

DİN EĞİTİMİ ÇALIŞTAYI

DİN EĞİTİMİNDE TEKNİK VE YÖNTEMLER

9 ARALIK 2017 - KÖLN

ILM

DİN EĞİTİMİ ÇALIŞTAYI

DİN EĞİTİMİNDE TEKNİK VE YÖNTEMLER

9 ARALIK 2017 - KÖLN

Çalıřtay Sorumlusu: Dr. Hakan Aydın

INTERNATIONAL LEAGUE
OF ACADEMICIANS |
 ILM

ILM Uluslararası Akademisyenler Birlięi
Colonia-Allee 3 | D-51067 Köln
T +49 221 942240-600 | F +49 221 942240-201
www.ilm-academicians.org | info@ilm-academicians.org

© ILM - Uluslararası Akademisyenler Birlięi
1. Baskı, Köln, Haziran 2020

Tüm hakları saklıdır. ILM - Uluslararası Akademisyenler Birlięi'nin yazılı izni olmadan kısmen veya tamamen basılamaz, çoęaltılamaz ve elektronik ortama taşınamaz.

Tasarım | Dizgi | Baskı
PLURAL Publications GmbH | www.pluralverlag.eu

İÇİNDEKİLER

Çalıştayın Takdimi Habip Yazıcı	05
Avrupa’da Din Eğitiminin Dünü, Bugünü ve Yarını Dr. Abdulhalim İnam	09
Avrupa’da Din Eğitiminin Dünü, Bugünü, Yarını Grup Çalışması	34
Din Eğitiminde Eleştirel Yaklaşımlar (Eleştirel Düşünme) Yrd. Doç. Dr. Ahmet Ali Çanakcı	39
Din Eğitiminde Eleştirel Yaklaşımlar Grup Çalışması	77
Din Eğitiminde Güncel Sorunların İşlenmesi Rukiye Kurtbecer	79
Din Eğitiminde Güncel Sorunların İşlenmesi Grup Çalışması	92
Pedagojik Açıdan Bir Dersin Kurgulanması Dr. İsmail Yavuzcan	97
Pedagojik Açıdan Bir Dersin Planlanması Grup Çalışması	109

Çalıştayın Takdimi

Habip Yazıcı M.A.

(IGMG Eğitim Başkanlığı Materyal Müfredat & İnsan Kaynakları Alan Sorumlusu)

Bismillahirrahmanirrahim,

Saygıdeğer hazirun, hepinizi saygıyla selamlıyorum. Bu soğuk ve yağışlı kış gününde bizleri rızasına uygun bir iş için bir araya getiren yüce Allah'a hamd ediyorum. Salat ve selam Allah'ın Resulü'ne ve onun yoluna ittiba eden bizlerin üzerine olsun diye dua ediyorum.

Eğitim Başkanlığı olarak yapılan eğitim çalışmalarının portföyüne bugünkü "çalıştay" ile yeni bir çalışmayı da eklemiş olacağız. Sonraki yıllarda din eğitimi alanında belirlediğimiz konularda çalıştaylar düzenlemeye devam edeceğiz. Konusunda uzman akademisyenlerle alanı çok iyi bilen tebliğci ve katılımcıları bir araya getirerek din eğitimi alanına katkı sağlamaya gayret edeceğiz.

Din eğitimi alanını sonraki yıllar ve nesiller için bir varlık sorunu olarak görüyorum. Bizlerin yapacağı çalışmalar Avrupa toplumlarında "İslam dininin" geleceğini etkileyecektir. Bu büyük bir sorumluluktur. Bu sorumluluktan hareketle dinin doğru bir şekilde ve asli kaynaklarından kopmadan anlatılması bizim yükümlülüğümüzdür.

Bugün burada yapacağımız çalıştayda eğitimin en önemli paydaşı olan eğitimcilerimizi ve onların eğitimde kullanacakları metotları ele alacağız. Yaygın eğitimin kendine has şartları içerisinde eğitimcilerimizi öğretmenlik eğitimi ile teçhiz etmenin yol ve yöntemlerini konuşacağız.

Programın sahibi ILM Uluslararası Akademisyenler Birliği'dir. Yalnız bu çalıştayın fikir boyutundan bugün gerçekleşmesi

safhasına kadar gelişinde ILM Başkan Yardımcımız sayın Dr. Hakan Aydın'ın büyük emekleri vardır. Kendisine çok teşekkür ediyorum.

İlk tebliği ILM Uluslararası Akademisyenler Birliği Başkanı Dr. Abdulhalim İnam yapacaklar. Karabük Üniversitesi Öğretim Üyesi de olan sayın İnam bizlere “Avrupa’da İslam Din Eğitiminin Dünü, Bugünü ve Yarını” isimli bir tebliğ sunacaktır. Bu tebliğinde sayın İnam, mekânlar, eğitim materyalleri, eğitimciler, eğitim hizmetleri ve eğitim şûraları üzerinden İslam din eğitiminin yaşadığı serüveni bize aktaracaktır.

İkinci tebliğcimiz Türkiye’den. İzmir Katip Çelebi Üniversitesi öğretim üyesi Doç. Dr. Ahmet Ali Çanakçı. Sayın Çanakçı bizlere “Din Eğitiminde Eleştirel Yaklaşımlar” isimli bir tebliğ sunacak. Din eğitimi ve eleştiri sanki birbirlerine zıt kavramlar gibi dursa da din eğitimi ilmi de hakikate erişmek için tenkit ve eleştiriye açık olabilmeli. Özellikle çocukluk ve ergenlik dönemlerinde kişinin dinî ve sosyal kimliği oluşurken karşılaştığımız soru ve sorunları salt dinî kabul ile çözebilmek mümkün müdür? Bilerek veya bilmeyerek dinî bilgilerin yanlış aktarılması veya yanlış anlaşılmasına sebebiyet veriyor olabilir miyiz? Dinî bilgilerin aktarılmasında hangi alanlarda eleştirel yöntem bir araç olarak kullanılabilir? Ya da eleştirel yöntem İslam din eğitimi kullanılamaz mı? Sayın Çanakçı da işte bu konuları bizlerle tartışacak.

Üçüncü tebliğcimiz Almanya doğumlu. Dr. İsmail Yavuzcan. Pedagog. Aynı zamanda da muvazzaf bir öğretmen. Sayın Yavuzcan da bizlere bir dersin pedagojik açıdan nasıl kurgulanabileceğini aktaracak. Sayın Yavuzcan ile ders için materyal, müfredat ve mekânın ve planlanmasının bir eğitimci için ne derece önemli olduğunu tartışacağız. Bunların dışında hangi değişkenlerin bir dersi nasıl etkilediğini kendilerinden dinleyeceğiz.

