

TA RADA DÂRÜLMUALL MÎNLER VE MAMURETÜLAZ Z ÖRNE

Yrd. Doç. Dr. Hamza ALTIN*

1. Ta rada Dârülmualimînlerine Genel Bir Bakış

Ta rada öğretmen yetiştirme girişi Tanzimat döneminin sonlarında başlamıştır. Bu konuda ilk olarak Bosna, Girit ve Konya'da girişimlerde bulunuldu.¹ II. Abdülhamid Devri'nde ta rada açılan ilk Dârülmualimîn Kosova Vilayeti'ne bağlı Piriştina'da 1880 yılında kuruldu.²

1885 yılında ta rada Dârülmualimînlerinin kurulmasına hız verildi.³ 1886 yılında ta rada Edirne, Selanik, Kosova, Manastır, Aydın, Hüdevendigâr, Halep, Mamuratülaziz, Sivas, Amasya, Bolu, Van, Erzurum, Musûl'da Dârülmualimîn-i Sıbyanlar faaliyet yürütmekteydi.⁴

Basım tarihi bilinmeyen bir istatistikte 1892-1893 öğretim yılında ta rada bulunan Dârülmualimînlere ve öğrenci sayılarına ait şu bilgiler yer almaktaydı:

NO	Öğretmen Okullarının Açıldıkları Yerler	Öğrenci Mevcudu
1	Adana	2
2	Ankara	12
3	Bursa	30
4	Diyarbakır	16
5	Edirne	30
6	İzmir	7
7	Kastamonu	8
8	Konya	23
9	Manastır	45

* Kilis 7 Aralık Üniversitesi Fen-Edebiyat Fakültesi Öğretim Üyesi/Kilise

¹ Aziz Berker, *Türkiye'de İlk Öğretim*, Ankara, 1945, s. 142; Yahya Akyüz, *Türk Eğitim Tarihi*, s. 228.

² Bayram Kodaman, *Abdülhamid Devri Eğitim Sistemi*, Ankara, 1991, s. 150.

³ Mahmud Cevad, *Maarif-i Umûmiye Nezâreti Tarihçe-i Teşkilât ve İhtisâsâtı*, Ankara, 2002, s. 217.

⁴ *Osmanlı Devlet Salnamesi*, yıl 1303, s. 326.

10	Selanik	29
11	Sivas	13
12	am	31
13	Trabzon	8
14	Yanya	23

Söz konusu e itim-ö retim yılında mevcut 14 Dârümuallimîn'de 277 ö renci ö renim görmekte idi.⁵ Görüldü ü üzere bu tarihlerde Mamuratülaziz'de okul kapalı vaziyeteydi.

1318 tarihli Maarif-i Umumîye Nezareti Celilesi, hsayat Kalemî'nde yer alan ülke genelindeki Dârümuallimîn ve ö renci sayısı öyle idi:

1. Bursa Dârümuallimîni (21 ö renci), 2. Ankara Dârümuallimîni (16 ö renci) , 3. Diyarbakır Dârümuallimîni (3, ö renci), 4. Kastamonu Dârümuallimîni (14 ö renci), 5. Trabzon Dârümuallimîni (3 ö renci), 6. Adana Dârümuallimîni(1 ö renci), 7. Sivas Dârümuallimîni (11 ö renci), 8. Konya Dârümuallimîni (15, ö renci), 9. zmir Dârümuallimîni, (Ö renci yok), 10. am Dârümuallimîni (36 ö renci), 11. Selanik Dârümuallimîni (40 ö renci),, 12. Edirne Dârümuallimîni (50 ö renci), 13. Yanya Dârümuallimîni (19, ö renci), 14. Manastır Dârümuallimîni (18 ö renci).⁶

Bir sonraki e itim-ö retim yılında ö retmen okullarının aynı yerlerde açık kaldı mı fakat geçen bir yıl zarfında yenisinin açılmadı mı görüyoruz. Ayrıca ö renim gören ö retmen adaylarında bir azalma da söz konusudur.

Dârümuallimînler ö retmen mesle ine verilen önemin azlı ı vb. sebeplerle ö rencilerin fazla ilgi gösterdikleri okullar de illerdi. Bu nedendir ki açıldıkları yerlerde ö renci yetersizli inden devamlılık gösterememi , aralıklarla kapanıp açılmı tır.

