

Halen Varlığını Devam Ettiren

Türkiye’deki Yabancı ve

Azınlık Okulları
Hazırlayan: Tayfun NASUHBEYOĞLU

Ocak 2007 İstanbul

Giriş

 “Yabancı okullar” ülkemiz vatandaşı ya da kuruluşu

olmayan yabancılara ait okulları anlatır. “Azınlık okulları” ise

adından da anlaşılacağı gibi, ülkemizde mevcut ve Lozan

Andlaşması ile “azınlık statüsünde” garanti altına alınmış

bulunan, mensupları birer Türk vatandaşı olan Rum, Ermeni ve

Yahudi Cemaatlerine, yani ülkemizde resmen tanınmış tek

azınlık grubu olan gayrimüslimlere ait bulunmaktadırlar…

Yabancı Okullar hukuki statüsünü Lozan Mektuplarından

alırlar. Lozan Antlaşmasında "yabancı" eğitim kurumlarından hiç

bahsedilmemesine rağmen, Lozan Mektupları denen mektuplarla

30 Ekim 1918’den önce Osmanlı ülkesinde mevcut yabancı

okulların imtiyaz ve garantilerinin devam edeceği bildirilmiş

ve Türk Devleti bu mektuplara, Lozan Antlaşmasının bir

maddesiymiş gibi bağlı kalmıştır. (Ayrıntı için Bakınız EK-

1Yabancı ve Azınlık Okulların Hukuki statüsü)

Yabancı Okullar 1992 yılından itibaren Anadolu Liseleri

statüsüne getirilerek “Yabancı Özel Okullar” adıyla faaliyet

göstermektedir.

Giriş

1. Yabancı Okullar

1.1. Amerikan Okulları

1.2. Fransız Okulları

1.3. İngiliz Okulları

1.4. İtalyan Okulları

1.5. Alman Okulları

1.6. Avusturya Okulları

2. Azınlık Okulları

2.1. Ermeni Okulları

2.2. Musevi Okulları

3. Ekler

3.1. Ek–1: Uluslararası Diploma Veren Ve

İmkânlar Sunan Kuruluşlar

3.2. Ek–2: Hügonot'lar (Huguenots),

Kimlerdir?

3.3. Ek–3: Osmanlı’dan Günümüze Varlığını

Devam Ettiren Yabancı Okullar

3.4. Ek–4: Yabancı Ve Azınlık Okullarının

Türk Hukukundaki Statüsü

(Özetlenerek/Kısaltılarak)

3.5. Ek–5: Önemli Bazı Kişiler Ve

Bitirdikleri Okullar

Türkiye’deki Yabancı ve Azınlık Okulları–20/20

1. Yabancı Okullar

1.1. Amerikan Okulları

Robert Koleji

Tarihçe

Robert Koleji bir eğitmen, mucit, teknisyen, mimar ve

kurucu olan Dr. Cyrus Hamlin ile tanınmış hayırsever ve

zengin bir tüccar olan New York'lu Mr. Christopher

Rheinlander Robert tarafından İstanbul, Türkiye'de

kurulmuştur.

Çok yönlü ve yetenekli bir dahi olan Dr. Cyrus Hamlin,

1839 yılında Türkiye'ye gelmiş ve 1860 yılına kadar erkek

öğrencilere seminerler vermiştir. 1856 yılında Kırım Savaşı

sırasında Mr. Robert ile tanışmıştır. Mr. Robert'in vapuru İstanbul Limanı'na yanaşırken, görüntüsü insanı

cezbeden bir kayık dolusu ekmeği fark etmiştir. Merakı artmış ve bu ekmeklerin Cyrus Hamlin tarafından

Üsküdar civarındaki Selimiye Kışla'sında bulunan yaralı askerlere gönderildiğini öğrenmiş, bu garip

tesadüf onların tanışmalarına neden olmuştur. Huguenot neslinden gelen bu iki adamın daha sonraki

görüşmeleri, Birleşik Devletler sınırları dışındaki en eski Amerikan Koleji'nin kurulmasına vesile

olmuştur.

Mr. Robert finansal yükü

üstlenirken, Dr. Hamlin ise Birleşik

Devletler'den kaynak sağlayarak

Kolej'in kurulumu sorumluluğunu

eline almıştır. Bir müfredat programı

oluşturulmuş ve Dr. Hamlin öğretim

lisanının İngilizce olması konusunda

ısrar etmiştir. Yeni kurulan Yönetim

Kurulu'nun aldığı kararlar doğrultusunda, Kolej'in kapıları ırk, milliyet, din gözetilmeksizin önyargısızca

ve ayrım yapılmadan tüm öğrencilere açık olacaktı. Bunun yanında, Mr. Robert'in isteği doğrultusunda

Kolej hiçbir koşulda herhangi bir politik eğilim göstermeyecek ve de hiçbir politik düşünceye dâhil

olmayacaktı.

 Amerikan Okulları
  Amerikan Robert Koleji

— Robert Kolej Mezunlar Derneği

— Robert Etkili Boğaziçi Üniversitesi

 Özel Üsküdar Amerikan Lisesi ABH

— Özel Üsküdar SEV İlköğretim Okulu

— Özel Üsküdar Amerikan Lisesinden

Yetişenler Derneği

 Özel Tarsus Amerikan Koleji ABH

— Özel Tarsus SEV İlköğretim Okulu

 Özel İzmir Amerikan Lisesi ABH

— Özel İzmir SEV İlköğretim Okulu

 SEV Gaziantep Amerikan Hastanesi

— SEV Yayıncılık Matbaacılık Eğitim Ticaret A.Ş

 Vehbi Koç Amerikan Hastanesi

Amerikan Okulu 465

İngiliz Okulu 83

Fransız Okulu 72

Rus Okulu 44

İtalyan Okulu 24

Alman Okulu 7

Avusturya Okulu 7

Bulgar Okulu 212

Yunan Okulu 3

İran Okulu 3

0

100

200

300

400

500

ABD İngiliz Fransız İtalyan

Osmanlının Son Döneminde Yabancı Okul Sayısı Toplam 920

Türkiye’deki Yabancı ve Azınlık Okulları–20/20

Çeşitli alternatifler düşünüldükten sonra, Mr. Hamlin, Kolej'in yeri konusunda düşündüğü en uygun

yeri belirledi. Bu yer Ahmet Vefik Paşa'ya ait taşocağı olan bir arsaydı. Aynı taşocağı, İstanbul

fethedilmeden hemen önce, 1453 yılında, Boğaz'ın Avrupa Yakasında olan heybetli Rumelihisarı'nın

yapımında Fatih Sultan Mehmet tarafından da kullanılmıştı. Bu ocaktan çıkan mavi kireçtaşı Birinci

Dünya Savaşı'na kadar inşa edilen bütün Kolej binalarında kullanılmıştır.

Önceleri Ahmet Vefik Paşa arazisini satmak istememiş, fakat daha

sonra Sultan II. Mahmud’un elçisi olarak III. Napolyon'un Paris'teki

sarayına çağrılınca, anlaşmaya mecbur kalmış ve de 1861 yılında arsasını

satmıştır. Ödeme, dönemin Eğitim Bakanlığı'nın verdiği yapım izniyle

birlikte en kısa zamanda yapılmalıydı; Padişah'ın fermanı olmadan

inşaata başlanamayacağı konusunda da Mr. Hamlin bilgilendirilmişti.

Padişah'tan böyle bir iznin alınmasının uzun süreceğinin farkında olan

Mr. Hamlin, Yönetim Kurulu’ndan bugünkü boş-seminer binasını

kiralamıştı. Böylece Robert Kolej, yardımsever Christopher Rheinlander

Robert'ten ismini almış, mezunlarına B.A. derecesi verme yetkisi ise bir

kararname ile onaylanmıştır. Eylül 1863'te, ilk Başkan Dr. Cyrus

Hamlin'le kapılarını öğrencilere açmıştır.