Son tebliğcimiz bir bayan eğitimci. Sayın Rukiye Kurtbecer. Kendileri hâlihazırda Berlin’de ilkokul öğretmeni. Ayrıca İslam Din Dersi Kitap serisi IKRA’nın da hazırlayıcılarından. Rukiye Hanım da bizlere güncel sorunların din dersleri içerisinde nasıl ele alınabileceğini pratik örnekleri ile aktaracak. Kendileri bizlere, Avrupa’da yaşayan Müslüman öğrencilerin sorunları olan örtünme, yüzme derslerine katılım, cihad ve İslam’da kadın gibi konuları müfredat ile entegre ederek ders olarak işlenmesini örnekleyecek.

Kısaca geçmişten günümüze heyecan verici bir din eğitimi macerasına tanıklık edeceğiz. Ben bugün burada aramızda bulunan ve tebliğlerini sunacak olan kıymetli hocalarımı saygıyla selamlıyor ve hoş geldiniz diyorum. Salonu dolduran ve eğitim denilince kar kış demeden yüzlerce kilometre uzaktan ve yakından bu program için gelen siz değerli katılımcılarımızı da yürekten tebrik ediyor ve hoş geldiniz diyorum. Moderatör olarak çalıştayın herkes için bereketli ve faydalı geçmesini temenni ediyorum.

Avrupa’da Din Eğitiminin Dünü, Bugünü ve Yarını

Dr. Abdulhalim İnam
(ILM Uluslararası Akademisyenler Birliği Başkanı)

Göç Süreci ve Geline Ülkelerde Karşılaşılan Sıkıntılar

II. Dünya Savaşı sonrası Türkiye’den dünyanın birçok ülkesine göç hareketliliği yaşandığı görülmektedir. Türkiye Cumhuriyeti Dışişleri Bakanlığı verilerine göre yurt dışında yaşayan 5,5 milyonu aşkın Türk toplumunun yaklaşık 4,6 milyonu Batı Avrupa ülkelerinde yerleşmiştir.¹

Türkiye 1961 yılında Federal Almanya ile ilk dış göç ve iş gücü alışveriş anlaşmasını imzalamıştır. Bu anlaşmayı 1964 yılında Hollanda, Belçika, Danimarka ve Avusturya ile imzalanan anlaşmalar, 1965 yılında Fransa, 1967’de ise İsveç ile yapılan anlaşmalar izlemiştir.

1961-1973 yılları arasında Türkiye’nin anlaşma yaptığı Batı Avrupa ülkelerine gönderilen işçilerin büyük çoğunluğu, yapılan anlaşmalar çerçevesinde erkeklerden oluşmuştur. Yapılan anlaşmaların tamamı geçici ve geri dönüşümlü olarak planlanmıştır.

Göç kavramını incelediğimizde üç ana göç tipi karşımıza çıkmaktadır:

- Avrupa’nın çevresinden Batı Avrupa’ya çoğunlukla misafir işçi sistemi yoluyla yapılan işçi göçü;
- Sömürgeci ülkelere yönelik önceden sömürgeleri olan bölgelerden yapılan sömürgeci işçi göçü,

1 http://www.mfa.gov.tr/yurtdisinda-yasayan-turkler_tr.mfa

- Kuzey Amerika ve Avustralya, sonra ise Asya ve Amerika'dan yapılan kalıcı göçler.

İşçi olarak gidilen ülkelerde göçmenlere farklı uygulamalar yapıldığı görülmektedir. Bir uçta oturma izni müsaadesi ile vatandaşlık veren ve kültürel çeşitliliği kademeli olarak kabul eden anlayış dururken; diğer uçta yerleşme gerçeğini reddeden, orada kalıcı olarak yerleşenlerin vatandaşlığını ve haklarını kabul etmeyen, kültürel çeşitliliği reddeden anlayış görülmektedir.²

Zaman zaman ülkelerde meydana gelen ekonomik krizlerin ve diğer sıkıntıların kaynağı olarak göçmenler görülmüş, âdeta günah keçisi olarak kabul edilmiş ve ülkelere geri dönmeleri sağlanmaya çalışılmıştır. Örneğin, Belçika'nın Zaventem Belediyesi'nin Flamanca konuşmayanlara veya resmî bir Flamanca dil kursuna devam etmeyene toprak satılamayacağını açıklaması, ülkede yaşayan yabancıları tedirgin etmiştir.

1961 yılında "misafir işçi" olarak nitelendirilip göç edenlerin kısa süre sonra dönmeyi planladıkları bu süreç, daha sonraları göç edenlerin ülkede yerleştikleri bir olgu hâline gelmiştir.

Avrupa ülkelerine ilk gelen Anadolu insanı, bu ülkelerde sahipsiz olduğu için manevi yönden çok büyük sıkıntılara maruz kalmıştır. Maddi bakımdan kazançlı çıkmış olsalar bile manevi yönden çok şey kaybetmişlerdir. Sirkeci Garı'ndan trenen binen vatandaşlarımız 24 saatte ancak Edirne'ye gelebilmişlerdir. Bazıları Almanya'ya geldiklerini düşünerek trenden inmişlerdir. Bu ve buna benzer trajikomik hadiseler yaşanmıştır.

Bu serüvenin sonunda şu anda geldiği ülkenin dışında hâlâ yabancı olarak görülen milyonlarca insanımız Batı Avrupa ülkelerinde varlık mücadelesi vermektedir.

2 Köse, Ali & Gerekçe, Cahit, *Misafir İşçilikten Etnik Azınlığa Belçika'daki Türkler*, Ankara 2011, s, 76.

İlk gelenlerin hepsi “İki sene çalışır, 5-10 dönüm arazi veya bir dükkân sermayesi yapar dönerim.” diyerek anne babasından çoluk çocuğundan ayrılarak geldiler. Fakat bu ayrılık birçoğu için hiç bitmemiştir.

Savaştan çıkmış, her yanı tahrip olmuş Almanya’nın yeniden imar edilmesinde insanımızın büyük emeği vardır. Fakat buna rağmen insanımız hâlâ bu ülkelerde ikinci sınıf insan muamelesi görmekte ve seçim malzemesi yapılmaktan kurtulamamaktadır.

Başta Almanya olmak üzere Avrupa devletleri İkinci Cihan Savaşı’ndan kalma enkazları temizlemek, ülkelerini yeniden imar etmek ve kalkındırmak için gelişmemiş veya az gelişmiş ülkelerden işçi talebinde bulundular. İşçi istenilen ülkeler arasında Türkiye de vardı. Türkiye’den yurt dışına işçi göndermek için önce “işçi gönderme kurumları” açılarak Avrupa ülkelere gönderilecek işçilerin tespitine başlandı. İşte bu tarihten (1961) itibaren Avrupa ülkelerine işçi göçü başladı. Avrupa ülkelerine işçi olarak giden insanımız yeni bir kimlik kazanacaktı.