1316 (1898) Maarif Salnamesi'ne göre ta rada ö retmen okulu sayısı 4'dü. Bunlar, Edirne, am, Manastır ve Yanya'da idi. Bu okullarda toplam 65 ö retmen adayı e im ve ö retimini sürdürüyordu. Ayrıca her okulda bir hoca görev yapmaktaydı.⁷

1317 (1899) Maarif Salnamesine göre ba kent hariç ülke genelinde 13 Dârümuallimîn vardı. Ö retmen okullarının bulundu u yerler öyle idi:

⁵ *Maarif-i Umumîye Nezareti Celilesi statisti i*, stanbul, Tarihsiz, s. 45.

⁶ *Maarif-i Umumîye Nezareti Celilesi, hsayat Kalemî*, stanbul, 1318, s. 46.

⁷ *Salname-i Maarif-i Umumîye 1316*, s. 785, 1083, 1185, 1213.

Edirne Vilayeti, Adana Vilayeti, Ankara Vilayeti, Aydın Vilayeti (İzmir Dârümuallimîni), Hüdevendigâr Vilayeti (Bursa Dârümuallimîni), Diyarbakır Vilayeti, Selanik Vilayeti, Sivas Vilayeti, Trabzon Vilayeti, Konya Vilayeti, Manastır Vilayeti, Yanya Vilayeti ve Kastamonu Vilayeti. Söz konusu salnamede Mamuretülaziz’de bu tarihlerde bir öğretmen okulunun olmadığını anlatıyor.

Adı geçen Dârümuallimînlerde 167 öğretmen bulunmaktaydı.⁸

1318 (1900) Maarif Salnamesi’nde yukarıdaki Dârümuallimînlerden başta Sana’da da bir öğretmen okulu açıldığını kayıtlıdır.⁹

Genelde iki yıl öncesine ait istatistiklerin yer aldığı 1321 (1903) Maarif Salnamesi bilgilerine göre tablodaki öğretmen okullarının sayısı 20’ye yükseldiği görülüyor. Fakat tablo da görüldüğü üzere bu salnamede de Mamuretülaziz’de bir öğretmen okulunun mevcut olmadığını belirtiyor. Bu okulların bulunduğu yerler, buralarda görevli öğretmenler ve öğretmenim gören öğretmen adayları sayıları şu şekilde idi:

Ö öğretmen Okullarının Buldukları Yerler	Ö renci Sayısı	Ö öğretmen Sayısı
Adana	10	1
Ankara	17	1
Ba dat	25	4
Bursa	45	1
Debre	4	1
Diyarbakır	10	1
Edirne	68	1
İzmir	28	5
Kastamonu	7	1

⁸ *Salname-i Maarif-i Umumîye 1317*, s. 878, 929, 949, 980, 1144, 1195, 1208, 1248, 1288, 1309, 1353, 1388, 1453.

⁹ *Salname-i Maarif-i Umumîye 1318*, s. 1409; Yahya Akyüz’e göre 1900 yılında tablodaki öğretmen okullarının sayısı 15 idi. Bu okullar şu merkezlerde bulunmaktaydı: Üsküp, Musul, Ba dat, Adana, Ankara, Bursa, Diyarbakır, Edirne, İzmir, Konya, Manastır, Selanik, Sivas, Trabzon, Yanya. Okullardaki öğrenci sayısı 496 idi; Bkz: Akyüz, *Türk Eğitim Tarihi*, s. 228; Bu bilgiler 1900 tarihli Maarif Salnamesi’nde yer alan bilgiler ile çelişiyor görünebilir fakat Maarif salnamelerinin bazı konularda güncel bilgiler yansıtmadığını gerçeğini unutmamak gerekir.

Konya	80	2
Kosova	42	3
Manastır	19	1
Musul	11	2
Sana	15	4
Selanik	53	6
Sivas	21	2
Taiz	20	3
Trablusgarp	20	1
Trabzon	25	1
Yanya	21	1
Genel Toplam	541	42

II. Abdülhamid döneminin sonlarında 1905–1906 e itim ö retim yılında ba kent hariç ülke genelinde 32 Dârümuallimîn bulunmakta idi.

