etkileme kapasitesi bakımından irdelenmektedir. Bu anlamda söz konusu çalışmanın ulusçu-cumhuriyetçi paradigmanın ötesinde bir yaklaşımla eğitim tarihini ele aldığı görülmekte. Ayrıca, geleneksel yaklaşımlardan farklı olarak yükselme-gerileme-çökme anlayışına alternatif bir şekilde kapitalist merkezi ülkeler karşısında imparatorluğun çevreleşmesi bağlamında konu ele alınıyor. Batılılaşma konusu tartışıldığında bunun sınırlı bir Batılılaşma olduğu, bağımsızlığını kısmen de olsa koruyan bir imparatorlukta Batılı kurumların “Osmanlı kalıbına yeniden dökülerek”, kendi koşullarında yeniden yorumlanarak iktibas edildiği vurgulanıyor. Öncelikle, Batılılaşmayı savunan Osmanlı kadrolarının Batı konusundaki anlayışlarının sınırlı olduğu, ayrıca daha ziyade “mekanik ve araçsal” bir yaklaşım sergiledikleri belirtildikten sonra, ancak zaman içerisinde araçsallığı aşan bir bakışın ortaya çıktığının altı çiziliyor.
 Yazarlara göre çevreselleşme ve Batılılaşmanın yarattığı dört sonuçun eğitim modernleşmesi bağlamındaki etkileri dikkate alınmalıdır. Söz konusu dört sonuç; 1.) Bürokrasinin II.Mahmud döneminden başlayarak II.Abdülhamid devrine gelindiğinde büyük bir eğitimli iş gücü gerektiren bir hizmet sektörüne dönüşmesi; 2.) Osmanlı ekonomisinin dünya ekonomisine eklemlenmesi ve ticaret faaliyetlerinin yoğunluk kazanması dolayısıyla dış ticaret ve bankacılık sektörlerinde oluşan eğitimli iş gücü talebi; 3.) İletişim ve ulaşım altyapısının gelişmesinin neden olduğu teknik işgücü talebi; 4.) Tanzimat rejimi ile birlikte değişen siyasal ideoloji ve yeni meşruiyet kategorileri dolayısıyla bunun eğitim yoluyla tebaaya benimsetilmesi ihtiyacı biçiminde özetlenebilir.
 Bu çalışma II.Abdülhamid eğitim tarihi açısından ağırlıklı olarak yüksek öğrenim hayatındaki çeşitlenme ve uzmanlaşma üzerinde durmaktadır. Abdülhamid devrinde yüksek öğrenim hayatındaki gelişmeler hakkında toparlayıcı bilgi almak isteyenler bu pasajı yararlı bulabilirler.
 Bu eserde eğitimsel gelişmelere sadece Müslüman Türkler bağlamında değil, imparatorluktaki Gayrı Müslim cemaatlerdeki eğitimsel dönüşümler ve yabancı okulların etkileri bağlamında da ele alınmıştır.
 Tekeli ve İlkin’in bu toplumbilimsel sentezi Osmanlı son dönemi ve Abdülhamid devri eğitim tarihi araştırmalarına taze bir soluk niteliğindedir.
Osmanlı son dönem eğitim tarihi konusunda bir diğer akademik sentez girişimi Osman Kafadar’ın Türk Eğitim Düşüncesinde Batılılaşma eseridir.
 Burada yazar Osmanlı-Türk eğitim modernleşmesini bir kimlik değişimi ve ideolojik dönüşümler sorunsalında incelemekte, ve eğitimin bir toplumsal mühendislik aracı olarak kullanılmasını tartışmaktadır. Bu bağlamda Kafadar Batı’da ortaya çıkan reformcu eğitim akımlarını ve hareketlerini Osmanlı-Türk eğitim sistemine nasıl ve hangi yollarla, kimlerin çabalarıyla girdiğini, neden girdiğini, ve etkilerini ele alıyor. Burada Kafadar sadece Osmanlı eğitim modernleşmesi değil, Demokrat Parti iktidarına değin Cumhuriyet eğitim politikalarını ve örneğin Köy Enstitülerini de mercek altına almaktadır. Eserin yazarı Max Weber, Hans Freyer, Sulhi Dönmezer, Amiran Kurtkan Yurdusever, Mümtaz Turhan, Hikmet Yıldırım Celkan, Necmettin Tozlu, Hüseyin Akyüz gibi toplumbilimcilerden de yararlanarak, bir sosyal sistem olarak toplumların değişimlerden kaçınılmaz olarak geçtikleri, bir kültürel varlık olarak toplumun, kendisini oluşturan bireylerin temel ihtiyaçlarını varolan çevre koşullarına bağlı olarak temin etmesi doğrultusunda değişim ve dönüşümlere tabi olduğunu vurgulamaktadır. Bu bağlamda gerçekleşen kültür değişimi yaşam biçimde dönüşümlere de yol açacaktır. Kafadar’a göre eğitim ile kültürel değişim arasında işlevsel bir karşılıklı etkileşim söz konusudur. Batı’da ortaya çıkan eğitim reformu hareketlerini etraflıca ele alan Kafadar, bundan sonra Osmanlı-Türk toplumunda Batılılaşma sorunsalını irdelemekte ve bu konuda Türk yazarlarının birbirine zıt görüşler sergilediğine, dolayısıyla Batılılaşma meselesinin entelektüel olarak güncelliğini koruduğuna dikkati çekmektedir. Tarihsel bir olgu olarak Batılılaşma ve eğitim konusuna gelindiğinde Kafadar esas olarak ulusçu-cumhuriyetçi paradigmaya bağlı ikincil literatüre bağlı kalmakta, ve dolayısıyla Tanzimat sürecini baştan sona sistematik bir Batılılaşma süreci olarak sunmakta, ve bu süreçteki derin İslâmî ögeleri ve tepkileri dikkate almamaktadır. Hatta yazar Cemiyet-i İlmiye-i İslâmiye, Darüşşafaka ve Yeni Osmanlılar hareketini bile Batılılaşmanın merhaleleri olarak algılamaktadır.
 Öte yandan Kafadar Abdülhamid dönemi eğitim gelişmelerini ve reformlarını iki ayrı bölümde ele almıştır. Birincisi, olgusal olarak zamanın eğitim gelişmelerini açılan okullar, eğitim yapısındaki somut dönüşümler ve zamanın fikir akımları bağlamında ele aldığı “II.Abdülhamid Devri” başlıklı kısımdır.
 Diğer bölüm ise “Tanzimat Aydınları” başlığı altında olmakla beraber ağırlıklı olarak yine Abdülhamid dönemine ait olan ve bu dönemin pedagojik fikirlerini (Münif Paşa, Selim Sabit, Ahmed Midhat Efendi, Ayşe Sıdıka Hanım, usul-i cedid yaklaşımı) tartıştığı pasajlardır.
 Söz konusu bölümler çok mufassal olmamakla beraber, düzgün ve bilgilendirici bir tarzda ele alınmış, Abdülhamid devri eğitim gelişmeleri oldukça başarılı bir biçimde toparlanmıştır. Yaptığı yorumlar genelde dengelidir.
Bundan sonra teknik anlamıyla monografiler ve Osmanlı son dönem eğitim tarihine ilişkin konferans yayınlarına bakılacaktır.
Kendi alanında bir ilk gibi görünen bir eser Nuri Doğan’ın Ders Kitapları ve Sosyalleşme (1876-1918)
 çalışmasıdır. Oldukça kısa ve mütevazi görünmekle beraber gerçekte içeriği oldukça kapsamlıdır. Burada Abdülhamid ve 2.Meşrutiyet dönemi ders kitaplarının içerik analizini yapılmaktadır. Analize konu olan kitaplar ağırlıklı olarak ahlâk, edebiyat ve coğrafya konularına dairdir. Bu eserin değeri, Mutlakiyet döneminde İbtidâî ve Rüşdiye seviyesindeki mekteplerde okutulan sosyal konuların nasıl işlendiğini ve çocuklara ne tür değerler aktarılmak istenildiğini ortaya koymasıdır. Bu kitap, halen bu konuda daha kapsamlı bir çalışma yapılmamış olmasından ötürü alanında vazgeçilmez bir çalışma niteliğini korumaktadır.

Eserin başlığı Atatürk Devri Öğretmen Yetiştirme Politikası
 olmakla beraber Cemil Öztürk’ün bu çalışmasının oldukça geniş bir bölümü Osmanlı son döneminde öğretmen yetiştirme problematiğine ayrıntısıyla girmektedir. “Giriş” bölümünün altında bulunan “II.Tanzimat’tan Sonra Öğretmen Yetiştiren Kurumların Doğuşu ve Gelişimi” alt bölümü son dönem Osmanlı öğretmen yetiştirme politikalarını anlamak açısından başarılı bir kısımdır. Öğretmen okullarının müfredat programları, öğrenci sayıları, ne derecede başarılı oldukları ve koşulların getirdiği sınırlandırmalar açık bir biçimde ortaya konmuştur. Gerek arşiv kaynakları, gerekse zamanına ait matbu kaynaklardan etkin biçimde yararlanılmıştır. Yapılan değerlendirmeler akademik nitelikli ve güvenilirdir.
Osmanlı çocuk tarihçiliği farklı bir yönüyle eğitim tarihçiliğine, özellikle de sosyal tarih yönüyle ışık tutabilmektedir. Bu çerçevede Cüneyd Okay’ın Osmanlı Çocuk Hayatında Yenileşmeler 1850-1900
 çalışmasına değinmek gerekir. Eserin esas konusu 2. Meşrutiyet öncesinde Osmanlı çocuklarının gündelik hayatıdır. Bu bağlamda çocukların toplumsallaşma-sı çerçevesinde okul dışı eğitim hayatına ilişkin temel bazı bilgilere ulaşmak mümkündür. Bu açıdan söz konusu araştırma kıymetlidir. Öte yandan Okay’ın çalışması daha ziyade varlıklı Osmanlı çocuklarının gündelik hayatı ile sınırlıdır. Zira eserde konu alınan fotoğraf çektirmek, çocuk dergilerini takip etmek çocuk tiyatrolarına devam etmek vs. o devirlerde daha ziyade düzenli geliri olan ailelerin çocuklarına mahsus alışkanlıklardı. Bu çalışmada Abdülhamid devri eğitim tarihi açısından kıymetli diğer bazı bilgileri biz özellikle çocuk sağlığı konusunda çocuklara yönelik yazılmış risaleler ve yine çocuklara yönelik olarak kaleme alınmış çocuk ahlâkı kitapları listelerinde bulabiliriz.

Kendi başlarına birer monografi olmamakla beraber Abdülhamid devri eğitimi ve kültürüne ilişkin dikkate değer makaleleri içeren ve İslam Tarih, Sanat ve Kültür Araştırma Merkezi (IRCICA) tarafından düzenlenmiş olan Osmanlı Dünyasında Bilim ve Eğitim Milletlerarası Kongresi (İstanbul, 12-15 Nisan 1999)’nin tebliğleri
 burada zikredilmelidir. Bunlardan tipik bir tebliğ yayınını aşarak gerek içerik ve gerekse kullanılan kaynaklar açısından kapsamlı olan ve zikredilmeye değer görülenler şunlardır: Odile Moreau’nun “Orduda Öğretim: 19.Yüzyılın Mekteb-i Harbiye ve Erkân-ı Harbiye Örnekleri”
, Gülbin Özçelikay ve Eriş Asil’in “Osmanlı İmparatorluğu’nda Klasik ve Modern Eczacılık Eğitim ve Öğretimi”
, Rifat Önsoy’un “Tanzimatta Üretimi Çağdaşlaştırma Çabaları: Ziraat ve Orman Mektepleri”
, Nesimi Yazıcı’nın “Osmanlı Son Dönemi Taşra Medreseleri Üzerine Bazı Düşünceler”
, Mustafa Gencer’in “20.Yüzyıl Başlarında Osmanlı Anadolusunda Alman Okulları”
 , ve Adnan Şişman’ın “XX.Yüzyıl Başlarında Osmanlı Devleti’nde İngiliz Müesseseleri”
 makaleleridir.

Aynı Osmanlı Dünyasında Bilim ve Eğitim Milletlerarası Kongresi’nde İngilizce sunulan tebliğler ayrı bir ciltte düzenlenmiştir.
 Burada Abdülhamid devri eğitim ve kültürüne ilişkin tebliğ yayınını aşarak gerek içerik ve gerekse kullanılan kaynaklar açısından zikredilmeye değer görülenler makaleler şunlardır: Betül Başaran’ın “American Schools and the Development of Ottoman Educational Policies During the Hamidian Period: A Reinterpreta-tion” (185-205)
, Randi Deguilhem’in “A Revolution in Learning ? The Islamic Contribution to the Ottoman State Schools: Examples from the Syrian Provinces”
, ve Mark Sedgwick’in “The Rashidiyya in the Ottoman World: Personal and Impersonal Elements in Sufi Education”
 makaleleridir.

Adnan Şişman’ın Tanzimat Döneminde Fransa’ya Gönderilen Osmanlı Öğrencileri (1839-1876)
 başlıklı incelemesi doğrudan doğruya Mutlakiyet dönemini konu almamakla beraber dolaylı olarak Abdülhamid devrini ilgilendirmektedir. Burada Abdülhamid devri öncesinde Fransa’ya gönderilen öğrencilerin hangi kurumlar tarafından hangi okullara gönderildiği, öğrencilerin sayısı ve dinsel cemaate göre dökümleri, Paris’deki Mekteb-i Osmani’nin işlevleri, masrafların oranı, ve öğrencilerin isim isim listesi ve eğitimlerine ilişkin güvenilir veriler sunulmaktadır. Aynı dönemde İngiltere, Avusturya ve Almanya’ya da öğrenci gönderildiği bilinmekle beraber sadece Fransa’yla sınırlı olan bu eser dahi bize Mutlakiyet devrine gelindiğinde yurt dışında eğitim görmüş öğrencilerin niteliklerine ve dolayısıyla Abdülhamid devrindeki yurt dışı kaynaklı entelektüel birikime dair iyi bir fikir vermektedir.

Abdülhamid devri eğitim genel tarihi kapsamındaki ele alacağımız son monografi Benjamin C.Fortna’nın Mekteb-i Hümayûn. Osmanlı İmparatorluğu’nun Son Döneminde İslâm, Devlet ve Eğitim
 başlıklı eseridir. Bu çalışma ağırlıklı olarak Abdülhamid döneminin eğitim yaşam dünyasını ve sosyal tarihini ele almaktadır. Burada araştırmacı tipik bir Mutlakiyet devri İbtidâî veya İdâdî sınıfında öğrencinin nasıl bir semboller dünyasıyla karşılaştığını (mektep binasının dış ve iç mekânı, haritalar), din ile ahlâk eğitiminin ideolojik niteliğini, ve yabancı okullarla rekabetin yarattığı sorunlara ağırlıklı olarak değinmektedir. Bu eserin önemli bir özelliği Abdülhamid devri eğitimini izole bir vaka olarak değil, çağdaşı olan diğer eğitim modernleşmeleriyle (Rusya, Fransa, Japonya, Çin, İran) karşılaştırarak ve 19.yüzyıl dünya tarihinin bir parçası olarak değerlendirmesidir. Esasında hayli önemli olan bu çalışmanın değeri, Türkçeye çevirisinin özensizliği dolayısıyla biraz kaybolmaktadır. Ayrıca, Türkçe çevirisinin başlığındaki “Mekteb-i Hümayûn” ibaresi anlamlı değildir.
Son Dönem Osmanlı Eğitim Genel Tarihçiliği faslına ait bir diğer araştırma konusu medreseler ve dinî eğitimdir. Bu tema ulusçu-cumhuriyetçi tarihyazımı paradigmasının uzun süredir dışladığı bir alan olduğundan söz konusu araştırma sahasında ancak son yedi yıldır bazı dikkate değer eserler ortaya çıkmaya başlamıştır.
Mübahat S.Kütükoğlu’nun XX.Asra Erişen İstanbul Medreseleri
 eserinde 19.yüzyılda ve bu meyanda Mutlakiyet döneminde medreselerin durumu, boyutları, müderris ve talebe sayıları, tamir meseleleri ve malî portrelerine dair bilgilere erişilebilmektedir.
Mutlakiyet çağında dinî eğitim ve medreseler konusunda yapılmış önemli bir çalışma Zeki Salih Zengin’in II. Abdülhamit dönemi örgün eğitim kurumlarında din eğitimi ve öğretimi 1876-1908
 eseridir. Araştırmanın en önemli kısımları, Abdülhamid döneminde mekteplerde genel olarak din eğitimi politikasını içeren C bölümü ve medreseler ile din politikasını içeren D bölümüdür. Mekteplerde genel olarak din politikası ele alınırken yazar hem ders programlarını incelemiş, hem de din ve ahlâka ilişkin ders kitaplarının ve ilmihallerin bir kısmını tahlil etmiştir. Medreseler ve din eğitimi bölümünde ise yazar Abdülhamid döneminde medreselere yönelik politikaları irdelemiştir. Kanımızca bu fasıl kitabın en orijinal yanıdır. Burada yazar, Abdülhamid döneminde medreselerin neden dolayı gerilediğini, kimi müderrisin durumdan rahatsız olarak medreselerin ıslahı konusunda saraya dilekçe verdiğini, bundan bir sonuç çıkmayışını, buna karşın Abdülhamid yönetiminin uzman dinî eğitimi Dârülfünûn bünyesine veya ayrıca tasavvur edilen bir Ulûm-ı Diniye mektebine çekmeye çalıştığını ortaya koymakta. Burada ayrıca, 19.yüzyıl sonlarında medreselilerin sosyal ve ekonomik yaşam koşulları, ayrıca medrese, talebe ve müderris sayıları sunulmaktadır. Bu yönleriyle oldukça başarılı olan bu çalışma, yazarının ayrıca konuya eleştirel ve bağımsız bir yaklaşım getirmesi açısından da dikkate değerdir.