1961 yılında, yazılı ve işitsel medya Avrupa’ya işçi gönderme çalışmalarının başladığını her gün geniş bir şekilde duyuruyordu. Bu ilanı duyan biçare insanımız köylerden kentlerden İstanbul ve Ankara’da İş ve İşçi Bulma Kurumu’na müracaat etmek için akın etmeye başladılar. İş ve İşçi Bulma Kurumu’na kaydını yaptıırıp, bir hayli zaman bekledikten sonra davet mektubunu alanlar ise, Avrupa ülkelerine gidebilmek için kimi elde avuçta ne varsa sattılar. İstanbul’da dış kontrolü dâhil tepeden tırnağa muayeneden geçirilip, sağlam çıkanlar Avrupa ülkelerine, çürük çıkanlar ise memleketlerine geri gönderiliyordu. Günlerce yollarda ve İstanbul’da elinde avucundakini harcayanların yanına üzüntü kâr kalıyordu. Avrupa sıradan adam istemiyordu. Ülkesine getireceği işçilerde bazı vasıflar arıyordu.

Örneğin:

- 1- Yaşı 25-30 arası olacak.
- 2- Avrupalı doktorların muayenesinden geçmiş olacak.
- 3- Bir meslek sahibi olacak.

Vatandaşlarımız sağlık muayenesini tamamladıktan sonra büyük bir sevinçle Sirkeci Tren Garı'ndan vagonlara doldurulup Almanya'ya gönderildiler.

Birinci Neslin Manevi İhtiyaçlarını Karşılama İçin Yaptığı İlk Çalışmalar

İslam'ın kurumsal temelini bulmadığı ve pratikte yabancı görüldüğü toplumlarda Müslüman işçiler başlangıçta dinî ibadetlerini küçük odalarda yerine getirmeye çalışmışlardır. Cuma ve bayram namazlarını ise bazen bir fabrikanın geniş alanında, bazen bir kilisenin salonunda kılmak zorunda kalmışlardır. Aralarında Türkiye'den imam hatip lisesi mezunu bulunanlar şanslıydı. Diğerleri ise kendilerine namaz kılacak ve dini öğretecek kimseyi bulamıyor, ne yapacaklarını bilemiyorlardı. Özellikle ailelerin birleşmesinden ve göç edilen ülkede kalıcılığın artmaya başlamasından sonra dinî ihtiyaçların karşılanması amacıyla cami kurma girişimleri de başlamış, Avrupa'da İslam'ın görünür hâle gelmeye başlaması ve örgütlenmesi camiler temelinde gerçekleşmiştir. Bundan sonra Türkiye'den camilere imam hatipler getirilmeye başlanmış, böylece asgari seviye olsa da bu din adamları dini bilgiler vermeye başlamışlardır.

Teşkilatlanma Dönemi Çalışmaları

Bu topraklara gelen insanımız toplu mekânlarda (Heim, pansiyon vb.) yaşarken birbirinden kopuk dinî ve kültürel

çalışmalar yapmaya başlamışlardır. Bu çalışmalar birbirinden kopuk ibadet mekânlarıyla başlamıştır. Farklı şehirlerde açılmaya başlanan camileri oluşturanlar 70’li yılların başından itibaren sadece buldukları yerlerde bu çalışmayı yapmanın yeterli olmadığına, birlikte çalışmaları gerektiğinin farkına varmışlar ve bundan sonra hem yaşadıkları ülkeler hem de Avrupa genelinde teşkilatlanma çalışmaları başlamışlardır. Böylece değişik dinî STK’lar kurulmuş, bu STK’lar kendi mensuplarının dinî, sosyal ve kültürel ihtiyaçlarını karşılamak için hizmet vermeye başlamışlardır.

Eğitimin Önemi

Her projenin temelinde eğitim ve eğitilmiş insan unsuru yer almaktadır. İnsan eğitimi, insani özellikleri dikkate almayı ve ona göre en uygun metotlar kullanmayı gerektiren bir faaliyettir. Ancak insan denen varlığın kompleksliği, değişkenliği ve çok yönlülüğü, metotların tespitini ve uygulamasını zorlaştıran faktörlerdir. Bu süreç inanç ve zihniyet değişimini de içerirse, zorluk bir kat daha artacaktır. Alman Filozof Leibniz, “Terbiye işini bana bırakın, size asır içinde Avrupa’nın çehresini değiştireyim.” derken bu işin önemini vurgulamaktadır. Asr-ı Saadet’te 23 yıl içinde bir neslin dönüşümünün sağlanmış olması bu işin başarılabilceğinin en büyük ispatıdır. Bugün ortaya koyulan bütün pedagojik nazariyeleri alt-üst ederek bu sonuca ulaşılmıştır. Toplumları yönlendirmede eğitimin ve eğitilmiş kişilerin ne kadar önemli olduğunu, 80’li yılların başından itibaren Türkiye’den damat ve gelin olarak gelen birinci nesilden farklı olarak eğitim görmüş kişiler bariz bir şekilde ortaya koymuştur. Bu kişilerin gelmeye başlamasından sonra toplumdaki değişme ve gelişme hissedilmeye başlamış; teşkilatlanma, toplumu sevk ve idare etme kabiliyeti öncesine nazaran daha güçlü bir hâle gelmiştir.

Din Eğitimine Duyulan İhtiyaç

İnsan mana ve madde yönüyle yaratılmış bir varlıktır. Bu varlığın madde yönünün ihtiyaçları giderilmediğinde nasıl ki fiziki olarak ölümü gerçekleşirse, mana yönü ihmal edildiğinde de daha çabuk çökmekte, varlık sebebini kaybettiği için davranış ve duygu olarak insanlıktan çıkmakta ve âdeta başka bir varlığa evrilmektedir. İnsanın yaratılış gayesine uygun olarak yaşayışını şekillendirmesi ve bu minval üzere eğitilmesi gerekmektedir. Aksi takdirde var oluş amacına uygun olmayan bir model insan ortaya çıkmaktadır. Din eğitimiyle davranış kazandırıldığında “fabrika ayarlarına uygun” bir hayatı yaşayarak iynin taşıyıcısı ve temsilcisi olmaya devam etmektedir. Bütün bu değerlendirmeler sonucunda şu tespit yerinde olacaktır.

Din eğitimi kişiye, yüce yaratıcıya olan inancı öğreterek hayatın değerini ve üstünlüğünü kavratmaktadır. Kişiye bedensel zevklerini ve ihtiyaçlarını gidermesi yanında, ruhunun isteklerini dikkate almasını öğretmektedir. Kişiye iyi ve doğru hedefler göstermekte ve hayatını düzene koymada bazı ilkeler kazandırmaktadır. Kişi kendisini yaratan varlığı özellikle keşfetme döneminde merak etmektedir. Din eğitimi bu cevabı en iyi şekilde verebilmektedir.

Dört yaşlarında çocuk Allah hakkında fikir üretmeye başlamaktadır. Çocuğa bu dönemlerde din eğitimi ve dinî bilgiler bağlamında gerekli donanımlar sağlandığında sağlıklı bir inanç yapısını kurmuş olacaktır. Bu dönemde doldurulmayan boşluklar çocuğun bütün hayatını etkileyecektir. Bundan dolayı üç yaşından itibaren çocuklara din eğitimi programı başlatılmalı ve gelişim dönemine uygun olarak gerekli kazanımlar sağlanmalıdır.