Ö retmen okullarının buldukları merkezler unları:

Edirne, Erzurum, Adana, Ankara, Bitlis, zmir, Ba dat, Beyrut, Cazayir-i Bahr-i Sefid, Rodos, Bursa, Diyarbakır, am, Selanik, Sivas, Trabzon, Kastamonu, Konya, Ni de, Isparta, Antalya, Üsküp, tip, Prizren, Mamuratülaziz, Manastır, Musul, Van,Hakkâri, Yanya, Yemen, Bingazi, Zor, Kudüs¹⁰

1317 (1899) Maarif Salnamesinde ta rada açılan Dârümuallimîn-i Sıbyanlara ait bir talimat mevcuttur. Bu talimata göre söz konusu okullar kasaba ve köydeki sıbyan okullarına muktendir ö retmen yeti tirmek amacıyla kurulmu tur. Tahsil süresi iki yıldır.¹¹ Okula ba layan ö rencilerin ya ı 20’den a a ı olmayacak ve Türkçe’yi serbestçe okuyup yazabilecekti.

Talimata göre vilayette ö retmen okulu mezunu varken sıbyan okullarına hariçten ö retmen tayin edilemeyecekti.¹²

Ta ra erkek ö retmen okulları stanbul’dakiler gibi belli kural ve kaidelere uygun olarak e itim hayatlarını sürdürmekteydiler. Bu okullara devam etme mecburiyeti vardı.¹³

¹⁰ *Osmanlı Devlet Salnamesi*, yıl 1326, s. 334–366.

¹¹ *Salname-i Maarif-i Umumîye 1317*, s. 398.

¹² *Salname-i Maarif-i Umumîye 1317*, s. 400.

¹³ *BOA, MF. ALY.*, Dosya No: 10, Gömlek No: 57.

1328 tarihli bir Maarif-i Umumiye Nezareti İstatistik Müdüriyeti yayınına göre II. Mevkiyet Devri'nin başlarında tahmin edilen bulunan Dârülmuallimînler şunlardır:

1. Adana Dârülmuallimînî
2. Ankara Dârülmuallimînî
3. Ayıntab Dârülmuallimînî
4. Bağdat Dârülmuallimînî
5. Balıkesir Dârülmuallimînî
6. Basra Dârülmuallimînî
7. Beyrut Dârülmuallimînî
8. Bingazi Dârülmuallimînî,
9. Bitlis Dârülmuallimînî
10. Debre Dârülmuallimînî.
11. Diyarbakır Dârülmuallimînî
12. Edirne Dârülmuallimînî
13. Erzurum Dârülmuallimînî.
14. Halep Dârülmuallimînî
15. Hüdevendigâr (Bursa) Dârülmuallimînî
16. Kocaeli Dârülmuallimînî.
17. İzmir Dârülmuallimînî
18. Kastamonu Dârülmuallimînî
19. Konya Dârülmuallimînî
20. Mamuratülaziz Dârülmuallimînî
21. Manastır Dârülmuallimînî.
22. Medine-i Münevvere Dârülmuallimînî
23. Musul Dârülmuallimînî
24. San'a Dârülmuallimînî
25. Selanik Dârülmuallimînî.
26. Sivas Dârülmuallimînî
27. Şam Dârülmuallimînî
28. Trablusgarp Dârülmuallimînî.
29. Trabzon Dârülmuallimînî

30. Üsküp Dârümuallimîni.
31. Van Dârümuallimîni
32. Yanya Dârümuallimîni.

Bu Dârümuallimînlerden Üsküp, Konya, Ankara ve Diyarbakır Dârümuallimînlerinde ibtidâî ve rü dî ubeleri bir arada idi.¹⁴ Rü diye okulları kapatıldı ında rü dî ubeleri la v edildi.