19.yüzyıl medreseleri konusunda yapılmış bir diğer çalışma Yrd.Doç.Dr.Murat Akgündüz’ün Osmanlı Medreseleri.XIX.Asır
 araştırmasıdır. Bu çalışma, medreselerin 17.yüzyıldan itibaren geriledikleri ve 19.yüzyılda iflas durumuna geldikleri konusundaki hakim görüşü veya önyargıyı tartışmak amaçlı yazılmıştır. 19.yüzyılın dört önemli padişahı olan II.Mahmud, Abdülmecid, Abdülaziz ve II.Abdülhamid devrinde medreselerin genel durumlarının ele alınmaktadır. Başbakanlık Osmanlı Arşivi, tarih ve biyografiler, ve anı kitapları kullanılarak yazılmış kısa bir monografi niteliğindedir. Yazara göre 19.yüzyılda medreselerin işleyişi Fatih Sultan Mehmed veya Kanuni Sultan Süleyman devrine göre büyük bir değişime uğramamıştır. Akgündüz’e nazaran devlet hizmetinde istihdam edilen kadı, müderris ve müftüleri yetiştiren umumi medreseler 19.yüzyılda olduğu gibi çalışmaktaydılar, ancak ihtisas medreselerinden darülhadisler haricindekilerin (ör. tıp konusunda uzmanlaşmış Darü-t-Tıb vb.) 19.yüzyılda ciddi şekilde ihmale uğradıklarını belirtmektedir.
 Yazar, kısa ama etraflı ve konu odaklı çalışmasında 19.yüzyıl Osmanlı medrese hayatının zannedildiği gibi içten çürüme sonucu bir çöküş içinde olmadığını, ancak devletin açtığı yeni mektepler dolayısıyla 19.yüzyılın ikinci yarısından başlayarak deneysel bilimler alanında ihmale uğradığını, buna karşın İslami ilimlerde canlılığını sürdürdüğünü vurgulamaktadır. Yazar çok fazla kanıt gösterememekle beraber 19.yüzyıl ve Abdülhamid devri eğitim tarihçiliği açısından ulusçu-cumhuriyetçi paradigmanın kalıplaşmış yargılarını sorgulaması bakımından taze bir soluk niteliğinde bir çalışmadır.
İstanbul’un Büyük Okullarının Tarihçiliği
İstanbul’un büyük okullarının tarihi gerek bazı seçkin devlet okullarını (Mekteb-i Sultânî, Aşiret Mektebi, Dârülfünûn, Mekteb-i Tıbbiyeler, Sanâyi-i Nefîse Mektebi vs.), gerekse seçkin özel Müslim (Nümune-i Terakki, Dârüşşafaka) ve yabancı okullarını (Sen Jozef, Notre Dame de Sion vs.) kapsamaktadır. Bu tür okulların tarihini incelemek son dönem Osmanlı sivil seçkinlerinin yetişme ve toplumsallaşma ortamlarını anlamak bakımından elzemdir. Ne var ki fiili duruma bakıldığında söz konusu prestijli okulların tarihi olarak pahalı baskılı “prestij kitaplarının” yayınlandığı, ve buradaki bilgilerin sıklıkla akademik niteliklere sahip olmadığı görülmektedir. Diğer bir deyişle İstanbul’un büyük okullarının tarihi henüz araştırılması gereken oldukça bâkir bir saha mahiyetindedir. Bu fasılda, İstanbul’un büyük okullarına dair mevcut yayınlar gözden geçirilecektir. Önce seçkin devlet okulları ele alınacak, bunu özel Müslim ve yabancı okulları izleyecektir. Konuya geçmeden önce dikkat çekmek istediğim bir husus, günümüzde İstanbul’un önemli özel okullarından olan Terakki ve Feyziye mekteplerinin tarihlerini, başlangıçta Selânik’te kurulmuş ve gelişmiş olmalarından ötürü “Son Dönem Osmanlı Taşra Eğitim Tarihçiliği” faslı altında tartışılacağıdır.
İlk olarak, esasında araştırma konusu doğrudan doğruya Askeri Mekteb-i Tıbbiye eğitimi olmamakla beraber Şükrü Hanioğlu’nun Bir Siyasal Düşünür Olarak Doktor Abdullah Cevdet ve Dönemi
 eserine dikkat çekmek istiyoruz. Söz konusu çalışma, Abdülhamid döneminde tıbbiye eğitimi ortamındaki öğrencilerde görülen düşünsel ve kültürel değişimin anlaşılması bakımından çok önemlidir. Mutlakiyet rejimi mektepleri sıkı bir gözetim altında tutmakla birlikte öğrenciler arasında neden “istenmeyen” türde bireylerin ortaya çıktığını anlaşılması bakımından Abdülhamid devri eğitim tarihçiliği açısından dikkate alınmalıdır.

Osman Hamdi Bey’in açılmasında rol oynayarak ilk müdürlüğünü de yaptığı Sanâyi-i Nefîse Mektebi konusunda hazırlanan bir yüzüncü yıl anma cildinde Mustafa Cezar’ın “Güzel Sanatlar Akademisi’nden 100.Yılda Mimar Sinan Üniversitesi’ne”
 makalesini görüyoruz. Burada, Sanâyi-i Nefîse Mektebi’nin kuruluş süreci ve Mutlakiyet devrindeki öğretim faaliyetleri, müderris kadrosu, masraf giderleri, talebelere dair Başbakanlık Osmanlı Arşivi belgelerine dayalı kapsamlı bir makale söz konusudur. Cezar sadece belgelere bağlı kalmamakta, aynı zamanda mektebin gelişme süreci ve aksaklıklara dair kritik görüşler sunmaktadır.
İstanbul’daki ilk mülkî tıp mektebinin kısmî bir tarihi Prof.Dr.Ekrem Kadri Unat ve Doç.Dr.Mustafa Samastı’ın hazırladıkları Mekteb-i Tıbbiye-i Mülkiye (Sivil Tıp Mektebi) 1867-1909
 incelemesidir. Bu eserde formel arşiv kullanımı yoktur. Ağırlıklı olarak Besim Ömer Paşa’nın hazırladığı Nevsâl-i Afiyet Salname-i Tıbbî serisi, Vakayi-i Tıbbiye dergisini ilk üç sayısı, Maarif Nezareti ve Osmanlı Devleti salnameleri kullanılmış, bunlara ek olarak zamanında Tıbbiye mektebiyle ilgili olan Ata Galip, Rıza Tahsin, Mustafa Münif Paşa, Mühlig, S.Mavrogenny, H.Stambolinski gibi kişilerin anıları ve kayıtlarından yararlanılmıştır. Bu eser, hacminin küçüklüğüne karşın Abdülaziz ve Abdülhamid devirlerinde bir deneysel bilim olarak tıp sahasının Osmanlı imparatorluğunda nasıl geliştiğini, isim isim mezunlar listesiyle ne tür bir “tıbbî elitin” ortaya çıktığını görmemiz açısından aydınlatıcı bir eserdir. Ancak çalışma eleştirel ve analitik bir derinlikten yoksundur.

Dârülfünûn tarihi açısından ilk akla gelen eser Ali Arslan’ın Darülfünun’dan Üniversite’ye
 araştırmasıdır. Bu eser, 1845’den başlayarak Dârülfünûn’un açılma sürecini en iyi betimleyen bir çalışma olarak karşımıza çıkmakta. Burada, Dârülfünûn’un neden 1900 yılına değin açılamamasının altyapısal nedenleri net bir biçimde ortaya konmaktadır. Buna karşın 2.Meşrutiyet öncesi Darülfünun hakkındaki bilgiler şematiklik boyutunu pek aşmıyor. Örneğin, öğrencilerin dinsel kompozisyonu (Müslim-Gayrı Müslim), varolan şubelerdeki (Ulûm-ı Aliye-i Diniye; Ulûm-ı Riyaziye ve Tabiiye; Edebiyat) müderrislerin nitelikleri, Dârülfünûn’daki gündelik eğitim yaşantısı hakkında çok fazla bir şey öğrenemiyoruz.

İstanbul’da açılmakla beraber Arabistan, Kürdistan ve Arnavutluk bedevî ve aşiret beylerinin oğullarını Osmanlı seçkin kültürü dahilinde eğitip toplumsallaştırmaya yönelik Aşiret Mektebi hakkında Alişan Akpınar’ın Osmanlı Devletinde Aşiret Mektebi
 çalışması zikre değerdir. Burada Akpınar Başbakanlık Osmanlı Arşivi kaynaklarını kullanarak Aşiret Mektebi’nin kuruluş süreci, ders planlaması, aşiret reislerinin oğullarını göndermeleri sorunu, mektebin işleyişi ve bu sırada talebeler arasında çıkan problemler, malî hususlar ve nihayet mektebin kapanma süreci hakkında ayrıntılı bilgiler sunmaktadır. Abdülhamid yönetiminin Osmanlı taşrasındaki aşiret yapılarına yönelik eğitim politikaları anlamak açısından da önemli bir çalışma. Akpınar, eserinde Aşiret Mektebi’ne ilişkin Osman Ergin’in bazı hatalarını da düzeltiyor.
Osmanlı son devrinde devletin seçkin yetiştirmeye yönelik açtığı en önemli kurum hiç şüphesiz ki Mekteb-i Sultânî idi. Bu mektebin Mutlakiyet dönemini de kapsayacak biçimde yazılmış başlıca akademik iddialı tarih çalışması Vahdettin Engin’in 1868’den 1923’e Mekteb-i Sultani’sidir.
 Bu eserde Başbakanlık Osmanlı Arşivi belgelerinden önemli ölçüde yararlanılmıştır. Osmanlıcılık siyaseti açısından Mekteb-i Sultanî’nin önemini irdeleyen yazar, okulun inşa sürecindeki resmi yazışmaları, bir siyasal ve kültürel etken olarak Fransa’yı, yapılan malî harcama dökümlerini ortaya koymaktadır. Ayrıca, mektebe alınacak öğrencilere yönelik uygulamalara dair dikkat çekici bilgiler verilmektedir. Buna ilaveten eserde ayrıntılı ders bilgileri ve öğrenci istatistikleri, okulun işleyişi ve Mutlakiyet dönemindeki uygulamaları ele almaktadır. Eserin bu olumlu yönlerine karşın yazar, 1481’de kurulmuş olan saray mektebi ile 1868’de açılan Mekteb-i Sultanî arasında bir kurumsal devamlılığın bulunduğu gibi problemli bir iddiada bulunmaktadır. Hatta “Lisenin bulunduğu bina 1481 yılından beri Galata Sarayı olarak bilinmektedir” gibi bir sözü, herhangi bir kaynak ve dayanak göstermeksizin eserine yazmıştır.
 Diğer taraftan yazar ulusçu-cumhuriyetçi paradigmaya bağlı görünmektedir. Eserin birinci bölümünde, Osmanlı eğitim modernleşmesi konusunu ele alırken Batılılaşmacı paradigmanın içinde konuya yaklaşmış, sanki genel eğitimin Tanzimat’ın başından itibaren programlandığı türünden klasik yaklaşımın içinde kalmıştır. Okulun tarihi açısından veri zenginliği içeren bu eser, diğer taraftan tarihsel yorum açısından cılız olup okulun devirlere göre geçirdiği farklı toplumsal-siyasal işlevleri ve Osmanlı İmparatorluğu’nda sahip olduğu yerini yeterince tartışmamıştır.
Bundan sonra İstanbul özel Müslüman mektepleri tarihine dair dikkate değer yayınlara bakılacaktır.
Makalemizin değişik yerlerinde bazı eğitim tarihine ilişkin eski bazı değerli yayınların yeniden neşredildiğinden söz edilmiş,ve böylelikle bu tür yayınların yeni kuşakların kullanımına sokulduğu vurgulanmıştı. Buna verebileceğimiz bir diğer örnek, ilk baskısı 1927’de yapılmış olan Darüşşafaka. Türkiye’de İlk Halk Mektebi. Darüşşafaka Nasıl Doğdu, Ne Hizmetler Etti, Nasıl Yaşıyor ?
 neşriyatının Mehmet Kanar tarafından yayına hazırlanarak yeniden 2000 yılında basılmasıdır. Bu oldukça kapsamlı eserde özel bir eğitim teşebbüsü olarak Darüşşafaka’nın hangi süreçlerle kurulduğu, hangi hoca ve müdürlerin görev yaptığı, öğrencilerin listesi, malî dökümler ve ayrıntılar, müfredat bilgileri sunuluyor. 1873 yılında açılan ve Abdülhamid döneminde serpilip gelişen bu kurumun tarihi açısından önemli bir yayındır.

Kimi prestij yayını niteliğindeki spesifik okul tarihçelerine bir örnek, İstanbul Erkek Liseliler Eğitim Vakfı’nın yayınladığı Düyûn-ı Umûmiye’den İstanbul (Erkek) Lisesi’ne
 başlıklı, bir bölümü Düyûn-ı Umûmiye tarihini ve binasının mimarî özelliklerini, diğer bir kısmı da Şükrü Levent Deniz tarafından kaleme alınmış olan İstanbul Erkek Lisesi’nin tarihini anlatan yayındır. Orijinal adı Nümûne-i Terakki olan İstanbul Erkek Lisesi’nin tarihi, Abdülhamid devri modern Müslüman özel mekteplerinin tarihi açısından oldukça önemlidir. Zira bu mektebi kurmuş olan matematikçi Mehmed Nâdir Bey bir yandan padişaha yakın bir kişilik olmasına karşın mektepte istihdam ettiği muallimlerin önemli bir bölümü özgürlükçü düşünceli ve rejime muhalif bireylerdi. Okul kurucusunun Abdülhamid’e yakınlığı Nümume-i Terakki’ye müdahalelerin bir müddet sınırlı kalmasını sağlamış, ve okulda zamanına göre oldukça liberal bir öğretim ortamı gerçekleştirilmişti. Oldukça ilginç bir eğitim geçmişi olan bu okulun tarihi değindiğimiz bu yayında ancak çok sınırlı ölçülerde aktarılabilmiş, buna karşılık güzel öğrenci ve diploma fotoğrafları sayfaların önemli bir kısmını işgal etmiştir.

Buna karşın yukarıdaki yayında görülen içerik eksikliğini Ş.Levent Deniz Billur Bir Avizedir İstanbul Lisesinde Zaman…Belgeleriyle 125 Yıl (1884-2009)
 başlıklı yayınıyla önemli ölçüde telâfi etmiştir. Bir prestij kitabı olmasına ve herhangi bir akademik iddiasının bulunmamasına karşın Nümune-i Terakki İdadisi’nin Mutlakiyet ve 2.Meşrutiyet devri tarihine dair hayli orijinal bilgilere erişebiliyoruz. Burada Başbakanlık Osmanlı Arşivi araştırması yapılmış, ve aynı zamanda çağdaş Tercüman-ı Hakikat ve Sabah gazetelerinin etraflıca taranmış olduğunu görmekteyiz. Diğer bir çok edebiyat tarihi yayınında okuyucuyu âdeta bezdiren bildik malumatların burada yeniden tekrarlanmamış olması araştırıcı açısından ferahlatıcı diğer bir özellik olarak göze çarpmakta. Eserin bir başka erdemi, kullanılan ikincil literatürün akademik kalitesinin yüksek olmasıdır. Dolayısıyla, içeriği açısından oldukça başarılı bir prestij yayını söz konusudur.
Bu faslın son bölümü olarak İstanbul’un yabancı mekteplerine dair yapılmış bazı yayınlara bakılacaktır.
Öncelikle, Dr.Süleyman Büyükkarcı’nın İstanbul Sankt Georg Avusturya Lisesi
 başlıklı eserine bir bakalım. Bu çalışmada doğrudan doğruya Tanzimat ve Abdülhamid dönemlerine ilişkin kısımları hayli sınırlı olup çok ağırlıklı bölümü Cumhuriyet dönemi eğitim programı, ders uygulamaları, mevzuat meseleleri, öğretmen ve öğrencilerine dairdir. Ancak başlangıçta, ilk 35-43. sayfalar arasında okulun kabataslak bir tarihçesi sunulmakta. Ne var ki buradaki bilgiler sözü geçen okulun Tanzimat ve Mutlakiyet dönemindeki tarihini gerçek anlamda yansıtmaktan uzaktır.