Bu eğitimin kurumsal olarak devam ettirilmesi çok önemlidir. Çünkü her anne baba çocuğuna dinî eğitim verme hususunda gerekli donanıma sahip değildir. Profesyonel eğitimcilerle bu

işlerin yapılması sağlıklı sonuçlar almada etkili olacaktır. Burada anne babanın Allah korkusunu yanlış bir şekilde terbiye aracı olarak kullanmasını şöyle ifade edebiliriz: “Annesinin sözünü dinlemeyeni Allah taş yapar.”, “Yemeğini yemeyeni cehennemde yakar.”, “Yalan söyleyenin dilini keser.” gibi cümleler çocuğun zihin dünyasına yerleştirildiğinde yanlış bir Allah tasavvuru oluşmakta, yakan Allah, cehenneme atan Allah, dilini kesen Allah inancı dine karşı olumsuz tutuma dönüşmektedir.

Camilerde Yapılan İlk Dini Eğitim Çalışmaları

Batı Avrupa ülkelerine işçi olarak gelen ilk nesil, öncelikle sadece kendileri gelmişler ve birkaç yıl çalışıp birikim elde ettikten sonra geri dönmek düşüncesi içinde olmuşlardır. Fakat bu düşünce zamanla yerini kalıcılığa bırakınca artık çocuklarını da yanlarına almaya başlamışlardır.

Bu süreç önceden hesaplanıp planlanmadığından bir kısım sıkıntıları da beraberinde getirmiştir. Bunların başında çocukların din eğitimi ihtiyacının karşılanması gelmektedir. İsviçreli yazar ve mimar Max Frisch’in “Biz iş gücü çağırdık ama insanlar geldi.” sözü aslında durumu çok veciz bir şekilde ortaya koymaktadır.

İlk dönem din eğitimi çalışmalarında belli bir plan ve müfredat olmadan çalışmalar sadece Kur’an öğretimi merkeze alınarak şekillendirilmiştir. Bu yaklaşımda önemli olan çocukların Kur’an okumayı öğrenmeleri ve sureleri ezberlemeleridir. Bu çalışmanın yanı sıra bir planlama olmadığından dolayı genellikle halk arasında 32 farz şeklinde ifade edilen veya 54 farz diye belirtilen bilgiler çocuklara öğretilmeye çalışılmıştır. Bu öğretimde belli bir metot kullanılmadığından dolayı bu dönemin öğrencilerindeki başarı düzeylerini, kazanımlarını ve öğrendiklerini hayatlarına uygulamak ve yansımalarını tespit etmek mümkün değildir.

Başlangıçta yabancı oldukları bir toplum içinde büyük zorluklarla karşılaşan Müslümanlar zamanla dinî ihtiyaçlarını gidermek üzere ferdi planda ve gruplar hâlinde çalışmalarla giriştiler. Öncelikle cuma, teravih ve bayram namazlarını kılabilecekleri geçici yerler kiralamaya, daha sonra da ibadetlerini devamlı yapabilecekleri, çocuklarına eğitim öğretim verebilecekleri camiler ve dernekler açmaya başladılar.³

Farklı bir kültürün içinde bulunma, azınlık psikolojisinin vermiş olduğu savunma hâli, dışlanma, horlanma, ayrımcılık gibi faktörlerin de rol oynamasıyla Batı Avrupa'daki Müslümanlar, dinî inanç ve milli kültürlerine daha sıkı sarılma ihtiyacını hissetmişlerdir. Teşekkür ettirdikleri kuruluşlarla varlıklarını devam ettirmenin yollarını aramışlardır. Belçika ve Avusturya gibi ülkelerde İslam dini resmen tanınmış, Müslümanların dinî hizmetlerinin bir bölümü devletler tarafından karşılanmaya başlanmıştır. İlk dönemlerde açılan cami binalarının hepsi meskenden veya iş yerinden cami hâline dönüştürülmüştür. İçinde bulunduğumuz asırda ise Batı Avrupa'nın bir gerçeği olan Müslümanlar temelden minareli camiler inşa etmişlerdir. Bu camiler sadece namaz ibadetlerini giderebilecekleri mekânlar değil, doğumundan ölümüne kadar bir insanın her türlü sosyal, kültürel ve dinî ihtiyaçlarının giderilebilecekleri mekânlar hâline gelmişlerdir.

İlk Dönem Din Eğitimcilerinin Nitelikleri

İşçi göçünde Batı Avrupa'ya gelen vatandaşlarımız gönderilirken dinî ihtiyaçlar dikkate alınarak bir hazırlık yapılmamıştır. Genellikle kırsal kesimden gelen insanımızın eğitim seviyesi düşük olduğundan bu durum din eğitimi alanında yetmiş insan sayısına da yansımıştır. Genellikle eğitimci profili

³ Tavukçuoğlu, Mustafa, *Belçika'da Türk Ailesi ve Din Eğitimi*, Mehir Yayınları, Konya 2000, s. 43.

Kur’an kursu mezunu veya özel derslerle yetişmiş kişilerden oluşmaktadır. Eğitimciler pedagojik formasyon bilgisi eksikliği yanında eğitimcide bulunması gereken diğer vasıfları da taşımaktan uzaktılar. Hatta birçoğu alan bilgisi konusunda da yetersizdiler. Genellikle kendilerini kendi imkânlarıyla yetiştirmeye ve eksikliklerini gidermeye çalışmışlardır.

İlk Dönem Eğitim Verilen Yerlerin Nitelikleri

İlk gelen nesil din eğitimi çalışmalarını evlerinde başlatmışlardır. Üç çocuk o evde, beş çocuk bu evde ve gönüllülük esasına dayalı olarak yapılan bu çalışmalarda sayı arttıkça yapılan eğitim çalışmaları namaz kılınan mekânlara taşınmıştır. Bu mekânlarda rahle üzerinde yapılan eğitim sınıf ortamından uzak ve öğrenciyi öğrenmeye motive eden bir düzenlemeden yoksundur. Bu mekânlarda diğer müstemilat için de benzeri değerlendirmeleri yapmak mümkündür. Bu dönemde evlerde yapılan din eğitimi çalışmalarının vakit namazlarının kılındığı mekânlara taşınması önemli bir aşamadan geçildiğini göstermesi bakımından büyük önem arz etmektedir. Yapılan bu çalışmaların giderlerinin tamamı birinci neslin yapmış olduğu mali desteklerle yürütülmüştür.

İlk Dönem Öğrencilere Verilen Din Eğitiminin Değerlendirilmesi

Bu dönem yapılan din eğitimi çalışmaları gönüllük esasına dayalı hizmet veren kişiler tarafından yürütülmüştür. Bu çalışmalarda belli bir müfredat, plan ve program yoktur. Öğrencilerin yaş seviyeleri göz önünde bulundurularak eğitim verilememiş, genellikle karma sınıflar oluşturularak eğitim yapılmıştır. Bunun yanında cinsiyete dayalı mekânlar oluşturularak çalışmalar sürdürülmüştür. Eğitimler çoğu zaman sınıf ortamından

uzak yerlerde verildiğinden öğrenciler açısından cazip hâle getirilememiştir. Bundan dolayı çocukları bu eğitimlere getirmek de o derece zor olmuştur.