1912-1913 e itim-ö retim yılına ait Maarif-i Umumiye Nezareti hsaiyat Kalemî verilerine göre ülke genelinde Edirne, zmir, Adana, Ankara, Bitlis, Ba dad, Beyrut, Halep, Hüdevendigâr, Diyarbakır, am, Sivas, Trabzon, Kastamonu, Konya, Mamuratülaziz, Musul, Erzurum, Van, Yemen ve Basra'da birer Dârümuallimîn bulunmaktaydı. Bu Dârümuallimînlerden Halep, Trabzon, Mamuratülaziz ve Musul Dârümuallimînleri gündüzlüydü.¹⁵

1913-1914 e itim-ö retim yılına ait bir istatistikte¹⁶ Osmanlı Devleti'nde ta rada bulunan Dârümuallimînler unları:

1. Edirne Dârümuallimîni.
2. zmir Dârümuallimîni.
3. Adana Dârümuallimîni.
4. Ankara Dârümuallimîni.
5. Ba dat Dârümuallimîni.
6. Beyrut Dârümuallimîni.
7. Halep Dârümuallimîni.
8. Hüdevendigâr Dârümuallimîni.
9. Diyarbakır Dârümuallimîni.
10. Sivas Dârümuallimîni.
11. am Dârümuallimîni.
12. Trabzon Dârümuallimîni.
13. Kastamonu Dârümuallimîni.
14. Konya Dârümuallimîni.
15. Mamuratülaziz Dârümuallimîni.

¹⁴ *Maarif-i Umumiye Nezareti statistik Müdüriyeti*, stanbul, 1328, s. 17.

¹⁵ *Maarif-i Umumiye Nezareti hsaiyat Kalemî*, stanbul, 1334, s. 12.

¹⁶ *1329-1330 hsâiyât Mecmuası*, stanbul, 1332, s. 34.

16. Musul Dârümuallimîni.

2. Mamuretülaziz Dârümuallimîni'nin Açılışı ve Gelişimi

Elazığ'da ilk Dârümuallimîn 1883 yılında Elazığ merkez kasabasında Vali Abdünnâfi zamanında açıldı.¹⁷

1301 tarihli Mamuretülaziz Vilayet Salnamesi'nde Mamuretülaziz Öretmen Okulunu'nda 10 öğrenci ve Ömer Efendi isimli bir öğretmen olduğu belirtilmektedir.¹⁸ Ancak kısa bir süre sonra kapatılan okulun¹⁹ yeniden açılış tarihi 1905 olmalıdır.²⁰

Zira 1905-1906 ders yılında yalnızca birinci sınıfta 10 öğrenci öğrenim görmektedir.²¹

1906-1907 eğitim-öğretim yılında Mamuretülaziz'de bulunan öğretmen okulunda öğrenim gören öğretmen adayının sayısı birinci sınıfta 6, son sınıfta 6 olmak üzere toplam 12 idi.²²

1906-1907 eğitim-öğretim yılında birinci sınıfta okuyan öğrenciler şunlardır:²³

<u>NO</u>	<u>SM</u>	<u>BABASININ SM</u>	<u>YA I</u>
12	Mustafa Sabri Efendi	Muharrem Efendi	30
21	Mehmed Naim Efendi	-	30
25	Hüseyin Efendi	Hamza Efendi	30

¹⁷ Şak Sunguro lu, *Harput Yollarında*, c. II, İstanbul, 1959, s. 79.

¹⁸ Erdal Açıkses, *Salnamelere Göre Mamuretülaziz Vilayeti'nde Maarif*, Yayınlanmamış Yüksek Lisans Tezi, Elazığ, 1985, s. 185.

¹⁹ Kerim Sunguro lu, *Harput ve Elazığ'da Yüksek Öğretim*, Ankara, 1999, s. 14; Okulun ikinci defa açılışının hangi tarihte olduğu konusunda muhtelif beyanlar bulunmaktadır. Elazığ'ın eğitim tarihinden bahseden kaynakların çoğu öğretmen okulunun ikinci açılışının 1909 yılında ittifak ederler. Ancak tarafımızca kullanılan BOA, MF.ALY., Dosya No: 15, Gömlek No: 9 numaralı arşiv belgesi bu konuya açıklık getirmektedir.

²⁰ Komisyon, *Elazığ Eğitim Tarihi*, Elazığ, 2010, s. 69.

²¹ BOA, MF.ALY., Dosya No: 13, Gömlek No: 107; BOA, MF.ALY., Dosya No: 13, Gömlek No: 108.

²² BOA, MF.ALY., Dosya No: 15, Gömlek No: 9.