İstanbul’un başlıca Katolik okullarından birisi olan Sen Josef’e ilişkin okulun rahiplerinden Frère Ange Michel, St.Joseph’in Öyküsü-1, 1870-1923
 adıyla etraflı bir çalışma kaleme almıştır. Yayın bir prestij kitabı niteliğini haiz olmasına karşın Osmanlı Gayrı Müslimlerinin ve Levanten nüfusun kültür tarihi açısından dikkate değer görünmektedir. Frère Ange Michel eseri yazarken Sen Jozef okul arşivine, yaşlı öğretmenlerin sözlü anılarına, Roma’daki Frerler arşivine dayanarak kapsamlı bir araştırma yapmış olduğu anlaşılıyor. Monografi niteliğinde olmamakla beraber kullanılan arşiv malzemesine, zengin görsel malzemeye ve anılara dayalı olması bakımından bir Fransız Katolik okulunun bir tür sosyal tarihi niteliğinde bir çalışma olarak nitelendirilebilir.
Bir diğer İstanbul Katolik mektebi olan Dame de Sion’a dair Saadet Özen’in hazırladığı Yüz elli yılın tanığı Notre Dame de Sion
 dikkate değerdir. Yukarıda zikredilmiş olan Frère Ange Michel’in çalışmasına benzer biçimde Saadet Özen araştırmasında Notre Dame de Sion’un Roma’daki merkez arşivi, İstanbul’daki dernek arşivi ve mektep arşivinden yararlanmış, ayrıca çağının Levanten gazetelerini de taramıştır. Bu çalışma, İstanbul’un 19.yüzyıl sonlarında nüfusu yüz bini bulan Levanten nüfusunun kız çocuklarının eğitim ve kültür ortamını ve Osmanlı Devleti’yle olan gerilimlerini anlamak açısından – özellikle Müslüman kızların Dame de Sion’da eğitime devam konusunda – incelenmesi gereken bir çalışmadır.

Son Dönem Osmanlı Taşrası Eğitimi Tarihçiliği
Taşra eğitimi tarihi konusunda yazılmış eserlere 1980 öncesinde rastlamak oldukça zordur. Bunda, ulusçu-cumhuriyetçi tarihyazım paradigmasının yol açtığı ilgi eksikliği olduğu kadar il düzeyinde üniversitelerin ancak 1980’lerden itibaren yaygınlaşmaya başlaması da etkendir. Öte yandan, şayet ilgili kent veya kasabada ötedenberi yerel tarih ve kültüre bir merak geleneği mevcut idiyse ve söz konusu gelenek dolayısıyla da belirli bir yerel yayınlar birikimi hasıl olduysa böylesi yerlerde orijinal nitelikte ve kapsamlı bir Osmanlı taşra eğitim tarihçiliğinin gelişme olasılığı artmaktadır. Bu tür birikimler daha sonraki kuşaklar açısından orijinal yerel birincil kaynak temelini teşkil edebilmekte, ve sonuçta derinlemesine sentezlere ulaşılabilmektedir. Yerel birikimleri şahıslarında temsil eden iyi örnekler olarak Gaziantep için Cemil Cahit Güzelbey,
 Diyarbakır için Şevket Beysanoğlu
 ve Trabzon için Hüseyin Albayrak
 gösterilebilir. Diğer yerel araştırma birikimi olan merkezler olarak Konya, Balıkesir, ve Şanlıurfa gösterilebilir.
1980 öncesi taşra eğitim tarihçiliğine istisnai örneklerini Gaziantep için görmekteyiz. Şakir Sabri Yener Gaziantep’in Yakın Tarihinden Notlar ve Hatıralar. Gaziantep’lilerin Maarife Hizmetleri
 başlıklı derlemesinde fıkralar, anekdotlar ve nakledilen tarihsel hikayeler şeklinde folklorik nitelikli bir Gaziantep eğitim ve kültür tarihi sunmaktadır.

Yine Gaziantep için Uğurol Barlas’ın Gaziantep Tıp Fakültesi Tarihi ve Azınlık Okulları
 çalışması dikkate değerdir. Burada Barlas, spesifik olarak 19.yüzyıl boyunca gelişen Protestan ve Katolik misyoner faaliyetleri ve söz konusu faaliyetlerin şehir kültürü üzerindeki etkisini ele almıştır. Bu eserin ayrıksı bir özelliği, misyoner faaliyetleri konusunda ulusçu-cumhuriyetçi paradigma otomatik olarak olumsuz bir tavıra girerken burada tam tersine olarak misyonerlerin şehir Müslümanları açısından yarattığı olumlu kültürel etkileri de ortaya koymasıdır. Bunlardan biri Müslümanların kendi gazetelerini çıkarmaya başlamaları, kendi matbaalarını kurmaları, ve düzgün okullar kurma konusunda iyi örnekler teşkil ederek girişimciliklerini perçinlemesidir. Böylelikle, 1868’de Antep’te ilk Rüşdiye mektebinin açılmasının büyük ölçüde yerel gayretler sayesinde vaki olduğunu öğrenmekteyiz.
 Bu süreçte yerel bir “Maarif-i Ahali Cemiyeti” kurulmuş ve söz konusu cemiyet şehirde üç mektep açmıştır. Cemiyetin adı sonra “Maarif-i İslamiye Cemiyeti”ne dönüşmüştür. Bu cemiyet daha sonra, henüz bir resmi İdâdî mektebi yok iken, şehirde Müslümanlara yönelik ilk özel İdâdî mektebini açmıştır.

Yukarıda zikredilen istisnalar ve görme fırsat bulamadığımız muhtemel başka istisnalar bir yana bırakılırsa,
 taşra eğitim tarihçiliğinin esas olarak 1980 sonrasında geliştiği söylenebilir. Taşra eğitim tarihçiliğine ilişkin bu çerçeve bilgileri verdikten sonra Abdülhamid devri eğitim tarihçiliği açısından dikkate alınmaya değer bazı çalışmalar üzerinde duracağız.

Taşra eğitim tarihçiliğine ait sayılabilecek bir yayın janrı taşradaki spesifik bir okulun tarihçesinin yazılmasıdır. Örneğin Konya Gazi Lisesi’nin tarihiyle ilgili olarak iki yayın söz konusudur. Birincisi olan Hüseyin Köroğlu’nun Konya Lisesi Tarihi 1889-1989
 dört bölümden oluşmakta. “Konya İdadisi” başlıklı birinci bölümü okulun 1889-1913 dönemi tarihini kapsıyor.
 Kendisi esasen bir matematik öğretmeni olan Köroğlu, mezun olduğu okuluna olan sevgi ve bağlılığı dolayısıyla 1950 gibi oldukça erken bir zamanda lisesiyle ilgili belge ve bilgi toplamış, ayrıca lisenin Abdülhamid dönemini idrak etmiş sağ kalan mezunlarıyla da röportajlar yapmış, ve toparladığı bilgileri 1963’de Yeni Konya gazetesinde yayınlamış olup, lisenin 1989’daki kuruluş yüzyılı hasebiyle 1963’deki tefrikalarını yeniden gözden geçirmek suretiyle yeniden neşretmiş. Eserin bizi ilgilendiren birinci bölümünde 1889 öncesi Konya’da medreselerin durumu ve modern eğitimin gelişimine dair kimi salnamelere dayalı, kimisi de kaynak belirtilmeksizin – muhtemelen şahsen topladığı bilgi ve belgelere dayanarak – oldukça orijinal sayılacak bilgiler aktarılmaktadır. Örneğin, Konya valisi iken Ahmed Esad Paşa’nın Konya Dârülmuallimîni’nin kuruluşu sürecinde ne tür çabalar göstermiş olduğu, sadece vali olmayıp aynı zamanda gönüllü muallimlik yaptığı ilginç ayrıntılarla anlatılmaktadır. Bu meyanda, Konya’da açılan ilk modern İbtidâî mekteplerinin isimleri, sayıları ve hangi koşullarda ve nasıl finanse edildiği ortaya konmaktadır.
 Bu eserde, Konya idadisinin ilk kuruluş yıllarına, fiziksel koşulları, eğitim şartları, öğretmenlerin ve müdürlerin niteliklerine dair orijinal ayrıntılar bulmak mümkündür.
 Klasik anlamda akademik bir çalışma olmamasına karşın bu eser taşra eğitim tarihçilerinin dikkate almaları yararlı olacak bir araştırmadır.

Yine aynı liseye ilişkin yayınlanan bir çalışma Dr.Mehmet Çetin Akın’ın Konya Gazi Lisesi ve Tarihi Gelişimi
 başlıklı eseridir. Çalışmanın kapsamı 1889’dan günümüze değin uzanmaktadır. Kendisi bir akademisyen olan Akın, arşiv kaynakları olarak Konya Gazi Lisesi arşivini, Konya İl Milli Eğitim Müdürlüğü arşivini, ve Koyunoğlu Müzesi’ndeki Selçuk Es belge koleksiyonunu kullanmıştır. Öte yandan, biraz önce sözünü ettiğimiz Hüseyin Köroğlu’nun zamanında oluşturmuş olduğu özel arşivinden etkin bir biçimde yararlanmıştır. Dolayısıyla karşımızda, eğitim tarihçiliğinde pek de sık karşılaşmadığımız taşra arşivlerini kullanan bir araştırma görmekteyiz. Bunların yanısıra, son dönem Konya tarihiyle ilgili yerel olarak basılan çeşitli kitaplar ve dergi-gazete makaleleri de bu çalışmaya kaynak oluşturmuşlardır. Biz bu eserde, İstanbul Maarif Nezareti’nden tasarlanan eğitim programlarının yerel bazda gerçekte ne ölçüde uygulanıp uygulanamadığını görebiliyoruz. Aynı şekilde, öğrenci sayısının azlığı karşısında eğitimcilerin hangi yöntemlerle okula yönelik popüler ilgi celbetmeye çalıştıklarını öğreniyoruz.
 Bu yönleriyle Akın’ın eserinin dikkate değer olduğu açıktır.

Ulusçu-cumhuriyetçi paradigmanın hilâfına olarak Caner Arabacı’nın Osmanlı Dönemi Konya Medreseleri 1900-1924
 başlığıyla Abdülhamid ve Meşrutiyet devirlerinde Konya medreselerini irdelediğini görmekteyiz. Bu eser hayli ayrıntılı ve kapsamlı bir son dönem Konya medreseleri, mimari özellikleri, vakfiyeleri ve müderrisleriyle biyografilerinin dökümünden oluşmakta olup son dönem Konya entelektüel tarihi açısından âdeta bir veri bankası mahiyetindedir. Kullanılan arşiv kaynakları Başbakanlık Osmanlı Arşivi’nin yanısıra Beyşehir Müftülük Arşivi, Karatay İmam Hatip Lisesi Arşivi, Karatay Tapu Sicil Müdürlüğü Arşivi, Konya Vilâyeti Özel İdare Arşivi, Konya Şer’iyye Sicilleri, Meram Tapu Sicil Müdürlüğü Arşivi, Mevlana Müzesi Hazine-i Evrak Arşivi, İbrahim Hakkı Konyalı Vakıf Kütüphane ve Arşivi, İzzettin Koyunoğlu Müzesi Arşivi, Konya İl Milli Eğitim Müdürlüğü (Eski Arşiv) Ayniyat Deposu, Konya Vakıflar Bölge Müdürlüğü Arşivi ve Vakıflar Genel Müdürlüğü Arşivi’nden oluşmaktadır.
Osmanlı taşrasındaki modern yüksek öğretim kurumlarına ilişkin şimdiye değin yapılmış nadir çalışmalardan birisi Ekmeleddin İhsanoğlu’nun Şam tıbbiyesine dair incelemesidir.
 Kullanılan başlıca birincil kaynaklar, Başbakanlık Osmanlı Arşivi’nin yanısıra çağdaş Suriye ve Fırat gazeteleri; Şam Tıp Mektebi hocalarından Prof.Dr.Ali Rıza Atasoy’un bıraktığı notlar ve istinsah ettiği belgeler; yine mektep hocalarından zoolog Prof.Dr. Ali Vehbi Türküstün’den kalan kaynaklardır. Söz konusu eser, taşra yüksek eğitim tarihini ve o sıralarda faaliyette bulunan Beyrut Protestan tıp mektebiyle rekabetini anlamak açısından kapsamlı ve başarılı bir monografidir.
Konya ve Şam’a değindikten sonra şimdi Güneydoğu Anadolu’ya yöneliyoruz. İlk olarak Mahmut Karakaş’ın Cumhuriyet Öncesi Şanlıurfa’da Kültür ve Eğitim
 adlı eserine bakalım. Adından da anlaşılacağı üzere bu eser dar anlamda bir eğitim tarihi değildir. Ancak Urfa’daki geleneksel eğitim kurumlarının etraflıca ele alındığını görmekteyiz. Şehrin medreseleri hakkında ayrıntılı bilgiler bulmak mümkün. Kaynak olarak Şer’iye Sicilleri, Başbakanlık Osmanlı Arşivi’nden Cevdet Maarif ve Cevdet Evkaf vesikaları, Evliya Çelebi Seyahatnamesi, Ahmed Vasıf Efendi’nin Mehâsinü-l-Âsâr ve Hakayıkü-l-Ahbâr, Halep vilayet salnameleri kullanılmış. Geleneksel mahalle mektepleri hakkında verilen bilgiler hayli orijinal niteliktedir. Öte yandan, Abdülhamid devri modern eğitimine baktığımızda eser çok büyük ölçüde Halep vilayet salnamelerine dayanmakta. Bu kaynağa dayanarak yazar, 1885 ve 1890’da Urfa’da modern bir Osmanlı devlet okulu kaydı bulunmadığını vurguluyor. Ancak bilindiği üzere, vilayet salnamelerinin güvenirliği büyük ölçüde ilgili vilayet mektupçusunun dirayetine ve çalışkanlığına bağlı idi. Kanaatimce Urfa’da en geç 1880’lerde bir Rüşdiye mektebi bulunmuş olması çok muhtemeldir. 1902’de açılan Urfa İdâdîsi hakkında, İhsan Şerif Saru’nun anılarına dayanarak canlı ve orijinal bilgiler aktarılmakta. Eserde dikkati çeken diğer bir husus yerel maarif komisyonları ve kimlerden oluştuğu hakkında detaylar sunulmasıdır.
Diyarbakır eğitim tarihi konusunda yakın geçmişte iki araştırma yayınlanmıştır. Bunlardan ilki Mehmet Şimşek’in Amid’den Diyarbekir’e Eğitim Tarihi
 başlığını taşıyor. Kitabın hacmi büyük olmamasına karşın şehrin İslâm öncesi dönemlerinden 1908’e değin Diyarbakır kent eğitim tarihinin ana hatlarını kapsamaktadır. Eserde kadim kiliseler ve manastırlar hakkında temel bilgiler verilmekteyse de ağırlık Osmanlı dönemi ve özellikle de Tanzimat ve Abdülhamid devirlerine ayrılmıştır. Ne var ki kullanılan araştırma literatürü 1980 öncesi kanonun bilgi ve söylem çerçevesini aşmamaktadır. Bundan fazla olarak, akademik ciddiyeti kuşkulu bazı eserleri de yorumlarında referans olarak kullanmakta olduğunu görüyoruz. Örneğin 1905 tarihli Diyarbekir Salnamesi’nde adı geçen “Feyz-i Terakki-i Hamîdî Mekteb-i İbtidâîsi” için “Sabetayist okulu” ifadesini kullanmakta, kaynak olarak da Soner Yalçın’ın Efendi. Beyaz Türklerin Büyük Sırrı kitabını göstermektedir.
 Halbuki Dönme cemaatinin Selânik, İstanbul ve İzmir haricinde okul kurmadıkları bilinmektedir. Osmanlı son dönem eğitimini ele alırken kaynak olarak vilayet ve maarif salnamelerini ve şehirde çıkan yerel gazeteleri taramış olduğu anlaşılıyor. Salnamelere dayanarak ibtidai, rüşdiye ve idadi mekteplerindeki , kız rüşdiyelerindeki ve askeri rüşdiyenin ders programları ve muallim adları esere aktarılmıştır. Ancak, eserde kullanılan araştırma kaynaklarının eskiliği ve yerel gazeteler dışında başka yerel kaynaklara dayanmayışı, ayrıca devlet verilerini olduğu gibi ve üzerinde yorum veya tartışma yapmaksızın olduğu gibi kabul etmesi çalışmayı gerçek bir yerel tarih araştırması niteliğinden uzaklaştırmaktadır. Buna ilaveten, Kürt kimliği ve Osmanlı Devleti’nin söz konusu kimlik hususunda aldığı önlemler veya uyguladığı politikalara (örneğin İslamcılık) hiç değinilmiyor.
Diyarbakır eğitimine ilişkin diğer bir çalışma M. Şefik Korkusuz’un Cumhuriyet öncesi Diyarbekir’de maarif’idir.
 Bu eser, Mehmet Şimşek’in çalışmasına kıyasla büyük bir ilerleme niteliğindedir. Bu araştırma da birincisi gibi Osmanlı eğitimi üzerinde yoğunlaşmışsa da verilen bilgiler M.Şimşek’inkine göre çok daha tatmin edicidir. Başbakanlık Osmanlı Arşivi belgeleri, Şer’iye Sicil kayıtları, Abdülgani Fahri Bulduk’un el yazması halindeki “Muhtasar Tarihçe-i El-Cezîre” başlıklı eseri, Abdülvahap Yıldız, Canan Parla ve Hasan Yılmaztürk’ın Diyarbekir şehir tarihine ilişkin yüksek lisans tezleri, vilayet salnameleri, maarif salnameleri, yerel Diyarbekir gazetesi gibi kaynaklar kullanılmış olduğu görülmekte. Akademik bir çalışma olmamasına karşılık eserde bir “tarihçi duyarlılığı” hissediliyor. Her bir medresenin müderrislerinin adları ve varsa biyografileri, medresenin vakfiyesi ve mali kaynakları, inşa veya tamir edilen medrese varsa bunların inşaatına dair arşiv bilgileri aktarılıyor. Öte yandan devlet İbtidâîleri, Rüşdiyesi, Askerî Rüşdiyesi, İnas Rüşdiyesi, İdâdî mektebi, sanayi mektebi, Dârülmuallimini hakkındaki bilgiler yine büyük ölçüde salnamelere dayanıyor. M.Şimşek’in eserindeki Kürt kimliği bağlamındaki eksiklik Ş.Korkusuz’un çalışması için de söz konusudur.