Kalıcılık Perspektifinin Oluştığı Dönemde Din Eğitimi Çalışmaları

Eğitimde, neye nasıl inanacağını, inandığını nasıl tatbik edeceğini, yaşadığı toplumda kişiliğini nasıl koruyacağını bilen, içinde bulunduğu topluma nasıl uyum sağlayacağını hedeflemiş, ahlaki bir olgunluk içinde bunları uygulayan bir nesil yetiştirmek hedeflenmektedir. Kısaca Allah'a kul, Hz. Peygamber'e ümmet ve insanlığa hizmet edecek bir nesil yetiştirmek amaçlanmaktadır.

Cami ve cemiyetlerimizde hafta içi ve hafta sonu bütün yıl boyu devam eden, 3 yaşında ana sınıfından başlayarak 15 yaşına kadar sürdürülen Elif-Ba, temel dinî bilgiler, kültürel ve sosyal bilgiler alanlarındaki temel kavramları, bilgi ve becerileri kazandırmak amacıyla düzenlenen eğitimlere temel eğitim denmektedir.

Müfredatı: Carrer, "Bir terbiye metodunun değeri ancak otuz-kırk yıl sonra takdir edilebilir." tespitiyle önemli bir gerçeği ortaya koymaktadır. Bu tespitten hareketle üretilen programların ısrarla uygulanması ve sonuca ulaşmada aceleci davranılmaması gerekmektedir.

Yapılan şûralarda çıkan istişareler neticesinde bu alanda eğitim müfredatı çalışmaları başlamış, eğitim çalışmaları doğum öncesinden başlayarak planlanmıştır. Müfredat programı çocukların hafta içi okula gittikleri düşünülerek hazırlanmıştır. Cumartesi 4, pazar 4 saat olmak üzere haftalık 8 saat üzerinden planlanan müfredatta eğitim dili Türkçe olarak belirlenmiştir.

Bundaki amaç çocukların kendilerinin veya anne babalarının geldikleri ülkelerin kültürel ve ahlaki değerleriyle yetişmelerini sağlamaktır. Bu bağlamda programa Türkçe dersleri de konulmuştur. Programın içinde çocukların yaşadıkları ülkelerin dilinde yerel lisanda din eğitimini ve literatürünü öğrenmeleri hedeflenmiştir.

Bu müfredat çerçevesinde yaş seviyelerine göre eğitim aşağıdaki planlanmıştır:

- 3-6 yaş cami anasınıfı
- 7-8 yaş hazırlık sınıfı
- 9-10 yaş temel seviye 1
- 11-12 yaş temel seviye 2
- 13-15 yaş orta öğretim seviyesi.

Bu planlamaya göre bir öğrenci en önemli gelişim dönemi olan 11 yılını cami bünyesinde oluşturulan veya müstakil olarak faaliyet gösteren eğitim merkezinde geçirmektedir. Yine bu planlamaya göre bir çocuğun hayatının şekillenmesi aile okulu, evliliğe hazırlık okulu ve aile eğitim seminerleri ile daha yuva kurulmadan, kişi evliliğe adım attığında bu şekilde sürdürülen eğitim faaliyetleri başlamaktadır. Evlilik sonrası hamilelik döneminde “anne–çocuk halkaları”, “babam ve ben” projeleri ile çocuklarla ebeveynin daha kaliteli zaman geçirmesi ve çocuk gelişimde daha etkin rol alması konusunda çalışmalar planlanmıştır. Çocuk 3 yaşına geldiğinde cami anasınıflarıyla temel eğitime adım atmış ve 6 yaşına kadar devam eden çalışmalarda çocuğun gelişim özelliklerine uygun olarak dinî, kültürel ve sosyal kazanımları ortaya konmuştur.

7-8 yaşlarında Elif-Ba, Kur’ân-ı Kerîm’i yüzünden okuma ve temel bilgiler hazırlık müfredatı hazırlanmış; bu çalışmanın kazanımları, sınıf ortamı, ölçme değerlendirme yöntem

ve teknikleri ortaya konulmuştur. Bu dönemde öğrencilerin Elif-Ba eğitimini ve namaz kılacak kadar duaları ve kısa sureleri öğrenmeleri beklenmektedir. Bu kazanımların yanında değerler eğitimi bağlamında ahlaki ilkelerin de kavratılması sağlanmaktadır.

9-10 yaşlarında temel eğitim ilk seviyede artık çocuğun öngergelik dönemi dikkate alınarak müfredat programı planlanmıştır. Kur'an eğitim çerçevesinde yüzüne okuma, ezberlerini Fîl suresine kadar tamamlama ve tecvit uygulamaları bulunurken; inanç esasları, ibadet esasları, ahlak esasları, siyer, Türkçe, dinî musiki dersleri de müfredatta yer almaktadır.

11-12 yaş temel eğitim ikinci seviye için planlanan program 9-10 yaş programındaki konuların içeriklerinin genişletilerek seviyeye uygun şekilde planlanmasından oluşmaktadır.

13-15 yaş orta öğretim seviyesindeki ders müfredatında akaid, fıkıh, İslam tarihi, hadis, tefsir, Türkçe, ahlak dersleri planlanmıştır. Bu müfredatın tamamında sosyal aktivite programları da yer almaktadır.

Bu programın uygulaması ülkelerdeki okul eğitiminden iki hafta sonra başlayıp, eğitim öğretim yılının sonlanmasından iki hafta önce sona ermektedir. Eğitim öğretim yılı içerisinde her dersten iki yazılı iki de sözlü sınav yapılarak ölçme değerlendirme uygulanmakta ve her dönem için başarı durumlarını gösteren öğrenci karnesi verilmektedir. Ayrıca başarı durumlarına göre öğrenciler takdir ve teşekkür belgesi ile ödüllendirilmektedir. Öğrenci bağlı bulunduğu bölgesini bölgeler arası yarışmalarda temsil edip derece yapmışsa onur belgesi verilmektedir.

Dönem başı, dönem ortası ve dönem sonunda öğrenci veli toplantıları gerçekleştirilmektedir. Yıl sonu eğitim programı tamamlanırken öğrencilerin, velilerin ve diğer insanların katılımıyla tören düzenlenmektedir.

Bu müfredat programlarının yanında yaz, kış ve bahar tatili değerlendirme programları da oluşturulmuştur. Bu programlar öğrencilerin tatillerini değerlendirirken hem öğrenip hem dinlendikleri ve eğlendikleri, bütün bunların yanında yeni arkadaşlıklar kurdukları ve özellikle yatılı programlarla sorumluluk duygusu kazandıkları faaliyetlerden oluşmaktadır.

Programlar çerçevesinde kültürel ve tarihî mekânlara geziler düzenlenmekte, öğrencilerin birbirleriyle kaynaşmalarına ve kurs sonrası arkadaşlıkların oluşmasına zemin hazırlanmaktadır. Kurs içinde Kur’ân-ı Kerîm, bilgi, hitabet, hadis yarışmaları organize edilmektedir. Rehberlik programlarıyla meslek tanıtımları yapılmakta ve gelecekte öğrencilerin eğitim hayatlarını sağlıklı bir şekilde yürütmelerine yardımcı olunmaktadır.