Mart 1971'de Dr. Everton, Robert Kolej'in üzerine herhangi bir

kampus üzerinde bağımsız bir üniversitenin kurulması için Türk

hükümetini teşvik eden önergenin 26 Ocak 1971'de Yönetim Kurulu

tarafından kabul edildiğini açıkladı. Birleşme 1971 yazında

sonuçlandırıldı. Binaları,

kütüphanesi, laboratuarları,

tüm imkânları ve

personeliyle 118 dönümlük

bugünün Güney Kampusu 10 Eylül 1971'de tamamen Türk

hükümetinin üzerine geçmiştir. Boğaziçi Üniversitesi, yüz

yılı aşkın bir süredir Robert Koleji'nin kampüsü olan alana

resmi olarak kurulmuştur.

1 M. Ertuğrul Düzdağ, Kültürümüzü Etkileyen Okullar, Nesil Yayınları, İstanbul, S:232
2 M. Ertuğrul Düzdağ, a.g.e, S:224–225

Azınlık ve yabancı okulların

yer seçimi konusundaki titizliği

Robert Koleji arsasının satın

alınmasında da görülmüştür. Bütün

engellemelere rağmen

Rumelihisarı’ndaki bu yeri

Amerikalılara satan Ahmet Vefik

Paşa’nın, bu işi yurt dışındaki şahsi

borçlarına karşı mecburen yaptığı

ifade edilirse de, yine de Türk

toplumunda çok büyük tepki

almıştır. Öylece, İstanbul’un

fethinde Rumelihisarı’nın oynadığı

rolü oynayacak ve onun karşısında

yer alacak bir okulun yapılması

kararından sonra, faaliyete geçildiği

belirtilmiştir. Bu yüzdendir ki,

Tozlu’ya göre; Ahmet Vefik Paşa

ölünce devlet adamlarının

gömüldüğü mezarlığa değil, çan

seslerini dinlesin diye Robert Koleji

yanındaki Kayalar Mezarlığına

defnedilmiştir. Tozlu, 1991: 1661

Bulgar ayaklanmasının planları Robert Kolejinde

yapılmıştır. Bu kolejin Bulgar milletini var eden ona hayat

veren bir urum olduğu sayısız araştırıcı tarafından ifade

edilmiştir.

Bunlardan birisi olan Pears, “tarihte Robert

Koleji’nin Bulgaristan’ın hayatını etkilediği kadar, başka

hiçbir okul tanımıyorum… “ gold ise “Robert Koleji

olmasaydı, Bulgaristan olmazdı.” 2

Türkiye’deki Yabancı ve Azınlık Okulları–20/20

Robert Kolej mezunu olan Prof. Dr. Aptullah Kuran, Üniversite'nin ilk rektörü olmuştur (1971–

1979). Prof. Dr. Kuran'ın yerini önce Prof. Dr. Semih Tezcan devralmış (1979–1981) daha sonra da Prof.

Dr. Ergün Toğrol rektör olmuştur (1981–1992). 1992'de Robert Kolej mezunu olan Prof. Dr. Üstün

Ergüder Boğaziçi Üniversitesi tarafından rektör olarak seçilmiş, 2000 yılında da görevini Prof. Dr. Sabih

Tansal'a bırakmıştır.

 Sonuç olarak şunu rahatça ifade etmek gerekir ki Robert Kolej'in kusursuz akademik gelenekleri,

artan kampus olanakları ve nüfusuyla, bugünkü Boğaziçi Üniversitesi'nin çekirdeğini oluşturmuştur.

Robert Lisesi 1863’te kurulmuş olup, Birleşik Devletler dışında varlığını en uzun süredir devam

ettiren tek Amerikan okuludur.

Okulumuz, 1871’de kurulan kardeş okulu Amerikan Kız Lisesi’yle birlikte yüzyıldan daha uzun bir

süredir, öncesinde Osmanlı İmparatorluğu döneminde daha sonra da Türkiye Cumhuriyeti’nde eğitim

alanında liderliğini sürdürmektedir.

1971 yılında, iki kurum Amerikan Kız Lisesi’nin kurulmuş olduğu kampus çatısı altında birleşerek

Türk vatandaşlarına şimdiki karma gündüzlü ve yatılı eğitim imkânlarını sunmaya başlamıştır.

Robert Lisesi çok uzun yıllardır Türkiye’de özel okular arasında ve eğitim alanında lider olarak kabul

edilmektedir.

Bugün, Robert Lisesi beş yıllık, iki dille eğitim veren, ilk senesi İngilizce ağırlıklı olan (Lise Hazırlık),

sonraki dört senede de İngilizce, Matematik, Fen, Sanat, Müzik ve Beden Eğitimi dersleri İngilizce, diğer

Türk Dili ve Edebiyatı ve Sosyal Bilimler dersleri Türkçe okutulan bir lise programını uygulamaktadır.

Öğrenciler Robert Lisesi’nde okumaya hak kazanabilmek için Özel Okullar Sınavı’nda yüksek başarı

elde etmek zorundadırlar. 2005 yılında 37,000 öğrenci bu sınava girmiştir. Robert Lisesi’nde okumaya

hak kazanan 194 öğrenci ise bu sınava katılanların en üst %4’lük diliminde yer almaktadır.

Okul Türklerden ve Amerikalılardan oluşan bir Mütevelli Heyeti tarafından yönetilmektedir ve hem

Amerika’dan hem de Türkiye’den destek görmektedir.

T.C. Milli Eğitim Bakanlığı’na bağlıdır ve NYSAIS (New York Eyaleti Bağımsız Okullar Birliği)

tarafından akredite edilir.

Özel Üsküdar Amerikan Lisesi

Üsküdar Amerikan Kız Lisesi, 1876 yılında Amerikan Board Heyeti3 tarafından Bahçecik’te

kuruldu.

3 Amerikan Board Heyeti Nedir?

Türkiye’deki Yabancı ve Azınlık Okulları–20/20

Özel Tarsus Amerikan Okulları

Her şey Eliot F.Shepard adlı bir gazetecinin,

Tarsus'u ziyaretinde "St. Paul's" adına bir enstitü

kurmayı düşünmesiyle başlar.

Tarihçe

1888 yılında, “St.Paul's Institute at Tarsus” sekiz

öğrenciyle eğitime başlar.

1979 yılında, okul, karma (kız-erkek) öğretime geçer.

506 erkek öğrencinin yanı sıra 35 kız öğrencide

eğitim görmeye başlamıştır.

2003–2004 eğitim öğretim yılında, TAC 'de 4 yıllık lise eğitimine geçildi.

1820’li yıllarda "American Board of Commissioners for Foreign Missions (ABCFM)" Anadolu’ya ilk temsilcilerini akıllarında

şu iki soru ile göndermiştir: (İyilik bazında) Ne yapmalıyız? Ve Nasıl yapmalıyız? Bu ilk yıllardan itibaren Amerikan Bord

personeli önceliği eğitim programlarına vermekle birlikte, sağlık ve yayıncılık alanlarında da çalışmalar yapmışlardır.

1870 yılında Anadolu’da Amerikan Bord Heyeti’ne bağlı 233 eğitim kurumu vardı.
Amerikan Bord Heyeti (ABH) Özel Tarsus Amerikan Koleji, Özel İzmir Amerikan Koleji ve Özel Üsküdar Amerikan Lisesi’nin yabancı

kurucusu olan ve Türkiye Cumhuriyeti tarafından resmen tanınmış olan bir kuruluştur. Amerikan Bord Heyetinin Ofisi, kütüphanesi ve

arşivleri İstanbul’da yer almaktadır.