²³ BOA, MF.ALY., Dosya No: 15, Gömlek No: 9; Öğretmen okullarından Maarif Nezaretine gönderilen evrakların bazılarında, öğrenci ile ilgili, baba adı, doğum yeri ve tarihi, yaş gibi tüm teferruat yer alırken bazılarında yalnızca öğrenci isim ve numaraları yazılmıştır. Mamuretülaziz örneğinde ise bazı öğrencilerin adları yazılırken bazıları baba isminin yerine köy ismi veya öhretleri ile anılmışlardır. "Kövenk'li o lu", "Helezür'lü o lu" veya "Lal Süleymanzade" vb.

8	Bekir Efendi	-	28
12	Osman Efendi	-	24
22	Mehmed Rü tü	-	20

Aynı ö renim yılının ikinci sınıfında okuyan ö renciler ise unlarıdır:

<u>NO</u>	<u>SM</u>	<u>BABASININ SM</u>	<u>YA I</u>
1	Ethem Efendi	Kara Ahmed Efendi	20
3	Hafız Osman Nuri Efendi	Süleyman Efendi	21
6	Mustafa Efendi	-	23
5	Hafız Ahmed Efendi	ükrü Efendi	20
4	Mehmed Dursun Efendi	Süleyman Efendi	21
7	Süleyman Sabit Efendi	-	20

Hafız Ahmed ve Süleyman Sabit Efendi'lerin mekteb-i idadî altıncı sınıftan imtihansız olarak ikinci sınıfa ba ladı ı anla ılıyor.

1906–1907 e itim-ö retim yılında Mamuratülaziz Dârümuallimîni'nin birinci sınıf ders programı u derslerden olu maktadı:

1. Kur'ân-ı Kerîm Maa Tecvid, 2. Sarf-ı Arabî, 3. Farişî, 4. Hesap, 5. Co raf-i Umumî, 6. Tarih-i Enbiya, 7. Hüsn-i Hat, 8. Sarf-ı Türkî, 9. Usûl-i Tedris, 10. Hüsn-i Hal ve Hareket.

Son sınıfta okunan dersler ise unlarıdır:

1. Kur'ân-ı Kerîm Maa Tecvid, 2. Nahiv-i Arabî, 3. Farişî, 4. Tarih-i Osmanî, 5. Hesap, 6. Co rafya-i Osmanî, 7. Nahiv-i Türkî, 8. Hüsn-i Hat, 9. Hüsn-i Hal ve Hareket.

İkinci sınıfta 9 ders okunmakta idi ve aralarında Usûl-i Tedris dersi yoktu.²⁴

Birinci sınıfta okuyan ö retmen adaylarının ya ları son sınıfta okuyanlarından daha genç olması gerekirken Mamuratülaziz Dârümuallimîni'nde tam tersi bir durum söz konusudur.

Mamuratülaziz Dârümuallimîni II. Me rutiyyet Devri'nde de varlı mını sürdürdü. Elazı 'da bulunan Dârümuallimîn, ülke genelinde gündüzlü olan az sayıdaki ö retmen okulundan biriydi. 1911-1912 ders yılında

²⁴ BOA, MF.ALY., Dosya No: 15, Gömlek No: 9.

Mamuratülaziz Dârümuallimîn-i btidâî'de birinci sınıfta 43, ikinci sınıfta 31 ve üçüncü sınıfta ise 30 öğrenci vardı.²⁵

Bu dönemde okulun ders programında birinci sınıfta:

1. Kur'ân-ı Kerîm, 2. Ulûm-ı Diniye, Arabî, 4. Farisî, 5. Coğrafya, 6. Tarih, 7. Terbiye, 8. Hukuk, 9. Musiki 10. El işleri, 11. Hesap, 12. Hendese, 13. Resim, 14. Durus-ı Eyalet, 15. Hıfzısıhha 16. Ahlak, 17. Kavâid, İslam, Kiraat.

İkinci sınıfta:

1. Kur'ân-ı Kerîm, 2. Ulûm-ı Diniye, 3. Arabî, 4. Farisî, 5. Coğrafya, 6. Tarih, 7. Terbiye, 8. Hukuk, 9. Musiki 10. El işleri, 11. Hesap ve Cebir, 12. Hendese, 13. Resim, 14. Ulûm-ı Tabiiye, 15. Ziraat, 16. Malumât-ı Medeniye, 17. Nahiv, 18. Hüsn-i Hat, 19. Kitabet.