16 yaş sonrası öğrenciler İslami İlimler Kursu müfredatı ile eğitimlerini devam ettirmektedir. Daha üst seviyede öğrenim görmek isteyen yetişkinler için hafta sonu kursları olarak düzenlenen İslami İlimler Kursları başta Arapça ve Kur’ân-ı Kerîm olmak üzere hitabet ve iletişim, tefsir, hadis, akaid-kelam, fıkıh, İslam tarihi, öğretim yöntem ve teknikleri, yönetim ve organizasyon dersleri ile öğrencilerin donanımını artırmaktadır. Sınav, ödev, sunum, mesleki uygulama gibi ölçme değerlendirme usulleriyle de öğrencinin kazanım başarısı ölçülmektedir. İslami İlimler kursu idari yönetmeliği, müfredatı ve buna bağlı ders kitapları ile özgün yapıya sahip bir yetişkin kursudur. Kurslardan mezun olan öğrencilerin yapılan yeterlilik sınavıyla kazanımları değerlendirilmekte ve başarı durumlarına göre idareci, eğitimci ve irşad görevlisi olarak camilerde görev almaları sağlanmaktadır.

Bu programın yanında 35 yaş sonrası yetişkin eğitim kursları müfredatı da oluşturulmuştur. Hilal ve Yıldız eğitim programları gençlerin idareci özelliklerinin geliştirilmesine yönelik bir program olarak yürütülmektedir.

Eğitim Materyalleri: Eğitim programlarına uygun olarak kitapların hazırlıkları yapılmıştır. Cami ana sınıflarımızda 3-6 yaş öğrencilerimiz için Minikler İçin Temel Dinî Bilgiler Öğretmen El Kitabı, Elif-Ba Boyama Kitabı, 3-4-5 yaş ayrı ayrı çocuk boyama kitapları, On Parmağım Benim Marifetli Ellerim kitapları hazırlanmıştır. Ayrıca Arkadaş Arayan Elif, Ahmet'in Kurban Bayramı Sevinci, Karlı Bir Park Macerası, Hikmet Dede'den Sohbetler kitapları basılmıştır. Bu dönem çocuklarının sınıf ortamında kullanabilecekleri Namaz Öğreniyorum, Abdest Alıyorum, Cami Adabı, Elif-Beliler Ailesi gibi afişler de basılmıştır. Hazırlık sınıfları için Temel Bilgiler Hazırlık 1-2 kitapları çıkarılmıştır. Bunun yanında Kur'an öğretiminde kullanılmak üzere Elif-Ba kitabı basılmıştır. 9-10 yaş seviyesinde kullanılmak üzere Temel Bilgiler 1 kitabı, 2. seviyede kullanılmak üzere Temel Bilgiler 2 kitabı, ortaöğretim seviyesinde kullanılmak üzere Temel Bilgiler 3 kitabı ve Tecvid kitabı çıkarılmıştır. İslami İlimler kurslarında kullanılmak üzere Kur'an'a Giriş, Hadise Giriş, Akaid- Kelam, Tefsire Giriş, İslam Tarihine Giriş 1 ve 2 kitapları basılmıştır.

Planlanan eğitim öğretimlerin sistemli bir şekilde yürümesini sağlamak için Sınıf Yoklama Defteri, Öğretmen Not Defteri, Öğrenci Ödev Defteri, Karne, Takdir, Teşekkür ve Onur Belgesi, tatil kursları için Kurs Bitirme Belgesi, İslami İlimler Yeterlilik Belgesi, Kur'an-ı Kerim'e Geçiş Belgesi hazırlanmıştır.

Eğitim Mekânları: 1962'de Avrupa'ya gelen insanımız din eğitimi çalışmalarını evlerde başlatmıştır. Daha sonraki yıllarda namaz kılmak için alınan mekânlarda ve rahlelerde bu eğitim devam ettirilmiştir. Misafir ve göçmen işçi konumundan artık kalıcı duruma geldiğinde namaz kılınan yerlerin bitişiğine lokaller oluşturulmuştur. Camilerin içerisinde yürütülen eğitimin yukarıda bahsedilen şûralarda ele alındığında, mekânlardan kaynaklanan sebeplerle verimliliğin düştüğü, eğitim ortamının oluşmadığı sonucuna varılmış ve din eğitimi

ve diğer eğitimlerin görüleceği sınıf ortamları yapılmasına karar verilmiştir. Sınıflar önceleri Batı Avrupa ülkelerinin okullarında kullanılan sıralar alınarak ikinci el malzemelerle donatılmış ve bir müddet eğitim böyle devam etmiştir.

Sonraki yıllarda sınıf ortamlarının kalitesi artırılmış, sıraları, televizyonu, bilgisayar, yazı tahtası, sinevizyonu ve panoları bulunan tam teşekküllü sınıflar oluşturulmuştur. Hatta akıllı tahtası olan eğitim merkezi vardır. Bununla da kalınmamış, öğrencilerin tenffüslerde kullandıkları mekânlar oluşturulmuştur. İçinde bulunduğumuz bu zamanda artık eğitim öğretime yatırım yapmanın önemi kavranmıştır. Bundan dolayı önceden planlanan, mimarisi düşünülen, estetiğe önem verilen, içine girildiğinde size geldiğiniz yerin anlamını anlatan mekânların temelden inşa edilme süreci başlamıştır.

Bu bağlamda eğitim merkezleri oluşturulmuş ve devasa binalar hizmet vermeye başlamıştır. Bazı eğitim merkezlerinde 1000'in üzerinde öğrenci eğitim görmekte, 100'e yakın öğretmen eğitim vermektedir.

Cami anasınıfları olarak hizmet veren mekânların standardı resmî anaokullarınıninkini yakalamıştır. Mekânların sırası, masası, sandalyesi, kitaplığı, tuvaleti vb. donanımları hususunda aynı standartlar sağlanmıştır. Bu mekânlarda ayrıca oyun sahaları ve programların organize edildiği salon imkânları oluşturulmuştur.

Eğitimci Kalitesi ve İstihdamı: Belli bir formasyona sahip fertleri ve toplulukları planlı programlı bir şekilde eğiten, yetiştiren ve geleceğe hazırlayan kişilere öğretmen denilmektedir. Öğretmenlerde bulunması gereken belli başlı vasıflar vardır. Bu vasıflar alan bilgisi, genel kültür, pedagojik formasyon, kişilik ve karakterdir.

İşte yukarıdaki şartları taşıyan eğitimciler 1962'de misafir işçiler buraya geldiklerinde neredeyse hiç yoktu. Köy odasında

hocanın dizinin dibinde yetişmiş veya Kur'an kurslarında Kur'an eğitimi almış kişiler önce evlerinde beşer onar kişilik gruplarda öğrencilere ders vermişlerdir. Sonraki yıllarda Türkiye'den resmî görevlilerin gelmesi, evlilik veya üniversite eğitimi yoluyla din eğitimi alanında yetişmiş kişilerin gelmesi sonucunda bu alandaki kalite artmıştır.