Trabzon’un önde gelen eğitim tarihçisi hiç kuşkusuz Hüseyin Albayrak’tır. Albayrak’ın çalışmalarından birisi Kuruluşunun 100. Yılında Cudibey İlkokulu
 adlı eseridir. Bu araştırma, Trabzon’un münevverlerinden şair Ali Naki Bey’in yerel eşraf desteğiyle 1880’de açtığı Mekteb-i Hamidiye, ve bu okulun 1888’de Trabzon’un önde gelen âlimlerinden İbrahim Cûdi Efendi’nin baş muallimi olduğu Zeytinlik mektebine dönüşmesi ve Trabzon’da söz konusu devrede gözlemlenen eğitim atılımlarını ele alıyor. Biz burada başta İbrahim Cûdi Efendi olmak üzere Trabzon ulemasının Abdülhamid devri eğitim modernleşmesinde oynadıkları belirleyici rolü öğrenmekteyiz. Ayrıca, ulusçu-cumhuriyetçi paradigmanın ima ettiğinin tersine, yerel ve İslamî kaynaklı modernleşmenin taşranın belirli merkezlerinde vukubulduğunu göstermekte.

Hüseyin Albayrak’ın esas büyük eseri altı ciltlik Trabzon Milli Eğitim Tarihi’dir.
 Çalışmanın birinci ve ikinci ciltlerinde Trabzon merkez ilçe ve köylerinin Cumhuriyet öncesi ve sonrası okulları; üçüncü ciltte Trabzon merkez Milli Eğitim Müdürlüğü, Akçaabat, Araklı; dördüncü ciltte Arsin, Beşikdüzü, Çarşıbaşı, Çaykara, Dernekpazarı, Düzköy; beşinci ciltte Hayrat, Köprübaşı, Maçka, Of, Sürmene; ve altıncı ciltte Şalpazarı, Tonya, Vakfıkebir ve Yomra ilçelerindeki mekteplerin tarihi ele alınmıştır. Bu çalışma, anıtsal denebilecek boyutta bir taşra eğitim araştırması niteliğindedir. Kullanılan kaynaklar arasında Trabzon salnameleri, Mektubat-ı Sırrı Paşa, Trabzon Darülmuallimin hocası Abdullah Vehbi’nin Darülmuallimin’ de okutulmak üzere hazırladığı Usûl-i İbtidâ’î yâhûd Mu‘allimlere Rehnümâ türünden birincil kaynak metinleri, bölgenin kültür tarihine ilişkin yapılmış yerel yayınlar (Murat Uraz; Mahmut Goloğlu; Ömer Akbulut, Salih Münir Kıvanç, Mustafa Reşit Tarakçıoğlu vs.), yazarın özel arşivinde Trabzon İdadisi öğrenci karne not çizelgeleri, ve Albayrak’ın zamanında sözlü tarih niteliğindeki yerel röportaj notları bulunmaktadır.
Cumhuriyet’in 75. yıl kutlamaları vesilesiyle Balıkesir’de yayınlanan yarı resmî nitelikli Cumhuriyet dönemi ve öncesinde Balıkesir’de eğitim:Cumhuriyetin 75. yılı münasebetiyle
 başlıklı yayın dikkate değerdir. Gerçek anlamda akademik bir çalışma olmamakla beraber Balıkesirli tarih öğretmenlerinden Ali Türer, Fatma Korkmaz, Zekeriya Özdemir, İsmail Özilgili, Necmi Akyalçın, ve S. Özlem Özdemir’in hazırladığı bu eser, Balıkesir özelinde eğitim tarihine ilişkin orijinal ayrıntılar içermektedir. Örneğin Balıkesir’de farklı zamanlarda bulunan muallimhaneler ve mahalle mektepleri,
 1923 yılında şehirde bulunan tarikatlar ve tekkelerin listesi mevcuttur.
 Balıkesir eğitim tarihi konusunda zamanında yerel düzeyde çalışmalar yapmış İsmail Hakkı Uzunçarşılı
, Tahir Harimi Balcıoğlu, Kenan Kaya, Kemal Özer, Aydın Ayhan, M.Celal Aydemir, Ahmet Baldemir, Süleyman Bulut gibi 1940’lı ve 50’li yıllarda neşriyatta bulunmuş yerel araştırıcılara dayanarak sözü geçen öğretmenler orijinal verilere ulaşmışlar ve bunları çalışmalarına eklemişlerdir. Biz bu sayede 1897’den sonra çıraklık eğitiminin ortaya çıkışı, Balıkesir’de Abdülhamid döneminde yerel girişimlerle kurulan ilk özel okullar, yerel şöhretler vs. konularında bilgilere ulaşmamız mümkün olmakta.
Yukarıda ele aldığımız yerel tarih çalışmaların tümü akademik nitelikli olmamakla birlikte kullanılan kaynaklar ve içerdiği bilgiler itibarıyla Abdülhamid devri taşra tarihini anlamak açısından önemli görünmektedir. Öte yandan eğitim tarihi başlığıyla yapılan başka çalışmalar özellikle Tanzimat ve Mutlakiyet dönemleri söz konusu olduğunda kaynak ve içerik olarak cılız kalmaktadırlar.
 Aşağıda ele alacağımız eserler ise ya akademik, ya da akademik niteliği ağır basan bölgesel veya beledî eğitim tarihi çalışmalarıdır. Ancak, yukarıda irdelediğimiz çalışmalardan farklı olarak, önceden bir yerel araştırma birikimine dayanmamaktadırlar. Dolayısıyla büyük ölçüde İstanbul merkezli kaynaklara dayalı olarak hazırlanmış olduklarından gerçek bir yerel tarih tadından veya yerel tarih sedasından yoksundurlar.
Ratip Kazancıgil, Nilüfer Gökçe, Ender Bilar’ın hazırlamış oldukları Edirne’nin Eğitim Tarihi (İlk-Orta Öğretim) 1361-2005
, Edirne eğitim tarihine dair kapsamlı bir çalışma niteliğindedir. Kullanılan kaynaklar pek geniş olmasa bile (vilayet salnameleri, maarif salnameleri, yerel Edirne gazetesi) Mutlakiyet döneminde Edirne’deki eğitim hayatına dair mümkün olabilecek ayrıntılı bilgi verilmiştir. Edirne vilayet merkezi, sancak ve kazaları için hem Müslüman eğitimi, özel Nümune-i Terakki idadisi, hem de Rum, Ermeni, Bulgar, Bulgar Katolik, Avusturya okullarına, öğrenci sayılarına, muallimlerine ilişkin düzgün dökümler mevcuttur.

Bir diğer akademik nitelikli yayın, Sakarya Üniversitesi’nin hazırladığı ve Prof.Dr.Mehmet Alpargu ile Doç.Dr.Mustafa Demir’in hazırladıkları iki ciltlik Sakarya İli Tarihi’dir.
 Bu eserin ikinci cildinde Yrd.Doç.Dr.Kenan Olgun “Sakarya’da Eğitim” başlıklı makalesinde 19.yüzyılda ve özellikle Abdülhamid devrinde eğitim konusunda hem kaza merkezinde, hem de nahiyelerde ve köylerdeki gelişmeleri oldukça etraflı bir biçimde okuyucuya sunmuştur. Bu makalede aynı zamanda bölgedeki Rum ve Ermeni okullarına dair bilgiler edinmek de mümkündür.

Son dönem Osmanlı ve erken Cumhuriyet dönemi İzmir eğitim tarihi açısından temel bir eser Sadiye Tutsak’ın İzmir’de Eğitim ve Eğitimciler (1850-1950)
 araştırmasıdır. Bu eser gerek devlet okullarını, gerekse Gayrı Müslim mekteplerini ve yabancı eğitim müesseselerini içermektedir. Bu açıdan kapsayıcı ve bize İzmir’in genel eğitim perspektifini sunan başarılı bir çalışmadır. Burada sadece mevcut tüm okullar ve ders programları değil, ama okullarda müdürlük yapan veya mektepleri kuran kişilerin biyografileri de aktarılıyor. Kaynak olarak Başbakanlık Osmanlı Arşivi’nin yanısıra Atatürk Lisesi, İzmir İl Milli Eğitim Müdürlüğü Arşivi, Midhatpaşa Endüstri Meslek Lisesi Arşivi, Namık Kemal Lisesi Arşivi, Şer’iye Sicilleri, Aydın vilayeti salnameleri, maarif salnameleri ve Devlet-i Aliyye-i Osmaniye salnameleri, çok sayıda yerel gazete ve dergi kullanılmış. Bu eserin Osmanlı Türk taşra eğitim tarihçiliği açısından özel bir önemi, İzmir’de Abdülhamid ve 2.Meşrutiyet devirlerinde açılan özel Müslüman okulları hakkında sunduğu değerli bilgilerdir.
Teknik anlamda akademik bir çalışma olmamakla beraber kapsamlı bir İzmir şehir tarihi yazan Rauf Beyru’nun 19.Yüzyılda İzmir’de Yaşam
 başlıklı eserinde şehirdeki Gayrı Müslim ve Müslüman eğitim hayatına dair ilginç bilgiler bulmak mümkündür. Yazar 19.yüzyıl İzmir’inin sosyal ve gündelik hayatını tasvir ederken eğitim hayatının Müslümanlar, Rumlar, Ermeniler ve Levantenler arasında nasıl yaşandığını Fransızca ve İngilizce anılara ve seyahatnamelere dayanarak aktarıyor. Bu açıdan Başbakanlık Osmanlı Arşivi belgelerini ve salnameleri “canlı tarih” yönüyle kısmen de olsa tamamlayıcı nitelikte bir çalışmadır.
Belirli bir bölgeye ilişkin hazırlanan monografik çalışmalar bazen taşra eğitimi konusunda güvenilir veriler sunabilmektedir. Bunlardan bir tanesi Yrd.Doç.Dr.Yunus Özger’in XIX.Yüzyıl Bayburt (Sosyo-Ekonomik, İdari ve Demografik Yapı)
 çalışmasıdır. Eserin 388-413. sayfaları Bayburt’taki eğitim konusuna ayrılmıştır. Burada, Erzurum vilayet salnamesi ve maarif salnamelerine ilaveten Başbakanlık Osmanlı Arşivi kaynaklarına da başvurularak 1870’lerden itibaren Bayburt kasabasındaki eğitim modernleşmesi süreci ve yaşanılan çeşitli sıkıntılar gerçekçi bir biçimde aktarılmıştır. Bayburt’un 1887’de sancak statüsünden kaza statüsüne indirilmesi üzerine o sırada inşa edilmekte olan Bayburt İdadi Mektebi inşasının durdurulmuş olması dikkati çeken hadiselerden biridir. Burada eksikliği hissedilen bir konu Ermeni nüfus varlığının olduğu bu kasabadaki Ermeni veya misyoner okullarına dair herhangi bir bilgi ve ayrıntı verilmemiş olmasıdır.
Taşra eğitim tarihi faslında son olarak imparatorluğun İstanbul haricindeki bazı vilayet merkezlerinde açılmış olan büyük okullara ilişkin yazılmış eserlere bakılacaktır. Bu eserler genellikle iyi korunmuş mektep arşivlerine dayanmasından ötürü bazen bize taşradaki eğitim durumu hakkında salame bilgilerine kıyasla çok daha gerçekçi bilgiler verebilmektedir. Söz konusu merkezler Selânik, Bursa ve Ankara’dır.

Osmanlı taşra kültür tarihinin değişik bir boyutunu Selânik Dönme cemaati oluşturmaktadır. 17.yüzyıl ortalarında Yahudilikten Müslümanlığa ihtida eden, ama kapalı bir cemaat yapısını sürdüren söz konusu topluluk imparatorluğunu 19.yüzyılda dünya ticaretine eklemlenmesiyle birlikte Selânik’te güçlü bir orta sınıf teşkil etmeye başlamıştır. Ancak diğer Gayrı Müslim cemaatlerle kızışan ticarî rekabet ve bu süreçte temel eğitimin önem kazanması dolayısıyla Dönme cemaatinden bazı hayırsever kişiler modern okullar açmak doğrultusunda girişimlerde bulunmuşlardır. Söz konusu okullaşmayı tetikleyen diğer bir etken, Tanzimat reformları neticesinde Selânik’te güçlenen merkezî idarî kurumlar ve bu durum karşısında Dönme cemaatinin Osmanlı mülkî idaresine eklemlenme arzusuydu.
 Bu bağlamda Selânik’te birbirinden ayrı iki Dönme kesimi Abdülhamid devrinde özel Müslüman okulları açmaya başlamışlardır. Söz konusu okullar Balkan Savaşları sonrasında İstanbul’a nakledilmişlerdir.
Sözünü ettiğimiz okullara dair bir yayın Mehmet Ö.Alkan’ın İmparatorluk’tan Cumhuriyet’e Selânik’ten İstanbul’a Terakki Vakfı ve Terakki Okulları
 başlıklı eseridir. Bir akademik tarihçi olarak Alkan, Dönme cemaatine bağlı Kapancı kesiminin desteğiyle kurulan Mekteb-i Terakki ve ortaya çıkan Terakki mekteplerine dair oldukça ayrıntılı bir tarih eseri hazırlamıştır. Eserin hazırlanmasında Şişli Terakki Lisesi’nin arşivi yoğun bir biçimde kullanılmıştır, bunun yanısıra hayli zengin bir ikincil kaynak literatürüne başvurulmuştur. Yazar, söz konusu okulların tarihinini Osmanlı son dönemi Selanik şehrinin kozmopolit sosyal ve kültürel ortamı bağlamında değerlendirmektedir. Kaliteli görsel malzemesi ve konunun işlenişi itibariyle popüler bir tarih olmakla birlikte sunulan bilgiler ve yorumların akademik standardı yüksektir.
Dönme okullarına ilişkin bir diğer yayın Mert Sandalcı’nın Feyz-i Sıbyân’dan Işık’a. Feyziye Mektepleri Tarihi
çalışmasıdır. Bu eser, bir diğer Selanik Dönme cemaati kesimi olan Karakaşların açtığı Feyziye mekteplerine ilişkin olup yayının ilk 103 sayfası mektebin 1885-1908 arası tarihini kapsamaktadır. Görsel malzemelerin zenginliği ve baskı kalitesi ile tipik bir prestij yayını olmasına karşılık içerisinde çok da kolay erişilemeyecek bazı bilgi ve belgelere rastlamak mümkündür. Örneğin, Feyziye mekteplerinin Terakki mekteplerinin aksine olarak Abdülhamid idaresine bir türlü yaranamamaları ve dolayısıyla giderek Mutlakiyet rejimine zımnî olarak muhalif bir çizgiye geçmeleri, Jön Türklerden Cavid Bey’in Feyziye mektebi müdürlüğü gibi ayrıntılar dikkate değerdir. Ancak eserin yazarı meslekten tarihçi olmadığından çalışmada tarihsel duyarlılık zayıftır.

Mehmet Selim Sivritepe’nin Dünden Bugüne Bursa Erkek Lisesi. Bursa İdadisi’nin Kuruluşu ve Gelişimi 1885-1980
 adlı eserinde ağırlıklı olarak okul arşivi, Hüdavendigâr vilayetinin salnameleri, Başbakanlık Osmanlı Arşivi Şura-yı Devlet Maarif tasnifi ve İrade Maarif tasnifinden belgeler, ve çağının gazeteleri kullanılmış. Çalışmanın önemli bir kısmı Mutlakiyet dönemini kapsamakta. İdadide fiilen okutulan derslerin listesi Bursa idadisi 1322-1323 imtihan-ı umumi numaraları defterinden alınması açısından önemlidir. Zira elimizdeki ders programı bilgileri genelde devlet salnamelerine veya maarif nezareti salnamelerine dayanmakta olup bu tür bilgiler “olması gerekeni” ya da “hedeflenen seviyeyi” gösteriyor. Halbuki taşradaki mekteplerde sözü geçen programların gerçekte ne derecede uygulanabilip uygulanamadığı ayrı bir konudur. Bu açıdan bu eserdeki bilgiler taşra eğitiminin hakiki düzeyi hususunda bilgi vermesi açısından dikkate değerdir.
Taşra eğitim tarihi bağlamında değineceğimiz son yayın Turan Tanyer’in Ankara’nın Köklü Çınarı Atatürk Lisesi 1886-2007
 başlıklı prestij kitabıdır. Eserin bir kısmı Mutlakiyet devrinde okulun henüz bir İdâdî iken bulunduğu koşulları ele alıyor. Ancak çalışmada birincil kaynak olarak sadece Ankara valisi Sırrı Paşa’nın Mektubât-ı Sırrı Paşa’daki bir arizası, Mizan gazetesinde Ankara İdâdîsine ilişkin çıkan bir haber ve vilayet salnameleri kullanılıyor. Diğer kaynaklar ise tamamen 1980 öncesi kanona dayanmaktadır. İçerik itibariyle, Ankara İdâdîsinin kuruluş sürecine dair bazı ayrıntılar, hoca isimleri ve mezun isimlerinden bazıları hariç orijinal, akademik bilgi dağarcığına katkı verecek bilgi yoktur.