Üçüncü sınıfta:

1. Kur'ân-ı Kerîm, 2. Ulûm-ı Diniye, 3. Arabî, 4. Farisî, 5. Coğrafya, 6. Tarih, 7. Fenn-i Terbiye ve Talim, 8. Usûl-i Defteri, 9. Hendese ve Resim, 10. Ulûm-ı Tabiiye, 11. Malumât-ı kanuniye, 12. Lisan-ı Türkî, 13. Hukuk, 14. Musiki 15. El işleri, 16. Hüsn-i Hat, 17. Malumât-ı İktisadiye, 18. Tatbikat-ı Tedrisiye dersleri okutulmaktaydı.²⁶

1913-1914 öğretim yılında okulda sene başında toplam 126 öğrenci vardı. Yıl sonunda bu rakam 4 öğrencinin “*Esbab-ı sâireden*” okulu terk etmelerinden dolayı 122'ye düştü. Musevi ve Rum öğrencinin bulunmadığı mektepte, 2 Ermeni öğrenci öğrenim görmekteydi. 2 idarecinin mevcut olduğu mektepte 14 öğretmen vazife yapmaktaydı. Okulun hizmetinden sorumlu 4 hademe vardı. Genç bir öğretmen kadrosu olan mektepte 30 yaşının altında 10 öğretmen vardı.²⁷ Okulun öğretmen sayısı bakımından birçok taraftan öğretmen okulundan daha fazla geliyor.

Mamuratülaziz Dârümuallimîn'i I. Dünya Savaşı'nın sonuna kadar varlığını devam ettirdi.²⁸ Fakat I. Dünya Savaşı yıllarında okul binası askeri hastane ve depo olarak kullanıldı. İnanılmaz imdi Atatürk İlkokulu'nun

²⁵ BOA, MF. ST., Dosya No: 13, Gömlek No: 17.

²⁶ BOA, MF. ST., Dosya No: 13, Gömlek No: 17.

²⁷ BOA, MF. ST., Dosya No: 16, Gömlek No: 60.

²⁸ BOA, DHEUM.4. b., Dosya No: 22, Gömlek No: 34.

bulundu u yerde Misako lu'nun evine sava tan sonra ise yine eski binasına ta ndı.²⁹

shak Sunguro lu bu dönemde okulun e itim-ö retim kadrosunu u ekilde belirtmektedir:

Müdür: Ömer Lütfi Bey (1917 yılında Hamdi Bey, 1921'de Bedreddin Bey)

Müdür Muavini: zmirli Mustafa Re ad

Katip : Baki Bey

Rahmi Bey : Riyaziye

Saçlı Ahmet Efendi: Farsça

Ali efik Efendi: Arapça ve Türkçe Kavaid

Hasan Fehmi Efendi: Ziraat

Kömürlü brahim Efendi: Hikmet ve Kimya

spirzade Cemil: Tarih Co rafya

spirzade Kamil Bey: Malumat-ı Medeniye

Tahsin Bey: Riyaziye

Darendeli Sarıklı brahim Bey: Kuran-ı Kerim

Hasan Efendi: Hüsn-i Hat

Haykazon Efendi: Musiki

Sahak Efendi: El leri -Resim³⁰

Mamuratülaziz Dârümuallimîni büyük bir yangın neticesinde içindeki ders araç ve gereçleri yandıktan sonra 1924 tarihinde ba ka binada, Arslan Pınarı'ndaki eski dadı mektebinde (Harput Yolunda)³¹ a a ıdaki kadro ile aynı isimle yeniden açıldı.³²

Müdür: Mirat Bey: Tabiiye

Müdür Muavini: Ali Alagöz: Edebiyat

Emin Bey: Tarih-Co rafya

Veysi Bey (Hüseynikli): Tabiiye

²⁹ Komisyon, *Elazı E itim Tarihi*, s.70.

³⁰ shak Sunguro lu, *Harput Yollarında*, s. 80.

³¹ Edit. Asaf Varol, *Elazı 'da Geçmi ten Günümüze Spor*, Elazı , 2008, s. 24.