Özellikle İslam Toplumu Millî Görüş Teşkilatı'nın 1996 yılından beri gerçekleştirdiği beş şûrada da eğitimcilerin kalitesi, donanımı, birikimi ve yerel şartlara uygun olarak mesleklerini icra etmeleri konuşulmuştur. Bu bağlamda eğitimcilerin alanlarında yetişmiş olmaları ve diğer öğretmenlik şartlarını taşımaları hususunda hizmet içi eğitim programları gerçekleştirilmiştir. Hâlihazırda görev yapan din eğitimcilerinin belli bir oranı bu özellikleri taşımaktadır. Diğerlerinin öğretmen vasıflarını yükseltmek için internet üzerinden veya yüz yüze hizmet içi eğitim programlarından faydalanılarak çalışmalar yapılmaktadır.

Öğretmen kalitesi bugün eskiye nazaran daha iyi durumdadır. Fakat daha yapılması gereken çok çalışma vardır. Bu bağlamda İslami İlimler kurslarıyla eğitimci yetiştirme programının daha kaliteli hâle gelmesi, imam hatip lisesi sayısının artması, uluslararası ilahiyat fakültelerinden mezun olan öğrencilerin değerlendirilmesi, mevcut ülkelerde açılan ilahiyat fakültelerinden yetişenlerin bu eğitim çalışmalarına adapte edilmesi, ayrıca diğer ülkelerde yapılan eğitim çalışması örneklerinden tecrübe aktarımının yapılması gerekmektedir. Önceki yıllarda gönüllülük esasına dayalı olarak yürütülen eğitim hizmetleri artık profesyonel olarak yaptırılmaktadır. Bu şekilde daha profesyonel bir çalışma ortamı sağlanmaktadır.

Şûra Çalışmaları: İslam Toplumu Millî Görüş teşkilatları eğitim çalışmalarında planlı programlı şekilde hareket etmek ve eğitimde karşılaşılan sorunları tespit edip çözüm önerileri ortaya koymak için ilk defa 1996 yılında birinci eğitim şûrasını

gerçekleştirmiştir. Bu şûra toplantısı Batı Avrupa’nın her ülkesinden gelen, eğitim çalışmalarına katkıda bulunan 60 eğitimcinin katılımıyla gerçekleştirilmiştir.

Eğitim faaliyetleri ile ilgili problemler ve çözüm önerilerinin yanında, eğitim müfredatının gözden geçirilmesi ve kitapların oluşturulmasında yer alacak eğitimcilerle konular müzakere edilmiştir. Dört konu ve dört grupta gerçekleştirilen şûrada camilerde yapılan eğitim ele alınmış, problemler ve çözüm önerileri üzerinde durulmuştur.

İkinci eğitim şûrası 2001 yılında Köln’de gerçekleştirilmiştir. Bu şûrada eğitim kurumları, eğitim materyalleri, tatil kursları, sürekli kurslar, gençlerin eğitimi, hanımların eğitimi, yetişkinlerin eğitimi gibi başlıklar altında grup çalışmaları gerçekleştirilmiş, sorunlar tespit edilmiş ve çözüm önerileri getirilmiştir.

2001 şûrasında eğitimcilerle ilgili yapılan değerlendirmede genelde eğitimcilerin Türkiye’den getirildikleri üzerinde sıkça durulmuştur. İçinde bulunduğumuz yıllarda artık Türkiye’den neredeyse hiç eğitimci getirilmediği bir gerçektir. Gelişen noktayı tespit etme açısından bu durum büyük önem arz etmektedir.

Eğitim mekânlarının yetersiz oluşu sebebiyle eğitimden gerektiği şekilde verim alınamadığı, bunun için eğitim mekânlarını eğitime uygun hâle getirmek gerektiği, bundan sonra alınacak yerlerde bu hususlara dikkat edilmesi gerektiği vurgulanmıştır. Vurgulanan bir diğer önemli konu ise, camilerin bünyesinde yapılan eğitimlerde, idarecilerin ve cemaatin öğrencilere karşı yanlış tutumlarının olumsuz yönde etkilenmelere ve camiden soğumalara neden olduğudur. Bunun için idareci ve cemaatin bilinçlendirilmesi vurgulanmıştır. Velilerin çocuklarını takip noktasında büyük eksiklikleri olduğu tespit edilip, velilerin bilinçlendirilmesi öngörülmüştür.

2001 şûrasında eğitimcilerle ilgili yapılan değerlendirmede özellikle sınıfta disiplinin sağlanma metotları nihai rapora girmiştir. Nihai raporda eğitimcilere bu bağlamda tavsiyede bulunulmuştur. Örneğin; öğrenci olumsuz davranış gösterdiğinde öncelikle bunun nedenleri araştırılmalı ve öğrenci ile özel ilgilenmek gerekmektedir. Aile veya arkadaş çevresinden kaynaklanan bir durum söz konusu ise aile ile irtibata geçilerek çocuğun durumu değerlendirilmeli ve tedbirler alınmalıdır. Eğer aşırı enerjiden kaynaklanan bir disiplin sorunu var ise o çocuğa sorumluluklar verilerek kendisini ifade etmesi ve olumsuz davranışlara fırsat verilmemesi sağlanmalıdır. Son çare olarak sözlü olarak uyarılmalı, bu durum çözüm getirmese baskıcı olmayan yöntemler uygulanmalıdır. Mesela teneffüse çıkarmamak veya sportif faaliyetlerden menetmek düşünülebilir. Fakat cezaî yöntemlerin çocuğun asıl davranışını değiştirmedini ve geçici bir çözüm olduğunu bilmek gerekmektedir. Bütün bunlar karşısında öğrencide hâlâ olumlu bir davranış görülmediğinde velisi ile görüşme yapılması ve beraber çözüm yoluna gidilmesi tavsiye edilmektedir. Çocuğun belli bir süre kurstan uzaklaştırılması veya dışarıdan tedavi yoluna gidilmesi gibi konular üzerinde durulmalıdır.

2001 şûrasındaki değerlendirmede özellikle eğitimin ücretli olması, eğitime ayrılacak bir bütçenin oluşturulması, bunun için kampanyalar yapılması, ticari kuruluşlardan sponsorluk bağlamında desteklerin sağlanması da konuşulmuştur.

2001 şûrasında eğitimcilerin gelişmelerinin sağlanması için hizmet içi eğitimlere ağırlık verilmesi gerektiği belirtilmiştir. Sistemin kendi içerisinde kendi eğitimcilerini yetiştirmesi üzerinde durulmuştur. Çocuklara Türkçe derslerinin verilmesinin önemi vurgulanmıştır. Öğrencilerin iyi yetişmeleri için değişik mesleklerin tanıtılması ve kendi yeteneklerine uygun mesleği seçebilmelerine yardımcı olunmalıdır. Öğrencinin kişisel problemlerinin tespiti yapılmalı ve çözümler ortaya

konulmalıdır. Cami eğitimlerinin yanında öğrencilerin okullarında başarılı olmaları konusunda gerekli önlemler alınmalıdır. Eğitim materyallerinin seviyeye uygun, kaliteli ve nitelikli olması sağlanmalıdır. Estetik yönle de önem verilmelidir.