Askerî Eğitim Tarihçiliği
Osmanlı son döneminde mülkî mekteplerin yanısıra paralel ve bazı hallerde daha kaliteli bir eğitim alternatifi oluşturan ve taşra sathında bazı hallerde mülkî mekteplere kıyasla daha yaygın bulunan askerî Rüşdiye ve askerî İdâdî mekteplerin tarihinin ciddî bir biçimde araştırılması temel bir akademik zorunluluktur. Ancak askerî okullara ilişkin incelemeler genellikle asker kökenli araştırmacılar tarafından gerçekleştirildiğinden ötürü eleştirel duyarlılık ve ulusçu-cumhuriyetçi paradigmanın aşılması gibi bir durum söz konusu olamamaktadır. Dolayısıyla Osmanlı askerî okulları sahasında sosyal ve kültürel tarihçilik açısından niteliksel gelişmeler fazla dikkati çekmiyor. Diğer bir deyişle, bu sahada, doldurulması gereken ciddî bir akademik yayın boşluğu söz konusudur. Aşağıda, ulaşabildiğimiz belli başlı askerî okul tarih araştırmaları yer almaktadır.
1980 öncesine ait değinilmesi gereken bir çalışma Fahri Çoker’in Bahriye mektebimiz: deniz harp okulu ve lisesi
 adlı kitabıdır. Makalemizin kapsamı 1980 sonrası eğitim tarihi araştırmaları olmasına karşın burada istisnai olarak Amiral Fahri Çoker’in 1973’te yayınlanmış eserini dikkate aldım. Zira 1980 sonrasında Osmanlı son dönemi Bahriye tarihiyle ilgili bu kapsamda bir eser – araştırdığım kadarıyla – henüz yayınlanmamıştır. Tarihsel yorumları cılız olmasına karşın Deniz Harp Okulu’ndan yıllara göre verilen mezuniyet listeleri orijinal veri mahiyetinde olup araştırmacılar için inceleme malzemesi teşkil edebilirler. Ne var ki akademik açıdan eserin makbuliyetini azaltan şey, söz konusu mezuniyet listelerinin nereden, hangi kaynaktan alındığının gösterilmemiş olmasıdır.

Harp Akademileri’nde gerçekleştirilmiş olan 20nci Yüzyıl Başına Kadar Türk Askeri Eğitiminin Tarihi Gelişimi başlıklı bir sempozyum yayınına
 baktığımızda esas temanın Colmar von der Goltz Paşa’nın 1883 sonrasında Osmanlı ordusunu modernleştirmesi ve Harbiye mektebi reformu misyonu olduğunu görürüz. Kemal Beydilli hariç tüm sempozyum katılımcıları ve tebliğ sunucuları kurmay subaylar ve emekli generallerden oluşmaktadır. Ne var ki makalelerde akademik bir kalite söz konusu olmayıp ulusçu-cumhuriyetçi paradigmanın en yalın versiyonları ortaya konmuştur. Akademik bir okuyucunun söz konusu eserden öğrenebileceği neredeyse hiçbir şey yoktur.
Bua karşın Kuleli Askeri Lisesi Tarihi
 okuyucu açısından hoş bir sürpriz mahiyetindedir. Eseri hazırlayanlar kapakta belirtilmemiş olmasına karşın zamanın Kuleli Askeri Lisesi komutanı Kur.Alb.Yaşar Büyükanıt’ın yazdığı önsözden anlıyoruz ki bu eseri Öğ.Tğm. İsrafil Kurtcephe ve Öğ.Tğm. Feridun Yıldız hazırlamışlardır. Kitabın hacmi küçük olmasına karşın Başbakanlık Osmanlı Arşivi belgelerinden yararlanılmış, ayrıca Kuleli Lisesi Arşivi’nden, Osmanlı son dönemine ait gazetelerden, ikincil kaynak olarak dikkate değer bir literatür taramasının yapılmış olduğu anlaşılıyor. Bu eser, Abdülhamid dönemi askeri okullarındaki eğitim koşullarını yansıtması bakımından dikkate değer bir çalışmadır.
Yukarıda, Kulesi Lisesi tarihi yazarlarından İsrafil Kurtcephe’yle bu sefer Mustafa Balcıoğlu ile birlikte yazmış olduğu Kara Harp Okulu tarihi
 başlıklı eserde karşılaşıyoruz. 1834’te kurulan Mekteb-i Harbiye’nin tarihi Osmanlı ordu modernleşmesi, Tanzimat ve Mutlakiyet dönemlerindeki siyaset açısından oldukça kritiktir. Bu açıdan Mekteb-i Harbiye hakkında derinlemesine tarihi araştırmalar yapmak son dönem Osmanlı tarihçiliği bakımından elzemdir. Bu esere baktığımızda, Başbakanlık Osmanlı Arşivi başta olmak üzere Kara Harb Okulu Arşivi ve ATASE’nin kullanılmış ve zamanın basının da taranmış olduğunu görmekteyiz. Bu eser kapsamlı bir araştırma sonucu yazıldığı belli olmakla beraber akademik tarihçilik ölçeğine vurulduğunda zayıf durmaktadır. İlk etapta dikkati çeken basit ve biçimsel bir sorun, eserde aktarılan pek çok bilginin kaynağının gösterilmemiş olmasıdır. Ayrıca, başta Hüseyin Avni Paşa, Süleyman Paşa olmak üzere birçok Mekteb-i Harbiye mezununun siyasete karıştığı ve Sultan Abdülhamid’in biraz da 1870’li yıllardaki çalkantılı hadiselerin etkisiyle Mekteb-i Harbiye’de reformlara yeşil ışık yaktığı göz önünde tutulacak olursa, Osmanlı son dönem siyasal tarihi açısından bu konuların derinlemesinde irdelenmesi beklenirdi. Öte yandan, Abdülhamid devri Mekteb-i Harbiye’sinden mezun birçok kişinin anıları dönemin mektep atmosferini ve sosyal ortamını yansıtması bakımından bu eserde kaynak olarak kullanılabilirdi. Bu bakımlardan Kara Harp Okulu tarihi, kullanılan arşiv kaynaklarına oranla oldukça kuru ve sınırlı bir nitelik arzetmektedir.

Hülya Yarar’ın hazırladığı Osmanlı Döneminde Askerî Okullarda Eğitim
 eseri bir prestij yayını mahiyetindedir. Akademik bir metodolojiyle hazırlanmamış olmakla beraber Askerî Rüşdiyeler ve İdâdîler hakkında veri dökümleri mevcuttur. Milli Savunma Bakanlığı Arşiv Müdürlüğü, Kara Harp Okulu Arşivi, Genelkurmay ATASE Başkanlığı Fotoğraf Müzesi ve Başbakanlık Osmanlı Arşivi gibi arşivlerden yararlanılmak suretiyle Askerî Rüşdiyeler ve İdâdîlerdeki muallimler ve dahiliye subaylarına ilişkin ayrıntılı listeler sunulmuştur. Hangi kritere göre seçildiği anlaşılmamakla beraber bazı taşra Askerî Rüşdiye ve İdâdîlerinin açılmasına dair ilginç ve önemli vesikalar aynıbasımları ve transkripsiyonları ile esere konmuştur. Vesikalar ve veri dökümleri ağırlıklı olarak 1890’lı yılları içermektedir.
Deniz Harb Okulu tarihçiliğinin bir parçası olarak Namık Gökçay’ın Deniz ikmal eğitimi ve okulları (1699-1999) çalışmasını görebiliriz.
 Bu eser ağırlıklı olarak Deniz Müzesi Tarihi Arşivi’ne dayalı hazırlanmış olup Abdülhamid devrindeki okul düzeni ve ders programları hakkında etraflıca bilgiler bulmak mümkündür.

Islahhaneler, Yetimhaneler, Sanayi ve Ticaret Mektepleri Tarihçiliği
Osmanlı İmparatorluğu’nun dünya piyasa ekonomisinin bir parçasına dönüşmesi ekonomik üretimi teşvik edecek yetişmiş ara eleman ihtiyacını artırmıştır. Gayrı Müslim cemaatlerle ekonomik rekabete girmek üzere Müslüman çocukları pratik mesleklerde yetiştirmek önemli bir etken teşkil etmiştir. Bunların yanısıra, 1868’lerden başlayarak taşra vilayet, sancak ve kaza merkezlerinde belediye düzenlemelerinin yaygınlaşması sonucunda kamu güvenliği meselesinin öneminin artması ve kimsesiz çocuklara ve gençlere istihdam sağlanmak suretiyle denetim altına alınmaları saiki ıslahhanelerin ve meslek okullarının kurulmasına neden olmuştur. Dolayısıyla Midhat Paşa’nın Rumeli’de açmış olduğu ıslahhaneler zaman içerisinde yaygınlaşmış, ve özellikle Abdülhamid devrinde gerek İstanbul ve gerekse başlıca taşra merkezlerinde çok sayıda erkek ve kız sanayi mekteplerinin kurulduğunu görmekteyiz. Osmanlı sosyal tarihi açısından önemi yeni yeni anlaşılan bu eğitim tarihi sahasında bir çok makale kaleme alınmıştır.
 Yukarıda İstanbul’un büyük okulları faslında değindiğimiz Darüşşafaka da önce çırak mektepleri olarak kurulmuş, sonra kurumsal bir yetimhaneye dönüşmüştür. Ne var ki tek tek ıslahhaneler ve sanayi mekteplerine ilişkin Türkçe kitap halinde yayınlanmış eserlere pek rastlamıyoruz. Aşağıdaki örnekler bu anlamda istisnaî niteliktedirler.
 Kemal Turan’ın Ahilik’ten Günümüze Mesleki ve Teknik Eğitimin Tarihi Gelişimi
 başlıklı çalışması genel nitelikli olmakla beraber düzgünce yapılmış bir incelemedir. Bir tarihsel kurum olarak ahilik, ahiliğin doğuşu ve yayılışı, ahilerde eğitim ve törenleri, eğitim yöntemleri, çalışma düzeni ve disiplin anlayışı, sosyal, kültürel ve siyasal işlevleri, lonca kurumu gibi konular kısaca ele alındıktan sonra 18.yüzyılın ikinci yarısında açılan mühendishaneler ile başlayarak Osmanlı son döneminde açılan teknik okullar konusuna geliyor. Bu eserde erkek ve kız sanat okullarına, ders cedvellerine, merkez ve taşradaki yaygınlıklarına ilişkin genel bilgiler bulmak mümkündür. Burada Osmanlı son dönemi ticaret mektepleri hakkında daha ayrıntılı veriler sunulmuştur. Bu çalışma, ağırlıklı olarak 1980 öncesi ikincil literatüre dayanılarak yapılmış bir sentez girişimi olarak nitelendirilebilir.

Buna karşılık Gülnaz (Koyuncu) Yakın’ın İzmir Sanayi Mektebi (Mithatpaşa Endüstri Meslek Lisesi) (1868-1923)
araştırması ufak çapta bir monografi karakterini arzediyor. Bu eser Başbakanlık Osmanlı Arşivi belgelerinden, vilayet salnamelerinden ve İzmir’in yerel gazeteleri ve çağdaş anılardan yararlanılarak hazırlanmıştır. Osmanlı yetimhane tarihi ve sanayi eğitimi açısından yararlı bir mikrotarihçilik çalışması olup okulun yönetimi, eğitim kadrosu (öğretmenler, sanayi ustaları), okulda verilen eğitim ve ders programları, öğretilen sanatlar ve üretimleri, öğrenciler ve öğrencilere sağlanan hizmetler, giyim ve beslenmeleri, düzenlenen törenler, öğrencilerin mezuniyetleri ve iş hayatına atılma süreçleri, mezun öğrencilerin iş sahaları, okulun gelir kaynakları gibi konularda ayrıntılı ve tatmin edici bilgiler sunulmaktadır. Bu inceleme, Osmanlı son dönemi İzmir’indeki Müslüman nüfusu aktif üretim hayatına katmak hususunda devlet siyasetini anlamak açısından da oldukça yararlı bir eserdir.

Yabancı Okullar ve Gayrı Müslim Eğitimi Tarihçiliği
Osmanlı İmparatorluğu’nun dağılma sürecine bire bir tanık olan ve Türk ulusal ideline dayalı bir cumhuriyetin kurucu kuşaklarının şekillendirdiği ulusçu-cumhuriyetçi tarihyazımı paradigması kategorik olarak Gayrı Müslim nüfus gruplarını ve eğitim kurumlarını Osmanlı bütünlüğünün bir parçası olarak görmemiştir. Aynı şekilde, 19.yüzyıl boyunca gerek İstanbul’da ve gerekse imparatorluk taşrasında açılan ve anaokulundan yüksek okul düzeyine dek her seviyeyi içeren çok sayıda Katolik (Fransız, Avusturya, İtalya, Alman), Protestan (Amerikan, İngiliz, Alman), Ortodoks (Rus) ve Yahudi (Fransız, İngiliz, Alman) okul ağları ulusçu-cumhuriyetçi tarihyazımı tarafından kesinkes imparatorluğu parçalayıcı etkenler olarak kabul edilmişlerdir. Bunun önemli bir tarihyazımsal sonucu, 1876’ya değin imparatorluk nüfusunun yaklaşık yüzde kırkını oluşturan, 1878 sonrasında toplam nüfusun yine yaklaşık yirmisini teşkil eden ve Osmanlı ekonomik ve kültürel yaşamında önemli roller oynayan Gayrı Müslim nüfusun eğitimi meselesinin derinlemesine ele alınmaması olmuştur. Söz konusu alanın ihmal edilmesinin diğer bir pratik nedeni ise söz konusu okulların tarihinin araştırılması için gerekli yabancı dil donanımı gereğinin yapısal bir engel olarak karşımıza çıkmasıdır.
Gayrı Müslim eğitimine ilişkin mevcut Türkçe literatüre bakıldığında sıkça dikkati çeken bir husus “yabancı okullar” dendiğinde yerli Gayrı Müslim okullarının da kasdedilmesidir. Bu yaklaşım bize ulusçu-cumhuriyetçi paradigmanın Osmanlı sosyal geçmişini gerçekte ne denli çarpıttığını ve söz konusu paradigma bağlamında yapılan araştırmaları tarihsellikten uzaklaştırdığını ortaya koyuyor. Okuduğunuz bu faslın başlığı da görüldüğü üzere “Yabancı Okullar ve Gayrı Müslim Eğitimi Tarihçiliği” olup esasında birbirinden farklı iki konunun biraraya getirilmesinin yegâne sebebi, yerli Gayrı Müslim mekteplerine ilişkin Türkçe pek bir araştırmanın var olmayışı, ve dolayısıyla Rum veya Ermeni okulları için ayrı bir faslı açmanın anlamsızlığıdır.
Yabancı okullar konusunda Türkçe yapılan araştırmalarda dikkati çeken husus, araştırma ağırlığının büyük bir kısmının Amerikan Protestan misyoner okullarına verilmesidir. Bu durumun başlıca nedenleri, Amerikan misyonerlerinin Anadolu’da yaygın faaliyetlerde bulunmaları, faaliyetlerine konu olan nüfus grubunun çoğunlukla Ermeniler olması, ve misyoner arşivlerinin dilinin İngilizce olması nedeniyle Türk araştırıcılar bakımından daha kolay bir erişim imkânı sağlamasıdır. Son yıllarda inceleme konusu olarak ortaya çıkan diğer bir yabancı okullar teması da Alman eğitim faaliyetleridir. Ancak söz konusu araştırmalar genellikle ulusçu-cumhuriyetçi paradigma bağlamında yapılmakta ve daimi surette misyoner okullarının Gayrı Müslim nüfusu kışkırtıcı ve Osmanlı İmparatorluğu’nu bölme amaçlı etkinliklerine vurgu yapmaktadır.
Yabancı okullarından bir çoğunun nihai kertede Osmanlı Devleti’ne siyasi zararlar doğurduğu ve bir çok Gayrı Müslim aydınını ayrılıkçılığa sevk ettiği zaten fazlasıyla bilinen bir doğrudur. Buna karşılık 19.yüzyılın ikinci yarısından itibaren imparatorluğun Hicaz ve Yemen vilayetleri hariç neredeyse her tarafına yayılan yabancı okul ağlarının Osmanlı toplumuna, Osmanlı aydınlarına ve ekonomisine yaptığı etkiler ve sonuçları henüz doğru dürüst araştırılmış bile değildir. Söz konusu kurumların Osmanlı sosyal dokusu ve kültür tarihi bağlamında ve entelektüel etkileri açısından gerçek bir araştırma öznesine dönüştürmek temel bir tarihyazımsal zorunluluk olarak karşımızda durmaktadır. Ne var ki, yukarıda da değinildiği üzere, dil meselesi önemli bir engeldir. Bunun yanısıra, ulusçu-cumhuriyetçi paradigmanın yarattığı şartlanma, ve söz konusu tarih öznesine münhasıran Osmanlı Devleti’nin bakış açısıyla yaklaşma alışkanlığı manevî bir engel teşkil etmektedir. Ulusçu-cumhuriyetçi paradigma, aslında çok verimli ve ilginç olabilecek bir araştırma konusunu son derece dar ve kısır bir boyuta indirgemektedir.