³² shak Sunguro lu, *Harput Yollarında*, s. 80.

Hikmet Bey: Fransızca

Kemal Aziz Bey, 1925 (1341) yılında altı ay kadar bu mektepte Fransızca öğretmenliği görevinde bulundu.

Vehbi Bey: Fizik-Kimya

Nurettin Ormancı: Tarih-Coğrafya

Fikret: Meslek Dersleri

Servet: Usul-i tefris

Avni: Resim

Abdurrahman: Beden Terbiyesi

Sururi: Müzik

Bu dönemde okulun kâtip ve ambar memuru birçok Elazığ türküsünün kaynak kişisi olan ünlü Hafız Osman Ömer idi.

Söz konusu Dârülmualimîn 1928-1929 eğitim-öğretim yılında daha önce Darüleytam olarak kullanılan binaya taşındı. Bu dönemde eğitim-öğretim kadrosunda bazı küçük değişiklikler meydana geldi:

Müdür: Faik Ulu

Asistan Halim Bey: Usul-i Tefris

Rahmi Onur: Fransızca

Cemil Demir: Tarih

Küçük Rahmi: Türkçe

Söz konusu okul 1932 yılında tamamen kapatıldı.³³

KAYNAKÇA

A. ARKİV BELGELER

BOA, MF. ALY., Dosya No: 10, Gömlek No: 57.

BOA, MF. ALY., Dosya No: 13, Gömlek No: 107.

BOA, MF. ALY., Dosya No: 13, Gömlek No: 108.

BOA, MF. ALY., Dosya No: 15, Gömlek No: 9.

BOA, MF. ST., Dosya No: 13, Gömlek No: 17.

³³ Şak Sunguroğlu, *Harput Yollarında*, s. 81.

BOA, MF. ST., Dosya No: 16, Gömlek No: 60.

BOA, DH.EUM.4. b., Dosya No: 22, Gömlek No: 34.

B. RESM YAYINLAR

1. statistikler

Maarif-i Umumîye Nezareti Celilesi statisti i, Matbaa-yı Âmire, stanbul, Tarihsiz.

Maarif-i Umumîye Nezareti Celilesi, hsaiyat Kalemi, Matbaa-yı Âmire, stanbul, 1318.

Maarif-i Umumiye Nezareti statistik Müdüriyeti, Matbaa-yı Âmire, stanbul, 1328.

1329-1330 hsâiyât Mecmuası, Matbaa-yı Âmire, stanbul, 1332.

Maarif-i Umumiye Nezareti hsaiyat Kalemi, stanbul, 1334.

2. Salnameler

Salname-i Maarif-i Umumîye 1316.

Salname-i Maarif-i Umumîye 1317.

Salname-i Maarif-i Umumîye 1318.

Salname-i Maarif-i Umumîye 1319.

Salname-i Maarif-i Umumîye 1321.

Osmanlı Devlet Salnamesi, yıl 1303.

Osmanlı Devlet Salnamesi, yıl 1326.

C. K TAP VE MAKALELER

AÇIKSES, Erdal, *Salnamelere Göre Memuratülaziz Vilayetinde Maarif*, (Basılmamı Yüksek Lisans Tezi), Elazı , 1985.

AÇIKSES, Erdal, DO ANAY Rahmi, *1298 Tarihli Ma'muret'ül Aziz Vilayet Salnamesi*, Elazı , 2001.

AKYÜZ, Yahya, *Türk E itim Tarihi*, stanbul, 2001.

BERKER, Aziz, *Türkiye'de lkö retim*, Ankara, 1945.

KODAMAN, Bayram, *Abdülhamid Devri E itim Sistemi*, Ankara 1988.

Komisyon, *Elazı E itim Tarihi*, Elazı , 2010.

Mahmud Cevad bnü' - eyh Nafi, *Maârif-i Umumîye Nezareti Tarihçe-i Te kilât ve crââtı*, Ankara, 2002.

SUNGURO LU, shak, *Harput Yollarında*, c. II, stanbul, 1959.

SUNGURO LU, Kerim, *Harput ve Elazı 'da Yüksek Ö retim*, Ankara, 1999.

VAROL, Asaf, (Edit.) *Elazı 'da Geçmi ten Günümüze Spor*, Elazı , 2008.