Amerikan Bord okullarının tarihçesi 1800’lü yılların sonlarına, Kuzey Amerikalı Protestan misyonerlerin Osmanlı İmparatorluğu’ndaki

azınlıklara hizmet ettiği döneme uzanır. O dönemde, misyonerler, merkezi Boston’da olan Amerikan Protestan Misyonerler Kuruluşu

(American Board of Commissioners for Foreign Missions – ABCFM) tarafından gönderilmekte ve finanse edilmekteydi.

Günümüzde, bahsi geçen bu kuruluş mevcut olmamasına rağmen, yukarıda adı geçen Bord okullarının Türkiye’de resmi kurucusu olarak

kabul edilen “Amerikan Bord Heyeti” , “Amerikan Bord” ünvanını korumaktadır. İstanbul’daki Amerikan Bord Heyeti’nde görev alan 3

Amerikalı personel, hala ABCFM’nin resmi sorumluluklarını taşımaktadır.

Yeni Türkiye Cumhuriyeti’nin, Osmanlı İmparatorluğu’nun etnik-din sisteminden radikal bir biçimde farklı olarak, laik prensipler üzerine

kurulmasıyla beraber Amerikan Bord Heyeti, Birinci Dünya Savaşı’nda ve sonrasında nüfusu iyice azalan Hıristiyan azınlığa hizmet

verememe durumuna gelmiştir. Bunun üzerine, bazı Bord misyonerleri, Cumhuriyeti terketmek yerine, bu yeni ulusa faydalı olabileceklerini

düşünmüşler ve okul ve kurumlarını Ulu Önder Atatürk tarafından kurulan bu yeni laik düzene uygun olarak devam ettirmeye karar

vermişlerdir.

Amerikan Bord Heyeti, zaman içinde, okullarının birçok yönden yeni Cumhuriyete yardımcı olduğunu görmüştür. 1960 sonrası ABD ve

Türkiye’deki ekonomik, politik ve dini koşullardaki değişikler, Amerikan Bord’un, mülk ve kurumlarını, kendi amaç ve vizyonlarına uygun

olarak yönetebilecek Türk vatandaşlarına aşamalı olarak devrine yol açmıştır.

Günümüzde, Amerikan Bord okulları, hastanesi ve yayınevinin mülk ve idaresi, çoğunluğu Amerikan Bord okulları eski mezunlarından

oluşan bir Türk vakfı olan SEV-Sağlık ve Eğitim Vakfı tarafından yürütülmektedir.

Amerikan Bord personeli, kurumların kurucu temsilcisi olarak, söz konusu kurumların gelişimini yakinen takip etmektedir. ABH’in

dürüstlük, bilgi, tolerans, vatandaşlık ve uluslararası anlayış gibi evrensel ideallerin benimsenmesinde bir rol üstlenebilme temeline dayalı

olan eğitim anlayışı Cumhuriyet’in ilk yıllarından beri aynı çizgide devam etmektedir.

… Nitekim Tarsus, Fransız kuvvetlerince işgal edildiğinde; işgal kuvvetli

komutanlık merkezini Kolej’in tam karşında kurmuşlardır. Bu, işgal

müddetince Kolej’in Fransız Kuvvetlerine danışmanlık yapması demektir.

Gerçekten de, Milli Kuvvetler bu görünmez anlaşmanın farkındadırlar bu

yüzden Kolej’in müdürü Nilson’u kaçırmışlardır. Bunun üzerine işgal

kuvvetleri komutanlığı derhal harekete geçmiş, Tarsus ‘ta ileri gelen

Müslüman liderlerden dokuzunu Nilson’a karşılık olmak üzere

hapsetmişlerdir. Tozlu 1991: 101 Neticede her iki taraf üzerine

anlaşmışlar ve Nilson’un serbest bırakılmasıyla dokuz Müslüman lider

salıverilmiştir.4

Türkiye’deki Yabancı ve Azınlık Okulları–20/20

Gaziantep Amerikan Hastanesi

1879 yılında kurulan SEV Gaziantep Amerikan

Hastanesi ise bölgenin ilk modern tıp hastanesidir. Tanı-

sağaltım hizmetlerinin yanı sıra sağlık taramaları, tıbbi

eğitim toplantıları ile toplum sağlığının iyileştirilmesi

yönünde de hizmet veren hastane, tek hedefin şifa

olduğu bir vakıf hastanesidir.

Sev-Yay

Redhouse Yayınevi, Sağlık ve Eğitim Vakfı’nın bağlı olarak yeniden yapılanmış 1996 yılında SEV

Yayıncılık Matbaacılık Eğitim Ticaret A.Ş (SEV-YAY) adını almıştır. Redhouse sözlüklerinin varisi olan

SEV-YAY’ın temel faaliyet alanı sözlük yayımcılığıdır.

Vehbi Koç Vakfı Amerikan Hastanesi

Tarihçe 1920 yılında kurulan Vehbi Koç Vakfı Amerikan

Hastanesi, 200 yatak kapasitelidir.

1.2. Fransız Okulları

Saint Benoit

Tarihçe

1362 Yılında mahalle çocukları için yapılmış olan basit bir okul,

günümüzde sadece kilisesi kalan bir manastıra bağlanır.

1607’de Kral IV Henri Okulu geliştirmek için Fransız Cizvit

rahiplerini gönderir. Bunlar Fransa Büyükelçisi Jean Gontran De

Biron ve Saint-Benoit kilisesine gömülmüş olan Salignac baronu

4 M. Ertuğrul Düzdağ, a.g.e, S: 230

“BÜTÜN GÜNAHLARI AF EDEN VE BÜTÜN

HASTALIKLARA ŞİFA VEREN ALLAHTIR”

Hastane Duvarındaki yazı

1.2. Fransız Okulları

1.2.1. Saint Benoit Fransız Okulu

1.2.2.1. Notre Dame De Sion Fransız Lisesi

1.2.2.2. Notre dame de Sion'lular Derneği

1.2.3. Saint Joseph

1.2.3.1. Özel Küçük Prens Ana Okulu

1.2.3.2. Özel Küçük Prens İlköğretim Okulu

1.2.3.3. Saint Joseph Lisesi

1.2.3.4. İzmir Saint Joseph Lisesi

1.2.3.5. Saint Joseph Vakfı (SAJEV)

1.2.4. Galatasaray Lisesi (Mekteb-i Sultani)

1.2.4.1. Galatasaray İlköğretim

1.2.4.2. Galatasaray Eğitim Vakfı

1.2.4.3. Galatasaray Üniversitesi

1.2.5. Saint Michel Lisesi

Türkiye’deki Yabancı ve Azınlık Okulları–20/20

koruması altında çalışmalarını sürdürürler.

1783 yılında Kral Louis XVI’nın emriyle cizvit rahipleri okulu şimdiki Saint-Benoit kolejini açan

Lazaristler’e devreder. Aynı devirde Lazaristler Dışişleri Bakanı M.Guizot sayesinde 1866’ya kadar

çalışacak bir basımevi kurarlar.

1880 yılında Galata’daki surların bir bölümünün ve

hendeklerin satın alınmasından sonra Fransız Elçiliği adı

altında binalar yeniden inşaa edilir ve elçilik bu binaların ilk

resmi sahibi olur.

Bugünün Saint-Benoit Fransız Lisesi hem kültürel hem

de eğitim açısından Lazaristlerin, okul kurucularının ve laik

Müdür M. Luc VOGIN’in çalışmalarıyla Türkiye

Cumhuriyeti Milli Eğitim Bakanlığı yönetmelikleri çerçevesinde Türkiye ve Fransa arasındaki ilişkilerin

devamı için hizmet vermektedir.