Dr.M.Hidayet Vahapoğlu’nun Osmanlı’dan Günümüze Azınlık ve Yabancı Okulları (Yönetimleri Açısından)
 çalışması belirli bir Gayrı Müslim veya yabancı okul grubu yerine genel olarak Gayrı Müslim okullarına ve yabancı eğitim ağlarına Osmanlı Devleti tarafından hangi statüler tanındığını ve nasıl yönetildiğini ele almaktadır. Yazarın sergilediği katıksız ulusçu-cumhuriyetçi paradigma dolayısıyla eserde hakim görüş Osmanlı Devleti’nin bahş ettiği tüm lutûflara karşın istisnasız bütün Gayrı Müslimlerin Osmanlılara ihanet ettikleridir. Yazara göre bu durumun esas nedeni Osmanlıların güçlü dönemlerinde uygulamak istemediği, zayıf dönemlerinde ise uygulayamadığı tedbirlerdir. Diğer bir deyişle, Gayrı Müslimlerin zamanında asimile edilmemiş olmasıdır.
 Eserde, Başbakanlık Osmanlı Arşivi kaynaklı olarak hazırlanmış kapsamlı Amerikan ve Fransız okulları listeleri bulmak mümkündür.

Osmanlı dahilindeki yabancı ve Gayrı Müslim okullarını birarada mütalaa eden bir başka kitap Yrd.Doç.Dr.İlknur Polat Haydaroğlu’nun Osmanlı İmparatorluğu’nda Yabancı Okullar
 çalışmasıdır. Bu eser yaklaşık son on beş yıldır yabancı okullar meselesinde çok sık kaynak gösterilen ve dolayısıyla da etkisi kuvvetli olduğu anlaşılan bir çalışmadır. Eserin önsözünde belirtildiği üzere yazarın araştırmasındaki başlıca hedef, “eğitim faaliyetleri arkasına gizlenen siyasî etkinlikleri ortaya koymayı amaçlamak”tır.
 Bu açıdan eser aslında bir araştırma çalışması değil, yazarın zaten kuvvetle kani olduğu bir “doğru”yu ispatlamak gayesiyle telif edilmiş bir metindir. Diğer bir ifadeyle, daha ziyade akademik görüntülü bir propaganda eseri gibidir. Yazarın genel Osmanlı tarihi bilgisi muhtemelen kuvvetli değildir. Bunu biz, Fatih Sultan Mehmed’in Cenevizlilere kapitülasyon hakları tanımasını “din ve vicdan serbestisi geleneğine” bağlamasından
 veya Müslümanların özel okullar açmaya 1911 civarında başladığından söz etmesinden
 çıkarsıyoruz. Eserin genelinde daimi surette rastlanan bir husus, sunduğu bilgilere dipnotta kaynak göstermemesi ve birçok dipnotta da kaynak künyesi ve sayfasının düzgün bir biçimde verilmemesidir. Metnin tümünde görülen genel konu dağınıklığı, zaman sınırının belirsizliği ve çalışmanın tarihsel bağlama (Tanzimat, Abdülhamid devri, 2.Meşrutiyet) oturtulmaması nedenleriyle söz konusu çalışma akademik açıdan fazla makbul değildir. Eserin içerdiği orijinal bilgiler özellikle yabancı ve Gayrı Müslim okulların açılması için gerekli ruhsatname alma sürecine ilişkin ayrıntılardır.
 Ne var söz konusu bilgiler dahi oldukça düzensiz bir biçimde aktarıldığından akademik açıdan kullanımı zordur.

Daha spesifik olarak Amerikan misyoner okulları konusuna gelindiğinde bu konuda Türkçe yazılmış başlıca ilk eser Dr. Uygur Kocabaşoğlu’nun Kendi Belgeleriyle Anadolu’daki Amerika. 19.Yüzyılda Osmanlı İmparatorluğu’ndaki Amerikan Misyoner Okulları
 çalışmasıdır. Bu araştırma tek tek okullardan ziyade Amerikan misyonerlerinin örgütlenmesi üzerinde durmakta, Amerikan misyoner arşivlerine dayalı yapılmış ilk Türkçe çalışmadır. Eserin önemli bir yönü Amerikan misyonerlerinin Anadolu’daki kültürel etkilerine değinmesidir. Özellikle Anadolu’daki matbaalarda basılan eserler, basıldığı diller (Ermenice, Ermeni harfli Türkçe, Kürtçe, İngilizce) ve tirajları dikkat çekicidir. Bu kitap Amerikan misyonerleri konusunda çalışacaklar açısından önemli bir temel araştırma niteliğindedir.
Osmanlı son döneminde Amerikan misyoner faaliyetlerine dair İngilizceden çevirisi yapılmış bir eser Hester Donaldson Jenkins’in Robert Kolej’in Kızları. Misyonerlik Feminizm. Yabancı Okullar başlığıyla yayınlanan çalışmasıdır.
 Bu eser Üsküdar Amerikan Kız Koleji’nin ilk müdiresi Dr.Mary Mills Patrick’in anılarına dayalı olarak yapılmış bir incelemedir. Ancak eserde dikkati çeken ciddi bir sorun, zaman zaman eser metninin H.D.Jenkins’e mi, yoksa gerçekte M.M.Patrick’in kendisine mi ait olduğu konusunda okuyucunun zorluk çekmesidir. Zira metin pek çok yerde birinci tekil şahıs kipinde geçmekte olup, dışarıdan bakan bir araştırma dili söz konusu değildir. En azından, bu eser M.Patrick’in söylediklerine çok bağlı bir çalışma olduğundan dolayı esasında Mary Mills Patrick’in anılarının doğrudan çevrilmiş biçimiyle (yukarıda anılar faslına bkz.) fazlaca bir içerik farkı yoktur.

Amerikan misyonerlerinin Bulgarlar ve Ermeniler arasındaki faaliyetleri Mithat Aydın’ın Bulgarlar ve Ermeniler Arasında Amerikan Misyonerleri
 çalışmasında ele alınmıştır. Bu eser, Başbakanlık Osmanlı Arşivi ve Amerikan misyoner arşivi belgelerine dayalı ayrıntılı bir akademik çalışmadır. Yazarın eserdeki tarihsel yorumları ulusçu-cumhuriyetçi paradigmayı kısmen yansıtsa dahi araştırmanın kendisi düzgün ve güvenilir niteliktedir.

Mithat Aydın’ın eseri konusunda söylediklerimiz Gülbadi Alan’ın Amerikan Board’ın Merzifon’daki Faaliyetleri ve Anadolu Koleji
 çalışması için de büyük ölçüde geçerlidir. Eserin konusu Merzifon Anadolu Koleji’nde Amerikan misyoner eğitimi ve faaliyetleridir. Bu araştırmada hem Amerikan misyoner arşivi belgeleri, hem de Başbakanlık Osmanlı Arşivi kaynakları kullanılmış ve oldukça kapsamlı ve ayrıntılı bir inceleme ortaya çıkmıştır. Merzifon’da bir yerel misyoner istasyonu olarak başlanan eğitim faaliyetlerinin daha sonra nasıl ve hangi süreçlerle Anadolu Koleji kurumsal kimliğini kazanarak yürüdüğü, kolejde derslerin nasıl verildiği, hocaların ve öğrencilerin kimlikleri, maliyet sorunları, hocalar ve öğrenciler arasında siyasi gerginlikler gibi konular oldukça ayrıntılı biçimde aktarılmaktadır. Bu açılardan dikkate alınması gereken bir araştırmadır. Öte yandan yazarın ulusçu-cumhuriyetçi paradigmayı yansıtan yorumları, araştırma öznesi olan Merzifon Amerikan Koleji veya diğer misyoner okullarının mantığını ne ölçüde anladığı konusunda şüphe yaratmaktadır. Örneğin, eserin başlangıcında “Osmanlı sınırları içerisinde faaliyet göstermeye başlayan misyonerler, daha ilk gelişlerinden itibaren Osmanlı ülkesinde açtıkları eğitim kurumları vasıtasıyla, azınlık gruplarının kendi kimliklerini eğitim yoluyla yeniden canlandırma ve ortaya çıkarma çalışmalarına girişmişlerdir” deniyor.
 Eğer Protestan misyonerlerin amacı yerel Ortodoks veya Gregoryen Hıristiyanları Protestanlığa kazanmak ise yerli öğrencileri kendi kültürlerini ve ana dillerini kullanmak suretiyle Protestanlığa celp etmek doğrusu en mantıklı bir davranış tarzı gibi görünüyor. Bu durumda, azınlık gruplarının kimlikleri kasden güçlendiriliyor gibi bir sonuç çıkarmak yetersiz bir yorumdur. Bir başka görüş olarak “..misyonerlerin yürüttüğü çalışmalar ve okullaşmaya verdikleri önemi sadece dinî ve ekonomik amaçlarla sınırlı tutmak konuyu bütünü itibariyle kavramak bakımından eksik olacaktır. Yürütülen çalışmaların siyasî olarak başka bir ülkeye hükmetme aracı olarak da kullanıldığını göz ardı etmemek gerekir” denmekte.
 Genel olarak misyoner etkinliklerinin bir çoğunun nihai kertede büyük güçler tarafından suistimal edildiği bilinen bir gerçektir. Ancak 20.yüzyıl öncesinde ABD’nin Osmanlı İmparatorluğu topraklarına yönelik bir nüfuz politikası veya yayılmacı bir siyaset güttüğü görüşü ispatlanmaya muhtaç bir iddiadır.
Son yıllarda Osmanlı son döneminde Alman eğitim faaliyetlerine ilişkin bazı araştırmalar ortaya çıkmaya başlamıştır. Bunlardan bir tanesi, Kemal Turan’ın Türk-Alman Eğitim İlişkilerinin Tarihi Gelişimi
 başlıklı incelemesidir. Bu eser Osmanlı İmparatorluğu’ndaki Alman eğitim faaliyetlerini geniş bir perspektiften bakmaktadır. Biz burada Almanca dil eğitimi, imparatorluğa Alman öğretmenlerin ve profesörlerin gelmesi, ve askeri reform bağlamında askeri okullarda Alman nüfuzunun gelişmesi gibi konularda ilginç ayrıntılar bulabiliyoruz. Bu çalışma ağırlıklı olarak Almanca kaynaklara dayanıyor.

Alman eğitim faaliyetlerine ilişkin bir diğer çalışma Sezen Kılıç’ın Türk-Alman İlişkileri ve Türkiye’deki Alman Okulları (1852’den 1945’e Kadar)
 adlı eseridir. Bu çalışma halen Osmanlı İmparatorluğu’ndaki Alman eğitim faaliyetlerine ilişkin en kapsamlı Türkçe eser durumundadır. Yazar, Almanya’nın 1870’de birliğini tesis etmesi sonrasında Osmanlı İmparatorluğu çapındaki iktisadi yayılmacılığı paralelinde eğitim yatırımlarının nasıl geliştiğini göstermektedir. Ancak yazar, konuya sadece bu yönüyle ele almakta, Alman eğitim yayılmacılığının oldukça kompleks yönleri üzerinde durmamaktadır. Örneğin, farklı ve birbirine rakip Alman Katolik ve Protestan mezhepleri söz konusu idi ve bunların faaliyetleri mutlaka Almanya devletinin çıkarlarıyla uyum içerisinde değildi. Bu eser büyük ölçüde Başbakanlık Osmanlı Arşivi kaynaklarına dayanmakta olup Alman kaynakları kısmen kullanılmıştır.
Yabancı ve Gayrı Müslim eğitimi tarihçiliği faslını bitirmeden önce, Süleyman Büyükkarcı’-nın yayınlarından kısaca söz etmekte yarar vardır. Büyükkarcı, İstanbul’daki Alman lisesi, Türkiye’deki Amerikan okulları, Rum okulları, ve Ermeni okulları hakkında kitaplar yayınlamıştır.
 Ancak bu eserlerde söz konusu okulların Osmanlı son dönemi tarihine ilişkin kayda değer bilgiler mevcut olmayıp esas olarak Cumhuriyet dönemi ve günümüzdeki yasal statüklerine dair veriler bulunmaktadır. Söz konusu yayınlar içinde sadece Ermeni okullarına dair çalışmasında, tek tek İstanbul Ermeni okullarının kuruluş ve gelişim tarihi hakkında bilgi verilmesi dolayısıyla Abdülhamid döneminde kurulmuş veya faaliyette bulunan Ermeni okullarının güvenilir bir dökümünü çıkarmak mümkündür.
Genel Değerlendirme

1980 öncesine kıyasla 1980 sonrasında Abdülhamid dönemi eğitim tarihçiliğinin niceliksel anlamda âdeta bir patlama yaptığı ortadadır. Bunu biz özellikle taşra eğitimi tarihçiliğinde görüyoruz. Yerel düzeyde mekteplerin kurulma süreçleri ve sayılarına ilişkin giderek artan sayıda yayın söz konusudur. Nitelik açısından, 1980 öncesinde yerleşip kökleşmiş olan ulusçu-cumhuriyetçi tarihyazımı paradigmasından kolay kolay ayrılınamadığı anlaşılıyor. Bu duruma neden olan başlıca etkenlerden birisi, 1980 sonrasında söz konusu paradigmayı sorgulayan veya meydan okuyan, yeni bir tarihsel bakış açısı sunan eserlerin çok az üretilmiş olmasıdır. 2010 öncesinde İlhan Tekeli-Selim İlkin, Osman Kafadar, Benjamin Fortna gibi yazarlar son dönem Osmanlı eğitim tarihine yeni bir bakış getirmeye çalışmışlardır. Ancak söz konusu yazarların genel geçer Osmanlı eğitim tarihçiliği üzerindeki etkileri görünüşe göre henüz sınırlı kalmıştır. Öte yandan, 2000’den itibaren yeni yeni gelişen bir eğitim tarihçiliği konusu medrese ve dinî eğitimdir. Böyle bir araştırma konusunun dahi ortaya çıkması, açıktan olmasa bile zımnî olarak ulusçu-cumhuriyetçi paradigmanın sorgulanması bağlamında son derece önemlidir. Taşra eğitim tarihçiliğinin giderek genişlemesi de bir anlamda eğitimdeki modernleşmenin sadece devlete ve merkez politikalarına bağlı olarak tahakkuk ettiği yaklaşımını zayıflatmaktadır.

1980-2009 devresindeki Mutlakiyet eğitim tarihçiliğinde gözlemlenebilecek başlıca eksikliklerden bir tanesi, taşra eğitimi araştırmalarında konunun genelde devletin vilayetlerde açtığı mektep türleri ve sayıları ile sınırlı tutulup yöresel nüfus grupları veya imparatorluğa sığınmış Balkan, Kırım veya Kafkasya muhacirlerinin bulundukları kültürel ortam ve modern mekteplere yönelik tutumlarının araştırılmamasıdır. Dikkati çeken bir diğer eksiklik, elimizde mevcut olan eğitim anıları ile formel eğitim tarihinin yaratıcı bir biçimde bir araya getirilip sentezlenmemesidir. Oysa ki eğitim anıları bize az çok dönemin sosyal ve kültürel ortamına ilişkin arşiv belgelerinin her zaman sağlayamayacakları ayrıntılar sunabilirler.
Eğitim tarihi konularından birisi olan askerî eğitim tarihçiliği, üzerinde yoğunlaşılması gereken bir araştırma sahası olarak durmaktadır. Bir yandan askerî mekteplerin imparatorluk sathındaki yaygınlıkları, öte yandan eğitimdeki başarılarıyla mülkî mektepleri etkilemiş olmaları ve hatta mülkî mektepler açısından birer örnek teşkil etmeleri dolayısıyla Osmanlı sivil eğitiminin gelişimini anlamak için bile araştırılmaları gerekmektedir. Ayrıca, Abdülhamid dönemi askerî mektepleri Jön Türk muhaliflerini “üreten” başlıca kurumlar olarak göze çarpmakta. Cumhuriyet’i kuran kuşakların bir çoğunun Abdülhamid dönemi askerî mekteplerinden mezun olduğu düşünülecek olursa Türkiye’yi önemli ölçülerde belirlemiş bu kuşağın zihinsel yapısının nasıl şekillendiğini anlamak için söz konusu kurumların sosyal tarihi yazılmalıdır.
Aynı şekilde ıslahhaneler ve sanayi mekteplerinin etraflıca incelenmesi bir gereklilik olarak araştırmacıları bekliyor. Osmanlı merkez ve taşrasının son dönem sosyal ve ekonomik tarihi biraz da sanayi mekteplerinin topluma ve ekonomiye etkisi bağlamında anlaşılabilecektir. Öte yandan ıslahhaneler ve sanayi mektepleri Osmanlı toplumunun Müslim ve Gayrı Müslim alt sınıf çocuklarının devam ettikleri kurumlar olması hasebiyle söz konusu okulların toplumsal kültür bazında ne türlü kuşaklar ürettiklerini öğrenmek ilginç olurdu.

Konu Gayrı Müslimlere gelince, söz konusu eğitim tarihi sahası ulusçu-cumhuriyetçi paradigmanın halen en sert direniş gösterdiği bir alan olarak kendini gösteriyor. Gayrı Müslim eğitimi Osmanlı eğitim düzeninin bir parçası olarak görülmediği sürece son dönem Osmanlı eğitim tarihini gerçek şümulü içerisinde anlamak mümkün olmayacaktır. Osmanlı son döneminde ve özellikle de Abdülhamid devrinde Gayrı Müslim okullarına ve yabancı eğitim kurumlarına yönelik varolan kuvvetli kuşku kendisini doğal olarak Osmanlı devlet belgelerine de yansıtmıştır. Tarihçinin görevlerinden birisi, kendini Osmanlı devlet politikaları ile özdeşleştirmeksizin mümkün mertebe bağımsız bir zihinle devlet belgelerini incelemektir. Zira Abdülhamid devri üstüste gelen büyük felâketlerin yarattığı bir olağanüstü hal rejimi niteliğini taşımakta olup bu devri de söz konusu durumun farkındalığı içerisinde anlamak ve incelemek gerekmektedir.
� Mahmûd Cevâd İbnü-ş-Şeyh Nâfi: Ma‘ârif-i ‘Umûmiye Nezâreti. Târîhçe-i Teşkîlât ve İcrââtı (İstanbul: Matba‘a-i ‘Âmire, 1338); Nafi Atuf: Türkiye Maarif Tarihi (Bir Deneme). 2 cilt (İstanbul: A.Halit Kitaphanesi, 1931-1932); Aziz Berker: Türkiye’de İlk Öğrenim I: 1839-1908 (Ankara: Milli Eğitim Basımevi, 1945); Osman Ergin: İstanbul Mektepleri ve İlim, Terbiye ve San‘at Müesseseleri Dolayısiyle Türkiye Maarif Tarihi. 2.baskı, 5 cilt (İstanbul: Eser Kültür, 1977); Faik Reşit Unat: Türkiye Eğitim Sisteminin Gelişmesine Genel Bir Bakış (Ankara: Milli Eğitim Bakanlığı, 1964); Hasan Ali Koçer: Türkiye’de Öğretmen Yetiştirme Problemi (1848-1967) (Ankara: Yargıçoğlu Matbaası, 1967); Hasan Ali Koçer: Türkiye’de Modern Eğitimin Doğuşu ve Gelişimi (1773-1923) (İstanbul: Millî Eğitim Bakanlığı Yayınları, 1970); Bayram Kodaman: Abdülhamit Devri Eğitim Sistemi (İstanbul: Ötüken Yayınevi, 1980).

� Son dönem Osmanlı eğitim tarihine ilişkin kayda değer doktora tezleri arasında Selahattin Çitçi: Türk romanında yabancı okullar ve kültürel değişimdeki rolleri : (1881-1950). (Marmara Üniversitesi, 2008); Nazan Maksudyan: Hearing the Voiceless-Seeing the Invisible: Orphans and Destitute Children as Actors of Social, Economic and Political Historyin the Late Ottoman Empire (Sabancı Üniversitesi, 2008); Şamil Mutlu: Osmanlı imparatorluğunda yabancı okullar (İstanbul Üniversitesi, 1999) gösterilebilir.

� Reşat Özalp (derl.): Millî Eğitimle İlgili Mevzuat (1857-1923)(İstanbul: Milli Eğitim Basımevi, 1982), xx+812s.

� Mahmud Cevad İbnü-ş-Şeyh Nâfi: Maârif-i Umûmiye Nezâreti. Târihçe-i Teşkîlât ve İcrââtı. Haz. Taceddin Kayaoğlu (Ankara: Yeni Türkiye Yayınları, 2001), lviii+533 s.

� Mehmet Nadir: Terbiye ve Ta’lîm-i Etfâl (Çocukların Eğitim ve Öğretimi). Bir Eğitim Öncüsünün Yazıları…1895. Haz. M.Sabri Koz ve Enfel Doğan (İstanbul: İstanbul Erkek Liseliler Eğitim Vakfı; Boyut Yayın Grubu, 2005), 263 s.

� Uğur Ünal: Meclis-i Kebîr-i Maârif 1869-1922 (Ankara: Türk Tarih Kurumu, 2008), 165 s.

� Uğur Ünal: II.Meşrutiyet Öncesi Osmanlı Rüşdiyeleri (1897-1907). Programlar, Ders İçerikleri, İstatistikler (Ankara: Gazi Kitabevi, 2008), xii+258 s.

� Ömer Faruk Yılmaz, Osman Doğan (haz.): Sultan İkinci Abdülhamîd Han Devri Osmanlı Mektepleri (İstanbul: Çamlıca Basım Yayın ve Tic. A.Ş., 2007), xxiv+365 s.

� Bu konuda bkz. Selçuk Akşin Somel: Osmanlı’da Eğitimin Modernleşmesi (1839-1908). İslâmlaşma, Otokrasi ve Disiplin. Çev.Osman Yener (İstanbul: İletişim Yayınları, 2010), 299-300.

� Ord.Prof.Dr.Tevfik Sağlam: Nasıl Okudum. Haz. Hüsrev Hatemi ve Aykut Kazancıgil. Üçüncü baskı (İstanbul: İstanbul Üniversitesi Cerrahpaşa Tıp Fakültesi Atatürk’ün Yüzüncü Doğum Yılını Kutlama Yayınları, 1981), 111 s.

� Mahir İz: Yılların İzi (İstanbul: İrfan Yayınevi, 1975); ikinci baskı İstanbul Kitabevi, 1990; üçüncü baskı İstanbul Kitabevi, 2000.

� Orijinali: Mary Mills Patrick: A Bosphorus adventure İstanbul (Constantinople) woman’s college 1871-1924 (Stanford: Stanford University Press, 1934). Türkçesi: Mary Milles Patrick: Bir Boğaziçi Macerası. İstanbul Kız Koleji (1871-1924). Çev. Şeyma Akın (İstanbul : Tez Yayınları, 2001), 175 s.

� Orijinali: George Washburn: Fifty Years in Constantinople and Recollections of Robert College (Boston and New York: Houghton Mifflin Company, 1909). Türkçesi: George Washburn: Cennetin Sonbaharı. Kolej Anıları 1863-1903. Çev.Z.Bilge Yenice (İstanbul: Atlantis Yayıncılık, 2002), 373 s.

� Zeki Mesud Alsan: Mustafa’nın Romanı (Memleket Çocuğu) (İstanbul: Vakit Neşriyat, 1942); Zeki Mesud Alsan: Mustafa’nın Romanı (Hürriyet Pervanesi) (İstanbul: Ahmet Halit Kitabevi, 1943). İkinci baskıları: Zeki Mesud Alsan: Mustafa’nın Romanı. Memleket çocuğu : (Aydın ve İzmir hatıraları 1889-1907) (Ankara: Vadi Yayınları, 2002), xxix+259 s.; Zeki Mesud Alsan: Mustafa’nın romanı. Hürriyet pervanesi : (İstanbul hatıraları 1907-1910). (Ankara: Vadi Yayınları, 2006), 280 s.

� İsmail Hakkı Sunata: İstibdattan Meşrutiyete Çocukluktan Gençliğe (İstanbul: Türkiye İş Bankası Kültür Yayınları, 2006),…

� Sami Önal (haz.): Tuğgeneral Ziya Yergök’ün Anıları. Harbiye’den Dersim’e (1890-1914) (İstanbul: Remzi Kitabevi, 2006), ….

� Veled Çelebi İzbudak: Tekke’den Meclis’e. Sıra Dışı Bir Çelebi’nin Anıları. Haz. Yakup Şafak-Yusuf Öz (İstanbul: Timaş Yayınları, 2009), 191 s.

� İsmail Kara ve Ali Birinci (haz.): Mahalle Mektebi Hatıraları. Âmin Alayı. Mektep İlâhileri (İstanbul: Kitabevi, 1997), 194 s.

� İsmail Kara ve Ali Birinci: Bir eğitim tasavvuru olarak Mahalle/Sıbyan Mektepleri : hatıralar/yorumlar / tetkikler. (İstanbul : Dergah Yayınları, 2005), 467 s.

� Mehmet Nuri Yardım (derl.): Tanzimattan günümüze edebiyatçılarımızın çocukluk hatıraları. (İstanbul: Timaş Yayınları, 1998), 310 s.

� Mehmet Akif Bal (haz.): Osmanlı’dan Cumhuriyet’e Meşhurların Okul Anıları (1870-1940) (İstanbul: Ark Kitapları, 2003), 445 s.

� Birinci baskı: Yahya Akyüz: Türk Eğitim Tarihi (Başlangıçtan 1982’ye) (Ankara: Ankara Üniversitesi Eğitim Bilimleri Fakültesi Yayınları, 1982), xv+302 s. Ondördüncü baskı: Yahya Akyüz: Türk Eğitim Tarihi (M.Ö. 1000-M.S. 2009). Gözden geçirilmiş 14.Baskı (Ankara: Pegem Akademi, 2009), xx+527 s.

� Akyüz, Türk Eğitim Tarihi (2009), v.

� Akyüz, Türk Eğitim Tarihi (2009), v.

� Akyüz, Türk Eğitim Tarihi (2009), vi.

� Akyüz, Türk Eğitim Tarihi (2009), 45, 77-78.

� Akyüz, Türk Eğitim Tarihi (2009), 327.

� Akyüz, Türk Eğitim Tarihi (2009), 328.

� Akyüz, Türk Eğitim Tarihi (2009), 234-237, 239.

� Akyüz, Türk Eğitim Tarihi (2009), 225-263.

� Ali Arslan: Darülfünun’dan Üniversite’ye (İstanbul: Kitabevi, 1995), 528 s.

� Mehmet Ö.Alkan: İmparatorluk’tan Cumhuriyet’e Selânik’ten İstanbul’a Terakki Vakfı ve Terakki Okulları (İstanbul: Terakki Vakfı, Boru Yayın Grubu, 2003), 392 s.; M.Sabri Koz (ed.): Düyun-ı Umumiye’den İstanbul (Erkek) Lisesi’ne (İstanbul: İstanbul Erkek Liseliler Eğitim Vakfı, 2006), 160 s; Mert Sandalcı: Feyz-i Tıbyan’dan Işık’a Feyziye Mektepleri tarihi (İstanbul : Fevziye Mektepleri Vakfı, 2005), 341 s.

� Vahdettin Engin: 1868’den 1923’e Mekteb-i Sultani (İstanbul : Galatasaraylılar Derneği, 2003), 360 s.; Saadet Özen: Yüz elli yılın tanığı Notre Dame de Sion (İstanbul : Yapı Kredi Yayınları, 2006), 295 s.

� Akyüz, Türk Eğitim Tarihi (2009), 158.

� Akyüz, Türk Eğitim Tarihi (2009), 226.

� Akyüz, Türk Eğitim Tarihi (2009), 226.

� Akyüz, Türk Eğitim Tarihi (2009), 158.

� Hasan Ali Koçer: Türkiye’de Modern Eğitimin Doğuşu ve Gelişimi (1773-1923) (İstanbul: Millî Eğitim Bakanlığı Yayınları, 1991), 273 s. Orijinal baskısı: Hasan Ali Koçer: Türkiye’de Modern Eğitimin Doğuşu ve Gelişimi (1773-1923) (İstanbul: Millî Eğitim Bakanlığı Yayınları, 1970).

� Necdet Sakaoğlu: Cep Üniversitesi. Osmanlı Eğitim Tarihi (İstanbul: İletişim Yayınları, 1991).

� Necdet Sakaoğlu: Cep Üniversitesi. Osmanlı Eğitim Tarihi (İstanbul: İletişim Yayınları, 1991), 7.

� Necdet Sakaoğlu: Cep Üniversitesi. Osmanlı Eğitim Tarihi (İstanbul: İletişim Yayınları, 1991), 99-124.

� Necdet Sakaoğlu: Osmanlı’dan Günümüze Eğitim Tarihi (İstanbul: İstanbul Bilgi Üniversitesi Yayınları, 2003), xiii+402 s.

� Şerafettin Yamaner: Atatürkçü Düşüncede Ulusal Eğitim. Dinsel ve Geleneksel Eğitimden Laik ve Çağdaş Eğitime (İstanbul: Yenilevent Harp Akademileri Basımevi, 1998), viii+131 s.

� Yamaner, Atatürkçü Düşüncede Ulusal Eğitim, 51.

� Ekmeleddin İhsanoğlu (haz.) Osmanlı Devleti ve Medeniyeti Tarihi. 2.cilt (İstanbul: İslam Tarih, Sanat ve Kültür Araştırma Merkezi (IRCICA), 1998), xxxvi+849 s.

� İhsanoğlu, Osmanlı Devleti ve Medeniyeti 2, 223-361.

� İhsanoğlu, Osmanlı Devleti ve Medeniyeti 2, 299-300.

� İhsanoğlu, Osmanlı Devleti ve Medeniyeti 2, 304-305.

� Cavit Binbaşıoğlu: Öğretmen Yetiştirme Açısından Türkiye’de Eğitim Bilimleri Tarihi Üzerinde Bir Araştırma (İstanbul: Millî Eğitim Bakanlığı Yayınları, 1995), xxv+602 s.

� Cavit Binbaşıoğlu: Başlangıçtan Günümüze Türk Eğitim Tarihi (Ankara: Anı Yayıncılık, 2009), viii+654 s.

� İlhan Tekeli-Selim İlkin: Osmanlı İmparatorluğu’nda Eğitim ve Bilgi Üretim Sisteminin Oluşumu ve Dönüşümü (Ankara: Türk Tarih Kurumu, 1993), 11+221 s.

� Tekeli-İlkin, Osmanlı İmparatorluğu’nda Eğitim ve Bilgi, 54.

� Tekeli-İlkin, Osmanlı İmparatorluğu’nda Eğitim ve Bilgi, 55-59.

� Tekeli-İlkin, Osmanlı İmparatorluğu’nda Eğitim ve Bilgi, 75-84.

� Tekeli-İlkin, Osmanlı İmparatorluğu’nda Eğitim ve Bilgi, 102-107.

� Osman Kafadar: Türk Eğitim Düşüncesinde Batılılaşma (Ankara; Konya: Vadi Yayınları, 1997), 341 s.

� Kafadar, Türk Eğitim Düşüncesinde Batılılaşma, 90-110.

� Osman Kafadar: Türk Eğitim Düşüncesinde Batılılaşma (Ankara; Konya: Vadi Yayınları, 1997), 110-122.

� Osman Kafadar: Türk Eğitim Düşüncesinde Batılılaşma (Ankara; Konya: Vadi Yayınları, 1997), 175-186.

� Nuri Doğan: Ders Kitapları ve Sosyalleşme (1876-1918)(İstanbul: Bağlam Yayınları, 1994), 174 s.

� Cemil Öztürk: Atatürk Devri Öğretmen Yetiştirme Politikası (Ankara: Türk Tarih Kurumu, 1996), xvii+274 s.

� Cüneyd Okay: Osmanlı Çocuk Hayatında Yenileşmeler 1850-1900 (İstanbul: Kırkambar Yayınları, 1998), 167 s.

� Osmanlı Dünyasında Bilim ve Eğitim Milletlerarası Kongresi (İstanbul, 12-15 Nisan 1999) Derl. Hidayet Yavuz Nuhoğlu (İstanbul: İslam Tarih, Sanat ve Kültür Araştırma Merkezi, 2001), xxvii+761 s.

� Nuhoğlu, Osmanlı Dünyasında Bilim ve Eğitim, 319-333.

� Nuhoğlu, Osmanlı Dünyasında Bilim ve Eğitim, 437-445.

� Nuhoğlu, Osmanlı Dünyasında Bilim ve Eğitim, 481-487.

� Nuhoğlu, Osmanlı Dünyasında Bilim ve Eğitim, 581-599.

� Nuhoğlu, Osmanlı Dünyasında Bilim ve Eğitim, 679-686.

� Nuhoğlu, Osmanlı Dünyasında Bilim ve Eğitim, 729-748.

� International Congress on Learning and Education in the Ottoman World. Istanbul, 12-15 April 1999. Proceedings. Ed. by Ali Çaksu (Istanbul: IRCICA, 2001), x+406 s.

� Çaksu, International Congress on Learning and Education, 185-205.

� Çaksu, International Congress on Learning and Education, 285-295.

� Çaksu, International Congress on Learning and Education, 323-334.

� Adnan Şişman: Tanzimat Döneminde Fransa’ya Gönderilen Osmanlı Öğrencileri (1839-1876) (Ankara: Türk Tarih Kurumu, 2004) vii+185 s.

� Benjamin C.Fortna: Mekteb-i Hümayûn. Osmanlı İmparatorluğu’nun Son Döneminde İslâm, Devlet ve Eğitim. Çev. Pelin Siral (İstanbul: İletişim Yayınları, 2005), 320 s. Orijinal adı: Benjamin C.Fortna: Imperial Classroom. Islam, the State, and Education in the Late Ottoman Empire (Oxford; New York: Oxford University Press, 2002), xviii+280 s.

� Mübahat S.Kütükoğlu: XX.Asra Erişen İstanbul Medreseleri (Ankara: Türk Tarih Kurumu, 2000), xxv+390 s.

� Zeki Salih Zengin: II. Abdülhamit dönemi örgün eğitim kurumlarında din eğitimi ve öğretimi 1876-1908 (Adana: Baki Kitabevi, 2003), 195 s.