Notre Dame De Sion

Tarihçe

 Ekim 1856'da, İstanbul'a gelen 11 rahibe Pangaltı semtinde, adını yanında

bulunan kiliseden alan ve o güne kadar "Filles de la Charité" ler tarafından idare

edilen "Maison du Saint-Esprit" adlı yatılı okulun yönetimini devralmış ve böylece

27 Kasım 1856 tarihinde, Notre Dame de Sion "yatılı okul" u ülkemizde resmen

açılan ilk kız lisesi olmuştur…

Atatürk'ün üç manevi kızına eğitim vermekten ayrı bir gurur duyan Notre Dame

De Sion Fransız Lisesi zamanla toplumun tüm kesiminden gündüzlü öğrencileri de kabul etmeye

başlamıştır.

İlkokul bölümünü 1971 yılında, yatılı kısmını 1972 yılında kapatan kurum 1989'da rahibelerin

görevlerini devam ettirmelerine rağmen yönetime laik bir müdür getirmiştir.

140 yıl Kız Lisesi olarak hizmet veren bu köklü okul 1996–1997 Öğretim Yılında geleneksel

özelliklerini karma eğitimde sürdürmeye karar vererek erkek öğrenci kabul etmeye başlamıştır.

Saint Joseph İstanbul

Tarihçe

Okulumuz, 1860 yılında Fransa'nın Reims şehrinde Saint Jean-Baptiste de la Salle tarafından

Saint Benoit Lisesi

Notre Dame De Sion

Arması

Türkiye’deki Yabancı ve Azınlık Okulları–20/20

temelleri atılmış olan Fransız Rahipleri Cemiyeti'ne ("Frères des Ecoles

Chrétiennes") bağlı bir kurumdur.

Saint Jean-Baptiste de la Salle tarafından kurulan Frerler Cemiyeti Türkiye'ye

ilk olarak 1841'de gelmiş İzmir ve İstanbul'da birer okul açmıştır. Halen 7.225

mensubu bulunan cemiyetin 84 ülkede 1800 okulu, 60.000 eğitimcisi ve 785.127

öğrencisi bulunmaktadır.

Günümüzde;

1972 yılında kurulan Saint-Joseph'liler Derneği,

1992 yılında kurulan Saint-Joseph Lisesi Eğitim Vakfı ve Okul Aile Birliği okulumuzla dayanışma

içinde Saint-Joseph Fransız Lisesi'ni daha iyiye ulaştırmaya çalışmaktadırlar.

Saint-Joseph Lisesi Eğitim Vakfı, 1998'de Özel Küçük Prens Anaokulu'nu,

1999'da da Özel Küçük Prens İlköğretim Okulu'nu açmıştır.

Ünlü, Başarılı Saint-Joseph'lilerin listesi i

Saint Joseph İzmir

Okulumuz, 1860 yılında Fransa'nın Reims şehrinde Saint Jean-Baptiste de la Salle5 tarafından

5 Jean-Baptiste de la Salle Kimdir?

Jean-Baptiste de la Salle, 1651'de Fransa'nın Reims şehrinde doğdu ve Rouen şehrinde 1719'da öldü. Zengin ve soylu bir

ailenin çocuğu olarak dünyaya geldi ve kilise'nin hizmetine girdi. Kendi arazilerindeki fakir halkın cehalet ve fakirliği onu

öylesine etkiledi ki kendi hayatını bu halkın eğitimine adadı.

1679'da, 28 yaşına geldiğinde genç rahip Jean-Baptiste de la Salle şehrinin fakir erkek çocuklarını etrafına toplayarak onları

diğerlerini nasıl eğitecekleri konusunda eğitmeye başladı ve daha sonra bir de okul açtı. Öğretmenliği bir daha hiç bırakmadı.

Dönemin geleneklerine karşın (XIV. Louis dönemi) en başından itibaren, çocuklara, hiç anlamadıkları latince yerine Fransızca

okuttu.

Öğretim herkes için ücretsizdi. Zenginleri ve fakirleri kabul ediyordu; böylece zengin ve fakir çocuklar tanışıyor ve birlikte

yaşamayı öğreniyordu. Tüm çocuklara hayatta daha başarılı olabilmeleri için yönetim belgeleri okutuyordu.

Tüm bunları gerçekleştirebilmek için, Frerler Enstitüsü'nü kurdu, onlara da aynı pedagojik metodları öğretti ve dört veya beş

kişilik ekipler halinde çalışmalarını istedi. Böylece öğrenci sayısı her sınıfta artacak ve benzer seviyeler gruplara

ayrılabilecekti. Ancak o dönemde, her ay ders değiştiriyorlardı. Bu, öğrencileri çalışmaya teşvik etmek eden muhteşem bir

yoldu.

O tarihten ölümüne dek üç farklı misyonu oldu:

Eğitimi disiplin altına almak,

Gençlere ve çocuklara faydalı olmak üzere etrafına topladığı kişileri eğitmek,

Gençlerin iyi birer insan ve vatandaş olarak yetişmeleri için okullar açmak.

Jean-Baptiste de la Salle

Türkiye’deki Yabancı ve Azınlık Okulları–20/20

temelleri atılmış olan Fransız Rahipleri Cemiyeti'ne ("Frères des Ecoles Chrétiennes") bağlı bir kurumdur.

Galatasaray Lisesi (Mekteb-i Sultani)

Tarihçe

Galata Sarayı Humayun Mektebi adıyla da bilinen bu kurum Enderun’a (saray mektebi) üst düzeyde

eğitimli görevli yetiştirirdi. O yıllarda Enderun, Osmanlı

sarayında padişahın günlük yaşamını geçirdiği, sarayın eğitim

birimlerinin, kütüphanenin, hazine odasının yer aldığı büyük

bahçe içine kurulu bir kompleksti.

Ve burada, başta padişah olmak üzere, saraydaki diğer

görevlilerin danışabileceği, birçok alanda bilgi sahibi kişiler

hizmet vermekteydi. Bu kişilerin eğitimi ise 15. yüzyıl

sonundan (1481) 18. yüzyıl (1715) başlarına kadar işlevini

sürdüren Galata Sarayı Ocağı'nda veriliyordu.

1820 yılına dek Osmanlı'nın en önemli kurumlarından biri

olan Galata Sarayı Medresesi bu yıldan sonra Tıbbiye ve Askeri Kışla olarak kullanılır.

Sonraki yıllarda gün geçtikçe önemi ve işlevi artan kurum, Osmanlı'da Batılılaşma döneminin ve

Tanzimat uygulamalarının bir sembolü olur. Çünkü bu kez de Osmanlı'da hukuksal, siyasal ve sosyal

alanda gerçekleştirilecek yenilikleri yaşama geçirecek aydın kadrolara ve bu kadroların yetiştirilmesi için,

geleneksel eğitimin dışında batılı programları da bünyesinde barındıran bir eğitim kurumuna ihtiyaç

vardır.

Bu amaç doğrultusunda 1 Eylül 1868'de sultan Abdülaziz 'in katıldığı bir törenle Mekteb-i Sultani

adıyla kurum yeniden faaliyete geçer. Dönemin Paris Büyükelçisi Cemil Paşa ile Hariciye Nazırı Fuad

 Paşa'nın çabalarıyla kurum Fransa'daki lise eğitimine denk ve aynı kalitede öğrenci yetiştirir. Ve bu

öğrencilerin arasında Katolik, Ortodoks ve Musevi öğrenciler de vardır. 9–12 yaşlarında, öğretime

başlayabilen bu öğrenciler dil durumlarına göre Fransızca ya da Türkçe hazırlık okumaktadırlar.