� Yrd.Doç.Dr.Murat Akgündüz: Osmanlı Medreseleri. XIX.Asır (İstanbul: Beyan Yayınları, 2004), 176 s.

� Akgündüz, Osmanlı Medreseleri. XIX.Asır, 21-22.

� Şükrü Hanioğlu: Bir Siyasal Düşünür Olarak Doktor Abdullah Cevdet ve Dönemi (İstanbul: Üçdal Neşriyat, 1981), xv+439 s.

� Mustafa Cezar: “Güzel Sanatlar Akademisi’nden 100.Yılda Mimar Sinan Üniversitesi’ne”, Zeki Sönmez (haz.): Güzel Sanatlar Eğitiminde 100 Yıl (İstanbul: Mimar Sinan Üniversitesi Yayını, 1983), 88 s.

� Prof.Dr.Ekrem Kadri Unat ve Doç.Dr.Mustafa Samastı: Mekteb-i Tıbbiye-i Mülkiye (Sivil Tıp Mektebi) 1867-1909 (İstanbul: İ.Ü. Cerrahpaşa Tıp Fakültesi Yayınları, 1990), 80s.

� Ali Arslan: Darülfünun’dan Üniversite’ye (İstanbul: Kitabevi, 1995), 528 s.

� Alişan Akpınar: Osmanlı Devletinde Aşiret Mektebi (İstanbul: Göçebe Yayınları, 1997), 113 s.

� Vahdettin Engin: 1868’den 1923’e Mekteb-i Sultani (İstanbul: Galatasaraylılar Derneği Yayını, 2003), 360 s. Mekteb-i Sultani’nin kuruluş süreci ve ilk eğitim yılları ise Adnan Şişman’ın Galatasaray Mekteb-i Sultanisi’nin Kuruluşu ve İlk Eğitim Yılları, 1868-1871 (İstanbul: Edebiyat Fakültesi Basımevi, 1989)’da incelenmiştir.

� Engin, 1868’den 1923’e Mekteb-i Sultani, 19.

� Mehmed İzzet ve öte. (haz.): Darüşşafaka. Türkiye’de İlk Halk Mektebi. Darüşşafaka Nasıl Doğdu, Ne Hizmetler Etti, Nasıl Yaşıyor ? (İstanbul: Evkaf-ı İslamiye Matbaası, 1927), vii+243 s. Yeni baskısı; Mehmet Kanar (haz.): Darüşşafaka. Türkiye’de İlk Halk Mektebi. Darüşşafaka Nasıl Doğdu, Ne Hizmetler Etti, Nasıl Yaşıyor ? (İstanbul: Darüşşafakalılar Derneği, 2000).

� M.Sabri Koz (haz.): Düyûn-ı Umûmiye’den İstanbul (Erkek) Lisesi’ne (İstanbul: İstanbul Erkek Liseliler Eğitim Vakfı, 2006), 160 s.

� Ş.Levent Deniz (haz.): Billur Bir Avizedir İstanbul Lisesinde Zaman…Belgeleriyle 125 Yıl (1884-2009) (İstanbul: İstanbul Erkek Liseliler Eğitim Vakfı, 2009), 276 s.

� Dr.Süleyman Büyükkarcı: İstanbul Sankt Georg Avusturya Lisesi (Konya: Damla Ofset Matbaacılık, 1995), iv+670 s.

� Frère Ange Michel: St.Joseph’in Öyküsü-1, 1870-1923. Çev. Demir Alp Serezli (İstanbul: Saint Joseph Lisesi Eğitim Vakfı Yayınları, 2002), 296 s.

� Saadet Özen: Yüz elli yılın tanığı Notre Dame de Sion (İstanbul: Yapı Kredi Yayınları, 2006), 295 s.

� Güzelbey’in eserlerinden bazıları şunlardır: Cemil Cahit Güzelbey, Hulusi Yetkin: Gaziantep Şer’i Mahkeme Sicillerinden Örnekler (Gaziantep: Gaziantep Kültür Derneği, [1970 ?]); Cemil Cahit Güzelbey: Gaziantep Evliyaları (Gaziantep: Gaziantep Kültür Derneği, 1964); Cemil Cahit Güzelbey: Gaziantep Camileri Tarihi ([Gaziantep ?]: [1986 ?]).

� Beysanoğlu’nun eserlerinden bazıları: Şevket Beysanoğlu: Diyarbakır Folkloru (Diyarbakır: CHP Diyarbakır Halkevi, 1946); Şevket Beysanoğlu: Diyarbakır’da Gömülü Meşhur Adamlar (Ankara, 1985); Şevket Beysanoğlu: Diyarbakırlı Fikir ve Sanat Adamları. 3 cilt (İstanbul: Diyarbakır Tanıtma Derneği, 1959-1978).

� Albayrak’ın çalışmalarından bazıları: Hüseyin Albayrak: Trabzon Basın Tarihi ve Batum-Gümüşhane-Rize-Giresun-Ordu-Samsun Basını (Ankara, 1994); Hüseyin Albayrak: Trabzon İmâret (Hatuniyye) Külliyesi (Trabzon: Trabzon Belediyesi Kültür Müdürlüğü, 1998).

� Şakir Sabri Yener’in Gaziantep’in Yakın Tarihinden Notlar ve Hatıralar. Gaziantep’lilerin Maarife Hizmetleri (Gaziantep: Gaziyurt Matbaası, 1958), 76 s.

� Uğurol Barlas: Gaziantep Tıp Fakültesi Tarihi ve Azınlık Okulları (Gaziantep: Gaziantep Kültür Derneği, 1971), 72 s.

� Barlas, Gaziantep Tıp Fakültesi Tarihi, 65.

� Barlas, Gaziantep Tıp Fakültesi Tarihi, 66.

� Örneğin Mehmet Önder: Konya Maarif Tarihi (Konya: Ülkü Basımevi, 1952), 93 s.

� Hüseyin Köroğlu: Konya Lisesi Tarihi 1889-1989 (Konya: Yeni Konya Gazetesi Yayını, 1989), 142 s.

� Köroğlu, Konya Lisesi Tarihi, 7-43.

� Köroğlu, Konya Lisesi Tarihi, 10-11.

� Köroğlu, Konya Lisesi Tarihi, 12-43.

� Dr.Mehmet Çetin Akın: Konya Gazi Lisesi ve Tarihi Gelişimi (İstanbul: Kardelen, 2007), 227 s.

� Akın, Konya Gazi Lisesi, 28-29, 42-46.

� Caner Arabacı: Osmanlı Dönemi Konya Medreseleri 1900-1924 (Konya: Konya Ticaret Odası Yayınları, 1998), xxii+652 s.

� Ekmeleddin İhsanoğlu: Suriye’de modern Osmanlı sağlık müesseseleri hastaneler ve Şam Tıp Fakültesi (Ankara : Türk Tarih Kurumu, 1999), ix+150+43 s.

� Mahmut Karakaş: Cumhuriyet Öncesi Şanlıurfa’da Kültür ve Eğitim (Ankara: T.C. Kültür Bakanlığı Yayınları, 1995).

� Mehmet Şimşek: Amid’den Diyarbekir’e Eğitim Tarihi (İstanbul: Kent Yayınları, 2006), 152 s.

� Şimşek, Amid’den Diyarbekir’e Eğitim, 51.

� M. Şefik Korkusuz: Cumhuriyet öncesi Diyarbekir’de maarif (İstanbul: Kent Yayınları, 2009), 240 s.

� Hüseyin Albayrak: Kuruluşunun 100. Yılında Cudibey İlkokulu (Trabzon: Cudibey İlkokulu 100. Yıl Yayınları, 1988), 158 s.

� Hüseyin Albayrak: Trabzon Milli Eğitim Tarihi. 6 cilt (Trabzon: Trabzon Valiliği İl Milli Eğitim Müdürlüğü Yayınları, 2008).

� Cumhuriyet dönemi ve öncesinde Balıkesir’de eğitim : Cumhuriyetin 75. yılı münasebetiyle. Haz. Ali Türer, Fatma korkmaz, Zekeriya Özdemir, İsmail Özilgili, Necmi Akyalçın, S. Özlem Özdemir (Balıkesir: Balıkesir Milli Eğitim Müdürlüğü, 1998).

� Cumhuriyet dönemi ve öncesinde Balıkesir’de eğitim, 14.

� Cumhuriyet dönemi ve öncesinde Balıkesir’de eğitim, 20.

� İsmail Hakkı Uzunçarşılı: Karesi İdadi-Sultani Lisesine Mahsus Salname (Balıkesir: Dilek Matbaası, 1924).

� Bu tür eserlere örnek olarak İbrahim Arslanoğlu: Kastamonu öğretmen okulları : 1884-1977 (Ankara: Milli Eğitim Bakanlığı, 1998); Muharrem Bayar (haz.): Bolvadin’de eğitim ve öğretim kurumlarının tarihi (Bolvadin : Bolvadin İlçe Milli Eğitim Müdürülğü, 1998.); A.Levent Ertekin: Osmanlıdan Günümüze Tire’de Eğitim ve Eğitimciler (İzmir: Yeni Asya Matbaacılık, 2003) verilebilir.

� Ratip Kazancıgil, Nilüfer Gökçe, Ender Bilar: Edirne’nin Eğitim Tarihi (İlk-Orta Öğretim) 1361-2005 (Edirne: Edirne Valiliği Yayınları, 2005), 391 s.

� Prof.Dr.Mehmet Alpargu ve Doç.Dr.Mustafa Demir (haz.): Sakarya İli Tarihi. 2 cilt (Sakarya: T.C.Sakarya Üniversitesi Rektörlüğü Yayınları, 2005).

� Yrd.Doç.Dr.Kenan Olgun, “Sakarya’da Eğitim”, Prof.Dr.Mehmet Alpargu ve Doç.Dr.Mustafa Demir (haz.): Sakarya İli Tarihi. 2.cilt (Sakarya: T.C.Sakarya Üniversitesi Rektörlüğü Yayınları, 2005), 946-960.

� Sadiye Tutsak: İzmir’de Eğitim ve Eğitimciler (1850-1950) (Ankara: T.C.Kültür Bakanlığı, 2002), xiv+511 s.

� Rauf Beyru: 19.Yüzyılda İzmir’de Yaşam (İstanbul: Literatür Yayınları, 2000), viii+443 s.

� Yrd.Doç.Dr.Yunus Özger: XIX.Yüzyıl Bayburt (Sosyo-Ekonomik, İdari ve Demografik Yapı) (İstanbul: IQ Kültür Sanat Yayıncılık, 2008), 560 s.

� Bu konuda bkz. Marc Baer, “Globalization, Cosmopolitanism, and the Dönme in Ottoman Salonica and Turkish Istanbul”, Journal of World History XVIII-2 (2007), 5-7.

� Mehmet Ö.Alkan: İmparatorluk’tan Cumhuriyet’e Selânik’ten İstanbul’a Terakki Vakfı ve Terakki Okulları (İstanbul: Terakki Vakfı, Boru Yayın Grubu, 2003), 392 s.

� Mert Sandalcı: Feyz-i Sıbyân’dan Işık’a. Feyziye Mektepleri Tarihi (İstanbul: Feyziye Mektepleri Vakfı, 2005), 341 s.

� Mehmet Selim Sivritepe: Dünden Bugüne Bursa Erkek Lisesi. Bursa İdadisi’nin Kuruluşu ve Gelişimi 1885-1980 (İstanbul: Gaye Kitabevi, 2006), 198 s.

� Turan Tanyer: Ankara’nın Köklü Çınarı Atatürk Lisesi 1886-2007 (Ankara: Ankara Atatürk Lisesi Eğitim Vakfı Yayınları, 2007), 476 s.

� Fahri Çoker: Bahriye mektebimiz: deniz harp okulu ve lisesi (Ankara : Genelkurmay Başkanlığı Deniz Kuvvetleri Komutanlığı, 1973), 131 s.

� Harp Akademileri 1893-1984 Öğretim Yılı. 20nci Yüzyıl Başına Kadar Türk Askeri Eğitiminin Tarihi Gelişimi (İstanbul: Yenilevent Harp Akademileri Basımevi, 1983), iv+151 s.

� Kuleli Askeri Lisesi Tarihi (İstanbul: Kuleli Askeri Lisesi Matbaası, 1985), 150 s.

� İsrafil Kurtcephe, Mustafa Balcıoğlu: Kara Harp Okulu tarihi (Ankara: Kara Harp Okulu, 1992), xi+277 s.

� Osmanlı Döneminde Askerî Okullarda Eğitim. Haz. Hülya Yarar (Ankara: T.C. Millî Savunma Bakanlığı, 2000).

� Namık Gökçay: Deniz ikmal eğitimi ve okulları (1699-1999).Editör Aysun Karabulut. (İstanbul : Deniz Kuvvetleri Komutanlığı, 2005), x+97+[190] s.

� Makalelerden bazıları şunlardır: İsmail Eren: “Kosova Sanayi Mektebi”, Belgelerle Türk Tarihi Dergisi III (18) (Mart 1969), 34-38; Ferdan Ergut: “Policing the Poor”, Middle Eastern Studies XXXVIII (2) (April 2002), 149-164; Adnan Giz: “İstanbul’da İlk Sanayi Mektebinin Kuruluşu”, İstanbul Sanayi Odası Dergisi III (35) (1969), 20-22; Bayram Kodaman: “Tanzimat’tan İkinci Meşrutiyet’e Kadar Sanayi Mektepleri” Birinci Uluslararası Türkiye Sosyal ve İktisat Tarihi Kongresi (Ankara: Meteksan, 1980).

� Kemal Turan: Ahilik’ten Günümüze Mesleki ve Teknik Eğitimin Tarihi Gelişimi (İstanbul: Marmara Üniversitesi İlahiyat Fakültesi Vakfı Yayınları, 1996), 168 s.

� Gülnaz (Koyuncu) Yakın: İzmir Sanayi Mektebi (Mithatpaşa Endüstri Meslek Lisesi) (1868-1923) (İzmir: Anadolu Matbaacılık, 1997), 147 s.

� Dr.M.Hidayet Vahapoğlu: Osmanlı’dan Günümüze Azınlık ve Yabancı Okulları (Yönetimleri Açısından) (Ankara: Türk Kültürünü Araştırma Enstitüsü Yayınları, 1990), 250 s. İkinci baskı: İstanbul: Boğaziçi Yayınları, 1992. Üçüncü baskı: İstanbul: Milli Eğitim Bakanlığı Yayınları, 1997.

� Vahapoğlu, Osmanlı’dan Günümüze Azınlık ve Yabancı Okulları (1990), 3.

� Yrd.Doç.Dr.İlknur Polat Haydaroğlu: Osmanlı İmparatorluğu’nda Yabancı Okullar (Ankara: Ocak Yayınları, 1993), xvi+224 s.

� Haydaroğlu, Osmanlı İmparatorluğu’nda Yabancı Okullar , v.

� Haydaroğlu, Osmanlı İmparatorluğu’nda Yabancı Okullar , 5.

� Haydaroğlu, Osmanlı İmparatorluğu’nda Yabancı Okullar , 81.

� Haydaroğlu, Osmanlı İmparatorluğu’nda Yabancı Okullar , 37-88.

� Dr. Uygur Kocabaşoğlu: Kendi Belgeleriyle Anadolu’daki Amerika. 19.Yüzyılda Osmanlı İmparatorluğu’ndaki Amerikan Misyoner Okulları (İstanbul: Arba Yayınları, 1989), 255 s.

� Hester Donaldson Jenkins: Robert Kolej’in Kızları. Misyonerlik Feminizm. Yabancı Okullar. Çev. Ayşe Aksu (İstanbul: Dergâh Yayınları, 2008), 280 s. Orijinali: Hester Donaldson Jenkins: An Educational Ambassador to the Near East (New York: Fleming H.Revell Company, 1925).

� Mithat Aydın: Bulgarlar ve Ermeniler Arasında Amerikan Misyonerleri (İstanbul: Yeditepe Yayınevi, 2008), xiii+352 s.

� Gülbadi Alan: Amerikan Board’ın Merzifon’daki Faaliyetleri ve Anadolu Koleji (Ankara: Türk Tarih Kurumu, 2008), 650 s.

� Alan, Amerikan Board’ın Merzifon’daki Faaliyetleri, 5.

� Alan, Amerikan Board’ın Merzifon’daki Faaliyetleri, 4.

� Kemal Turan: Türk-Alman Eğitim İlişkilerinin Tarihi Gelişimi (İstanbul: Kitabevi; Ayışığı Kitapları, 2000), 226 s.

� Sezen Kılıç: Türk-Alman İlişkileri ve Türkiye’deki Alman Okulları (1852’den 1945’e Kadar) (Ankara: Atatürk Araştırma Merkezi, 2005), viii+197 s.

� Süleyman Büyükkarcı: Deutsche Schule = İstanbul Alman Lisesi (Konya : Selçuk Üniversitesi Vakfı, 1998); Süleyman Büyükkarcı: İstanbul Ermeni Okulları (Konya: Yelken Yayınları, 2003); Süleyman Büyükkarcı: Türkiye’de Rum Okulları (Konya: Yelken Yayınları, 2003); Süleyman Büyükkarcı: Türkiye’de Amerikan Okulları (Konya: Yelken Yayınları, 2004).

1