Saint Michel

Tarihçe

Okulumuzun tarihçesi oldukça karmaşıktır çünkü okulumuz üç eğitim kurumunun mirasçısıdır.

Saint Jean-Baptiste de la Salle, her yıl 15 Mayıs'ta anılmaktadır.

Galatasaray Lisesi

Türkiye’deki Yabancı ve Azınlık Okulları–20/20

 Eylül 1886'da Hristiyan Okullarının "Frère" leri, Pera’da,

Galatasaray Lisesinin yakınlarında 1870 yılında yanan okulun

yerine Saint-Michel adını verdikleri bir okul kurdular.

1956 yılında çeşitli sebeplerden dolayı "Frère"'ler okulun orta

kısmını kapattılar. Orta kısım 1970 yılında tekrar açıldı ve kız

öğrenciler de okula alınmaya başlandı. Saint-Michel, İstanbul'da

karma eğitim yapan ilk Fransız Lisesidir.

1.3. İngiliz Okulları

Nişantaşı Anadolu Lisesi

Tarihçe

1905 yılında İstanbul'daki yabancıların ve özellikle İngiliz topluluğu mensuplarının çocuklarına

sağlıklı ticari bir eğitim verebilmek amacıyla, bir okul açma girişimi aynı yıl Londra'dan bir müdür ve

müdür yardımcısı getirilerek ve Fransızca ve Türkçe öğretmenleri de İstanbul'dan temin edilerek

sonuçlanmıştır.

İngiliz okullarında kökleşmiş bir gelenek olan ''Genleman'' yetiştirme anlayışının bir uzantısı olan

English High School 1979 yılında mali problemler yüzünden Türk Hükümeti'ne devredilmiş ve Nişantaşı

Anadolu Lisesi adını almıştır.

 1.4. İtalyan Okulları

Galilei Lisesi

Tarihçe

Okul 1870 yılında kurulmuştur. Özel İtalyan Okulu, Anasınıfı ve İlkokul kısımları Suore di Carita'

dell'Immacolata Concezione d'Ivrea'nın Kurucusu Madre Luigia Canegrati'nin teşebbüsleri ile, Sultan

Abdülaziz'in verdiği Ferman'la 1870 yılında açılmış ve İtalyan, Türk ve Yabancı uyruklu kız öğrenciler

eğitim görmüştür.

Okulumuz 2004/2005 Öğretim yılında İtalya'daki liselerle denklik belgesi almış ve bu nedenle adı

"Özel Galileo Galilei İtalyan Lisesi" olarak değiştirilmiştir.

Saint Michel Lisesi

1.4. İtalyan Okulları

1.4.1. Galilei Lisesi

(Eski İsmi Özel Beyoğlu İtalyan Lisesi)

1.4.2. Özel İtalyan Lisesi

Türkiye’deki Yabancı ve Azınlık Okulları–20/20

1.5. Alman okulları

Alman Lisesi

Tarihçe

 Özel Alman Lisesi’nin 136 yıllık bir

tarihi vardır. Osmanlı İmparatorluğu’nun

1. Meşrutiyeti ilân etmesinden 8 yıl,

Almanya’da Ulusal Birliğin

kurulmasından 2 yıl önce “Alman-İsviçre

Burjuva Okulu“ olarak kurulan okul,

kuruluşunu takip eden on yıllık dönemler

içinde derin izler bırakan tarihsel

devrimler geçirmiştir.

1.6. Avusturya Okulları

George Avusturya Lisesi

Tarihçe

Okulumuza adını veren ve geçmişi 1300'lere uzanan, St.Georg

Kilisesi'nin de içinde bulunduğu, bina kompleksi 1882 yılı Kasım ayında

imzalanan bir anlaşma ile satın alınmış ve Almanca konuşan Katolik

çocuklar için bir ilkokul ve yetimhane olarak bugünkü binasında hizmet

vermeye başlamıştır. Avusturya'daki "Lazaristen ve Barmherzige

Schwestern" adlı dini kuruluşların yönetimindeki okul, sonradan orta ve

lise kısımları da ilave edilerek, 1913 yılında ilk lise mezunlarını vermiştir.

Alman Lisesi-ABİTUR Öğrencilerin 4/5’ünü 1 yıl Hazırlık sınıfından sonra 4 yıl

lise eğitimi alarak Türkiye’deki üniversitelere giriş imkânı için ön koşul olan “Lise

Diploması” nın yanında, Almanya’daki üniversitelere oradaki her hangi bir Alman

öğrencinin sahip olduğu haklarla giriş imkânı sağlayan “Abitur Diploması” nı

alabilen Türk öğrenciler oluşturmaktadır. Abitur Sınavı’nda öğrenciler Almanca,

İngilizce, Matematik, Biyoloji, Kimya ve Fizik derslerinden sorumludurlar.

Mezunlarımızın yaklaşık olarak dörtte biri yüksek öğrenimleri için Almanya’yı

tercih etmektedir. Bu sayı her geçen yıl artmaktadır.

Abitur Sınavı’na girmeyen öğrencilere “Dil Diploması” nı alabilmek için bir

sınava giriş hakkı verilmektedir. Bu diploma ile Türkiye’de kazandıkları bölüme

Almanya’da devam edebilme imkânı sağlanmaktadır.

“Abitur Diploması” uluslar arası tanınmış bir diploma olduğu için öğrencilerimiz

Avrupa’nın diğer ülkelerinde de kısıtlama olmaksızın okuma imkânı

bulabilmektedir. Geçmiş yıllardaki deneyimlerimize bakarak bu diplomaya sahip

olan öğrencilerimizin Amerika’nın seçkin üniversitelerinde de kabul gördükleri

söylenebilir.

Alman ve diğer Türk olmayan öğrencilere 5. sınıftan 12. sınıfa kadar (Abitur’a

kadar) okuyabilme imkânı sağlanmaktadır. Bu öğrencilerin sayısının az olması

nedeniyle Almanya’da olduğu gibi 11. ve 12. sınıflarda bir kurs sistemi

sağlanamamaktadır. Ancak bu öğrencilere sınırlı olarak ders seçme imkânı

verilmektedir. Bu da Baden-Württemberg gibi bazı eyalatlerde yapılan yeni

gelişmelerin burada uygulandığını göstermektedir.

sınıftan itibaren özel durumlarda Real- veya Hauptschule diploması alacak

öğrencilerin kaydı da yapılmaktadır. Kayıt koşulları ile ilgili kararı okul müdürü

vermektedir.
Alman Lisesi

1.6. Avusturya Okulları

1.6.1. George Avusturya Lisesi

1.6.2. Özel Alev Okulları

1.6.2.1. Özel Alev Anaokulu

1.6.2.2. Özel Alev İlköğretim Okulu

1.6.2.3. Özel Alev Lisesi

1.6.2.4. Avusturya Liseliler Vakfı

Türkiye’deki Yabancı ve Azınlık Okulları–20/20

Özel Alev Okulları

Özel ALEV Anaokulu

Avusturya Liseliler Vakfı mensupları, erken yaşlarda yaşamın içerisinde öğrenilen yabancı dilin kolay

edinildiği ve kalıcı olduğu bilimsel verisi ile yola çıkarak Eylül 2003'te Ömerli'de ALEV Özel Okulları

bünyesindeki eğitim zincirine "ALEV Okul Öncesi Eğitim Kurumu"nu da ekledi. Yeni yapılan binada

faaliyete geçen bu birim, ALEV Okulları eğitim zincirinin ilk halkasıdır.

Özel ALEV İlköğretim Okulu

1998–99 öğretim yılında açılmış olan ALEV Özel İlköğretim Okulu, Avusturya Liseliler Vakfı'nın bir

kuruluşudur. Eğitim sisteminde kendini kanıtlamış bir çığır, Avusturya Lisesi geleneği ile değişimi,

gelişimi bütünleştirmek ve ülkemize yüksek nitelikli iki dile egemen dünya insanı yetiştirilmesi

amaçlanmaktadır.

Özel ALEV Lisesi

ALEV Lisesi, 2002–2003 Öğretim Yılında öğretime

başlamış olup, Hazırlık, 9. ve 10. Sınıflarda öğretimini

sürdürmektedir. Okulumuz Bazı Derslerin Öğretimini Yabancı

Dille Yapan öğretim süresi Hazırlık + 4 yıl olan bir Anadolu

Lisesidir. Okulumuzda uygulanan programla öğrencilerimizin,

Almanca yanında İngilizceyi de ikinci bir yabancı dil olarak

öğrenmelerine olanak sağlanır.

2. Azınlık Okulları
Ermeni Okulları

Özel Esayan Ermeni İlköğretim ve Lisesi

Tarihçe

1895 yılından beri Beyoğlu'nda eğitim ve öğretime hizmet

veren Esayan Okulunun kuruluşunu incelemek için 19.y.y

başlarında Beyoğlu semtinde bulunan eğitim kurumlarını

gözden geçirmemiz gerekir.

ERMENİ OKULLARI

Aramyan-Uncuyan Ermeni İlköğretim Okulu, Kadıköy

Bezciyan Ermeni İlköğretim Okulu, Kumkapı

Bomonti Ermeni İlköğretim Okulu, Bomonti

Dadyan Ermeni İlköğretim Okulu, Bakırköy

Getronagan Ermeni Lisesi (hazırlık lise) Karaköy

KalfayanCemaran İlköğretim Okulu, Üsküdar

Karagözyan İlköğretim Okulu, Şişli

Tarkmançats Ermeni İlköğretim Okulu, Ortaköy

Kocamustafapaşa Anarat Hığutyun Ermeni İlköğretim

Okulu

Levon Vartuhyan Ermeni İlköğretim Okulu Topkapı

Merametciyan Ermeni İlköğretim Okulu Feriköy

Nersesyan-Yermonyan Ermeni İlköğretim Okulu

Üsküdar

Pangaltı Anarat Hığutyun Ermeni İlköğretim Okulu

Pangaltı

Pangaltı Ermeni İlköğretim Okulu ve Lisesi Pangaltı

Yeşilköy Ermeni İlköğretim Okulu Yeşilköy

Sahakyan-Nunyan Ermeni Lisesi (anaokul ilköğretim

hazırlık lise) K.M. Paşa

Esayan Ermeni Lisesi (anaokul ilköğretim hazırlık lise)

Taksim

Surp Haç Ermeni Lisesi (lise) Üsküdar

Türkiye’deki Yabancı ve Azınlık Okulları–20/20

1807 yılında Beyoğlu Üç Horan Kilisesi yapılmıştır. Bu kilisenin yapımından önce bir okulun

varlığından bahsedilir ki 1810 yılında Beyoğlu semtinde çıkan yangından bu okul büyük zarar görür.

Yangından hemen sonra onarılan okul binası ihtiyacı karşılayamaz duruma geldiğinde 1814'te

Beyoğlu'nda Bezciyan Harutyun Amira tarafından kızlar için meslek okulu açılır.

 1830 yılında ihtiyaca cevap vermek amacı ile Skordela ve Kınavula

semtlerinde kızlar için Surp Hıripsimyantz ve Surp Kayanyantz, erkekler

için Surp Eçmiyadzin ve Surp Lusavoriç okulları Canik Amira

Papazyan'ın önderliği ile açılır.

1 Mayıs 1846 yılında kurulan Naregyan hayırseverler Cemiyeti Naregyan Okulunu kurar.

1851'de Beyoğlu'nda bulunan üç okulun öğrenci sayısı 380 olur. 1858'de Beyoğlu okullarının ve

kilisenin yönetimi 10 kişiden oluşan bir heyete teslim edilir.

Özel Pangaltı Ermeni İlköğretim ve Lisesi

Tarihçe

Okul, Mıhitaryan Manastırı tarafından 1825 yılında Beyoğlunda

Galatasaray ile Ağa Cami arasında Manastırın mülkü olan geniş bir

arazi üzerine üç katlı bir binada 60 öğrenci ile faaliyete geçmiştir.

Musevi Okulları

Ulus Özel Musevi Lisesi

Tarihçe

Musevi Lisesi, 1914–1915 eğitim yılında Midraşa Yavne adıyla

Yemenici sokaktaki binasında, Bene Berit derneği, Jozef Niyego ve Dr.

David Markus'un girişimleriyle kuruldu.

Okulun adı önce Midraşa Yavne ya da Bene Berit Lisesi olarak

bilinirken Beyoğlu Özel Musevi Lisesi adını aldı. 1994 te Ulus'taki

binasına taşınınca adı Özel Musevi Lisesi, 1998 te ise Ulus Özel Musevi Lisesi olarak değişti.

Ulus Özel Musevi Lisesi’nin kurucusu Hahambaşılık, Ulus Özel Musevi 1. Karma Ana ve İlköğretim

Okulu'nun kurucusu ise Neve Şalom Sinagogu Vakfıdır. Okullar Milli Eğitim Bakanlığı’na bağlı özel

azınlık okulu statüsündedir.

ERMENİ OKULLARI

Anaokulu-İlköğretim 16 adet

Anaokulu-İlköğretim-Lise 3 adet

Sadece Lise 2 adet

Özel Pangaltı Ermeni İlköğretim ve Lisesi

Ulus Özel Musevi Okulları

—Anaokulu

—İlköğretim

—Lise

—Ulus Özel Musevi Lisesi Vakfı

Türkiye’deki Yabancı ve Azınlık Okulları–20/20

Kaynaklar:

Kitap

1. M. Ertuğrul Düzdağ, Kültürümüzü Etkileyen Okullar, Nesil Yayınları, İstanbul,

Web

1. Yabancı ve Azınlık okullarının resmi web siteleri

EKLER:

EK–1: ULUSLARARASI DİPLOMA VEREN VE İMKÂNLAR SUNAN KURULUŞLAR

*ECIS (ULUSLARARASI OKULLAR AVRUPA KONSEYİ)

*IB (ULUSLARARASI BAKALORYA)

*MODEL BİRLEŞMİŞ MİLLETLER GELİŞTİRME PROGRAMI

*ABİTUR

*COMEİUS HOLLANDA ÖĞRENCİ DEĞİŞİM PROGRAMI

*SEMEP (South-Eastern Mediterranean Environment Project-Güney Doğu Akdeniz Çevre Eğitimi Projesi

*MATURİTA (İtalya’da Orta Öğrenim Diploması)

*NESA (YAKIN DOĞU VE GÜNEY ASYA OKULLAR KONSEYİ)

*UCLES (University of Cambridge Local Examinations Syndicate)

EK–2 HÜGONOT'LAR (HUGUENOTS), KİMLERDİR?

Huguenot, 16 ve 17'inci yüzyılda Fransız Protestanlarına verilen isimdir. Bu ismin etimolojisi tartışılır olmakla beraber,

"dayanışma bağlılığı yemini yapan topluluk" anlamındaki Almanca "Eidgenossen" sözcüğünün, önce "eiguenotz" sonra da

"huguenot" olarak devşirilmiş olduğu görüşü hâkimdir.

1520'li yıllarda, Cenevre'de başlatılan reform hareketinin liderlerinden Jean Calvin, din adamlarını gizlice Fransa'ya

göndererek, Huguenot olarak bilinen Fransız Protestan'larını örgütledi. Fransa Kraliçesi, Huguenotlara karşı hoşgörülü tutum

içindeydi. Ancak sarayın bu tutumu Katolik'lerce hoş karşılanmadı ve tepkilere yol açtı.

1562 de din savaşları başladı. 1572'de Pariste yer alan ve kısa zamanda tüm Fransa'ya yayılan "Aziz Bartolomeus Yortusu"

katliamında, hemen hemen tüm Huguenot önderleri yok edildi. Yaklaşık 250 yıl aralıksız süren din savaşları esnasında binlerce

Protestan öldürüldü. Birçoğu da başka ülkelere göç etmeğe mecbur kaldı. Ancak Fransız devrimiyle, Protestanlar tüm hak ve

özgürlüklerine yeniden kavuşabildiler. http://www.denizce.com/sahipak260405.asp

Türkiye’deki Yabancı ve Azınlık Okulları–20/20

EK–3: OSMANLI’DAN GÜNÜMÜZE VARLIĞINI DEVAM ETTİREN YABANCI OKULLAR

1. Amerikan Okulları

Okulun İsmi Kuruluş Kurucusu Dönemin Osmanlı Sultanı

Robert Koleji

1863

Dr. Cyrus Hamlin

Mr. Christopher Rheinlander Robert

Sultan Abdulaziz

Özel Üsküdar Amerikan

Lisesi

1876 Amerikan Board Heyeti (ABH)

Protestan Misyonerleri

Sultan Abdulaziz

Özel İzmir Amerikan Lisesi 1876 Amerikan Board Heyeti (ABH)

Protestan Misyonerleri

Sultan Abdulaziz

SEV Gaziantep Amerikan

Hastanesi

1879 Amerikan Board Heyeti (ABH)

Protestan Misyonerleri

Sultan Abdulaziz

Özel Tarsus Amerikan

Koleji

1888 Amerikan Board Heyeti (ABH)

Protestan Misyonerleri

Sultan II. Abdulhamid

2. Fransız Okulları

Okulun İsmi Kuruluş Kurucusu Dönemin Osmanlı Sultanı

Saint Benoit Fransız Okulu

İstanbul

1362/

1607

1607 Kral IV Henri’nin gönderdiği

Fransız Cizvit rahipleri

Sultan I. Ahmed

Notre Dame De Sion

Fransız Kız Lisesi İstanbul

1856 11 rahibe Sultan I. Adbulmecid

Saint Joseph Lisesi İstanbul

1860 Saint Jean-Baptiste de la Salle

Fransız Rahipleri Cemiyeti

Sultan I. Adbulmecid

İzmir Saint Joseph Lisesi 1860 Saint Jean-Baptiste de la Salle

Fransız Rahipleri Cemiyeti

Sultan I. Adbulmecid

Galatasaray Lisesi (Mekteb-

i Sultani)

1868 Sultan Abdülaziz

Saint Michel Lisesi İstanbul 1886 Fransız Rahipleri Cemiyeti Sultan II. Abdulhamid

3. İngiliz Okulları

Okulun İsmi Kuruluş Kurucusu Dönemin Osmanlı Sultanı

English High School

1979 yılında MEB

devredildi. İsmi Nişantaşı

Anadolu Lisesi oldu

1905 Sultan II. Abdulhamid

4. İtalyan Okulları

Okulun İsmi Kuruluş Kurucusu Dönemin Osmanlı Sultanı

İtalyan Galilei Lisesi

İstanbul

1870 Madre Luigia Canegrati Sultan Abdülaziz

Özel İtalyan Lisesi İstanbul 1861

Türkiye’deki Yabancı ve Azınlık Okulları–20/20

5. Alman Okulları

Okulun İsmi Kuruluş Kurucusu Dönemin Osmanlı Sultanı

Alman Lisesi İstanbul 1868/1873 Sultan Abdülaziz

6. Avusturya Okulları

Okulun İsmi Kuruluş Kurucusu Dönemin Osmanlı Sultanı

George Avusturya Lisesi

İstanbul

1882 Avusturya'daki "Lazaristen ve

Barmherzige Schwestern" adlı dini

kuruluşlar

Sultan II. Abdulhamid

EK–4: YABANCI VE AZINLIK OKULLARININ TÜRK HUKUKUNDAKİ STATÜSÜ (Özetlenerek/Kısaltılarak)

“Yabancı okullar” ülkemiz vatandaşı ya da kuruluşu olmayan yabancılara ait okulları anlatırken, "Azınlık okulları" ise adından

da anlaşılacağı gibi, ülkemizde mevcut ve Lozan Antlaşması ile "azınlık Statüsü”nde garanti altına alınmış bulunan, mensupları

birer Türk vatandaşı olan Rum, Ermeni ve Yahudi Cemaatlerine, yani ülkemizde resmen tanınmış tek azınlık grubu olan

gayrimüslimlere ait bulunmaktadırlar…

Nitekim 1982 Anayasası da eğitim alanında uluslararası yükümlülüklerin ifası ve özellikle yabancıların müktesep haklarının

korunması açısından, eğitime hakkına ilişkin 42. maddenin 9. fıkrasının son cümlesinde: “(...) Milletlerarası antlaşma

hükümleri saklıdır”. demektedir. Bundan azınlık okullarının kastedildiği açıktır.

"yabancı" ve "azınlık" okullarının müfredat programları Milli Eğitim Bakanlığı tarafından onaylanmadıkça uygulanamaz ve bu

okullar tarafından, "dışarıdan okul bitirme" imtihanları yapılamaz. Ayrıca, bu okulların bazı yöneticilerinin belirlenmesi de

özellik göstermektedir.

İster "yabancılara" ister "azınlıklara ait olsun, bütün okullar, 625 sayılı ÖÖKK’ nun 2. maddesi uyarınca Milli Eğitim

Bakanlığının denetim ve gözetimi altındadır. Bunların uluslararası hukuk çerçevesinde sahip oldukları güvenceye karşılık,

ülkenin hukuk düzenine saygıları esastır.

Bu okullarda yalnız Türk vatandaşlarının çocukları okuyabilirler.".

Yabancı Okullar

Yabancı Okullar hukuki statüsünü Lozan Mektuplarından alırlar. Lozan Antlaşmasında "yabancı" eğitim kurumlarından hiç

bahsedilmemesine rağmen, Lozan Mektupları denen mektuplarla 30 Ekim 1918’den önce Osmanlı ülkesinde mevcut yabancı

okulların imtiyaz ve garantilerinin devam edeceği bildirilmiş ve Türk Devleti bu mektuplara, Lozan Antlaşmasının bir

maddesiymiş gibi bağlı kalmıştır.

1. Grup: "Lozan Mektuplarına Muhatap Ülkelere Ait Okullar" (İngiltere, Fransa, İtalya) Lozan Andlaşması çerçevesinde yedi

yıllık bir süre için geçerli mektupların geçerliliğini yitirmeleri ile hiç bir dayanağı kalmamış olmasına rağmen, Dışişleri

Bakanlığınca, "Lozan mektupları hükümden düşmüş olmakla beraber tanınmaya devam edilmesi" gereği üzerinde ısrar

edilmesiyle, artık "kazanılmış hak" söz konusu olmuştur.

2. Grup: ABD’ye ait ve gerçekte misyoner kurumları tarafından kurulan öğretim kurumları ise, 1922 tarih ve 1718 sayılı

Bakanlar Kurulu Kararı ile "yenileri açılmamak" ve "mevzuata uymak" koşulu ile çalışmalarına devam edebileceklerdir.

3. Grup: “Diğer ülkelere ait öğretim kurumları" ise, Avusturya, Almanya, İran ve Bulgaristan’a ait bulunmaktadır.

Azınlık Okulları

Türkiye’deki Yabancı ve Azınlık Okulları–20/20

24.7.1923 tarihli Lozan Andlaşmasının 40 ve 41. maddeleri azınlık okullarına ilişkindir. Devletin okulu olarak değil de, Devlet

karşısında Lozan Andlaşması ile garanti altına alınmış bulunan azınlık okulları, klasik anlamda özel okullardan faklı olarak,

azınlık cemaatlerine ait bulunmaktadır. Böylece, bu okulların varlıkları, en başında, ilgili cemaatin fiilen ve hukuken varlığını

sürdürüp sürdürmemesine bağlı bulunmaktadır. "Yabancı okullar" ülkemiz vatandaşı ya da kuruluşu olmayan yabancılara ait

okulları anlatır. "Azınlık okulları" ise adından da anlaşılacağı gibi, ülkemizde mevcut ve Lozan Andlaşması ile "azınlık

statüsü"nde garanti altına alınmış bulunan, mensupları birer Türk vatandaşı olan Rum, Ermeni ve Yahudi Cemaatlerine, yani

ülkemizde resmen tanınmış tek azınlık grubu olan gayrimüslimlere ait bulunmaktadırlar…

Dr. Nuri YAŞAR*

EK–5 Bazı Kişiler Ve Bitirdikleri Okullar

Robert Koleji; Aydın Menderes, Tansu Çiller, Bülent Ecevit, Kasım Gülek, İsmail Cem İpekçi, Cem Karaca, Behice Boran

Galatasaray Lisesi; Fatin Rüştü Zorlu, Nihat Erim, Nazım Hikmet Ram, Coşkun Kırca, Mümtaz Soysal, Zeki Alaysa, Barış

Manço, Mehmet Ali Birand

Amerikan Kız Koleji; Halide Edip Adıvar

Bursa Amerikan Koleji; Celal Bayar

Tarsus Amerikan Koleji; Cengiz Çandar

i Ünlü, Başarılı Saint-Joseph'liler

Asker Politikacı Ali Fuat Cebesoy 1901

Politikacılar; Bülent Akarcalı 1963, Reşit Safvet Atabinen 1900, Halûk Berkol 1937, İhsan Sabri Çağlayangil, Gökberk

Ergenekon 1971, Turhan Feyzioğlu, Murat Sökmenoğlu, Safa Yalçuk

Profesörler; Mehmet Ali Ağaoğulları 1970, Cemâl Akal 1970, Ahmet Vefik Alp 1967, Sezgin Alsan 1960, Hasan Anamur, Fuat

Anday 1960, Attila Aşkar 1961, David Arditi 1962, Işık Aydemir 1962, Metin Bara 1949, Ahmet Bayülken 1965, Adnan Benk

1941,

Râtip Berker, Ali Berkol, Halûk Burcuoğlu 1969, Halûk Cillov 1941, Alphan Cura 1957, Orhan Cura 1947, Levon Çapan 1962,

Nüzhet Dalfes 1971, Selçuk Demirbulak 1967, Şevket Erk 1962, Onur Erol 1958, Orhan Ersanlı 1941, Turhan Feyzioğlu,

Haydar Furgaç, İskender Gökalp 1970, Cem Göknar 1958, Orhan Güvenen 1958, Eser Karakaş 1973, Mario Karfakis (1970),

Adnan Kıral 1938, Hasan Köni 1966, Timur Kuran, Kevork Mardikyan 1968, Fikret Narter 1931, Ali Nesin, Ahmet Orkan

1973, Bülent Özer 1952, Erdim Öztokat 1971, Mustafa Pınar 1983, Galip Sağıroğlu, Özer Seliçi 1956, Osman Senemoğlu

1971, Selçuk Somer 1943, İrfan Şahinbaş, Ömer Tekin 1942, Yıldırım Üçtuğ 1974, Yekta Ülgen 1969, Ateş Vuran 1965, Fahir

Emin Yenisey, Ali Atilla Yücel 1959

Büyükelçiler, Hariciyeciler

Faruk Berkol, Haluk Berkol, Tahsin Burcuoğlu 1967, İhsan Sabri Çağlayangil, Oğuz Demiralp (1971), Sulhi Dişlioğlu 1941,

Ahmet Erozan 1969, Hasan Esat Işık, Temel İskit 1956, Sönmez Köksal 1958, Osman Korutürk 1965, Salâh Korutürk, Selim

Kuneralp 1969, Osman Olcay 1940, Güner Öztek 1955, Ümit Pamir 1961, Ziya Tepedelen, Doğan Türkmen 1940, Pertev

Subaşı 1939, Necati Utkan

Yöneticiler

Mişel Akavi 1970, Ferhat Akkaya 1987, Temel Atay 1957, Mehmet Beyazıt, Rıza Epikmen 1983, Mehmet Erbak (1969), Ali

Türkiye’deki Yabancı ve Azınlık Okulları–20/20

Erül 1982, Turgay Gönensin 1980, Faruk Ilgaz 1939, Şerif Kaynar 1971, Hakan Kodal 1984, Metin Kösem 1980, Güldenir

Kurtar 1980, Ahter Kutadgu 1982, Hakan Kutman, Nedim Menekşe 1972, Tuncay Özilhan (1966), Necmettin Öztemir 1949,

Faik Öztrak 1973, Adnan Süvari, Enis Tüyeni 1961, Tunç Uluğ 1956, Levent Yarcan 1983, Selçuk Yaşar 1943, Murat

Yalçıntaş 1984, Uğur Yüce 1940

Gazeteciler, Yazarlar, Şairler ve Sanatçılar

Serhan Ada 1973, Mehmet Altan, Enis Batur, İlhan Banguoğlu, Rüstem Batum 1971, Cengiz Baysal 1988, Faik Baysal,

Zaven Biberyan, Aydın Emeç 1957, Okay Gönensin 1968, Mehmet Güleryüz, Fuat Güner 1969, Ümit Gürtuna, Mehmet

Keskinoğlu 1964, Yaman Koray 1955, Can Kozlu, Fikret Mualla, Alp Özberker (1969) , Kevork Pamukciyan, Hikmet Saim,

Başar Sabuncu 1961, Gökşin Sipahioğlu 1949, Cahit Sıtkı Tarancı, Tuğrul Tanyol, Ömer Tarkan, Hadi Uluengin, Ertuğ Yaşar

1984

Mimarlar Mustafa Toner 1976

Satranççılar Fatih Atakişi 1974, Tolga Demirel 1992

Haritacı Jacques Pervititch 1895

Basketbolcular Mehmet Can, Ali Kurt 1971, Ahmet Kurt 1973, Cihat Levent, Pandeli Natof 1966, Erdim Öztokat 1971,

Muharrem Saner 1966, Nejat Sönmez 1952, Hakkı Tankut, Haşim Tankut 1950, Tevfik Tankut 1942, Turhan Tezol 1951,

Ömer Urkon 1956, Haşim Utkan, Güney Ülmen 1950

Voleybolcular İhsan Gürdal 1977, Şevket Güventürk 1957, Bülent Meriç 1975, Ahmet Özçam 1976, Mehmet Toydemir 1968,

Nuray Sıdkı Uyar 1979, Şemsettin Üstündağ 1967, İbrahim Vuran 1967, İsmail Vuran 1969

Futbolcular Cafer Çağatay, Adnan Süvari, Mustafa Kâtip 1996

Biniciler Fevzi Atabek 1972 Yelkenciler Alp Alpagut 1993 Modeller Derya Tiregül 1989