İslam Toplumu Milli Görüş Teşkilatlarının üçüncü şûrası 2005 yılında gerçekleştirilmiştir. Bu şûrada; resmî kurumlar, eğitim kurumlarımız, burslar, hocalarımız, eğitimcilerimiz ve özlük hakları, teşkilat içi eğitim seminerleri, aile eğitimi, gençliğin eğitimi, yetişkinlerin eğitimi, çocukların eğitimi, insan kaynakları ve kalifiye insan yetiştirme, eğitim materyalleri konularında gruplar oluşturularak çalışma gerçekleştirilmiştir.

2010 yılında dördüncü eğitim şûrası gerçekleştirilmiştir. Bu şûrada çalışma gruplarının müzakere ettikleri alt başlıklı şunlardır: İmam hatip, hatibe ve eğitimcilerimiz, resmî okullarda İslam din dersleri, okullarımız, eğitim müfredatlarımız ve materyallerimiz, insan kaynaklarımız ve kalifiye insan yetiştirme, eğitim sistemimiz, örgün ve yaygın eğitim çalışmaları, eğitim kurumlarımız, eğitim çalışmalarımızın tanıtımı ve derneklerle desteklenmesi, entegrasyon çalışmalarımız, eğitim sistemimizde ara sınıflarımız, gençlik eğitim çalışmaları.

İslam Toplumu Milli Görüş Teşkilatlarının en son şûrası 2015 yılında 20 grubun oluşturduğu büyük bir çalışma ekibi ile gerçekleştirilmiştir. Grup çalışmalarının içerisinde konumuzla ilgili eğitim müfredatlarımız ve materyallerimiz, eğitim merkezlerimiz, cami merkezli eğitim çalışmalarımız, Çocuk Kültübü ve Gökkuşuğu dergisi, eğitim fuarları konuları geniş bir şekilde müzakere edilmiş ve nihai raporları çıkarılmıştır.

İlk defa bu şûrada Eğitim Başkanlığı ve İrşad Başkanlığı kesişen hizmet noktalarında ortak şûra gerçekleştirme imkânı bulmuştur. Özellikle eğitim sistemimizde “Bilsin yeter, ama hayata geçirmesin.” anlayışını kırarak yaşam ile bütünleşme konseptinin ön plana çıkarılması konuşulmuştur. Özellikle temel

bilgiler kitaplarının Öğretmen El Kitabı ve çalışma kitaplarının oluşturulması değerlendirilmiştir. Kitapların baskıcı yönlendirici olmaktan çıkarılması ve bir etkinlik kısmına çevrilmesi düşünülmüştür. Ezberlenen değil öğrenilen kitap konseptine geçilmesine karar verilmiştir. Özellikle bu şurada mahremiyet eğitimi konusunda ortak materyallerin hazırlanması ve uygulama esaslarının belirlenmesi konu edinmiştir.

Eğitimcilerin eğitimi, istihdamı ve benzeri konularda takiplerin yapılabilmesi için bir kurumun oluşturulması istişare edilmiştir. Eğitim çalışmalarında amacın öğretimden ziyade eğitim olması gerektiği konuları tartışılmıştır. Ergenlik dönemi öğrencilerine yönelik çalışmalara ağırlık verilmesi belirtilmiştir. İnsan kaynakları alanında kişilerin mesleki durumlarının tespit edilip kategorize yapıldıktan sonra bunlardan nasıl istifade edileceği üzerinde müzakere yapılması düşünülmüştür. Yapılacak eğitim fuarlarıyla, eğitim merkezlerinin müdürleri, öğretmenleri, öğrencileri ve velilerinin kaynaşmalarının sağlanması, kurumların birbirlerine tecrübe aktarımında bulunması hususlarında istişarede bulunulmuş, fuarlara da daha kaliteli bir şekilde devam edilmesi konusu tavsiye kararı belirtilmiştir.

Sonuç

1962’de başlayıp 1976’lı yıllara kadar devam eden “misafir işçi”lerin Batı Avrupa’ya gelişleri sonraki dönemlerde az sayıda da olsa devam etmiştir. Artık yerleşik hayata geçen ve bu topraklarda kalıcı hâle gelen Müslüman toplum evlerde başlayan din eğitimi çalışmalarını camilerde devam ettirmiştir. Devam eden süreçte camilerin yanında açılan eğitim merkezlerinde din eğitiminin yanında dil eğitimi ve ev ödevi yardım kurslarıyla öğrencilerin hem dinlerini öğrenmeleri hem de okullarda başarılı olmaları hedeflenmiştir. Bu bağlamda aşağıdaki sorunlar tespit edilmiş ve çözüm önerileri sunulmuştur.

Bulgular: Batı Avrupa ülkelerinde okul dışında İslam din eğitimi özellikle çocuklar için camilerde kurslar şeklinde düzenlenmektedir. Camilerdeki bu kursların öğrenciler üzerinde büyük bir tesiri vardır. Bazı ülkelerde okullarda din eğitimi verilmesine rağmen %88 oranında öğrencilerden camideki kursa da katılanlar bulunmaktadır. Yapılan bir ankette dini nerede öğrendiniz sorusuna %70 dolayında insan “camide” cevabı vermiştir.⁴

Yurt dışına işçi olarak gelenlerin bazıları çocuklarının adaptasyon sorunu yaşamaması için ilk dönemde açılan Türk okullarına göndermişlerdir. Bu Türk okullarında eğitimin bir bölümü Türkçe yapılırken bir bölümü de Almanca yapılmıştır. Çok enteresandır ki, bu programın içerisinde de din eğitimi programı yer almamaktadır. Bir kısım aileler hanımını getirse bile çocuklarını Türkiye’de bırakmış veya çocuklarını okumaya Türkiye’ye göndermişlerdir. İlk dönemlerde “Eti senin kemiği benim!” anlayışıyla eğitimciye teslim edilen çocukların daha sonra bu anlayıştan uzaklaşarak “Çocuğuma iyi bak, onu sana emanet ediyorum, ona merhametle muamele et ve onu hayata hazırla.” anlayışıyla teslim edildikleri bir gerçektir.

Karşılaşılan Sorunlar:

- 1- Cami mekânlarının bazılarının hâlâ eğitime uygun olması
- 2- İlk dönem kadar olmasa da hâlâ eğitimcilerin formasyon yetersizliği
- 3- Türkiye’den gelen eğitimcilerin öğrencilerin psikolojilerini anlayamamaları
- 4- Camilerde ders araç-gereçlerinin yetersiz olması ve modern olmaması

⁴ Dr. Abdulhalim İnam, *Belçika Camilerinde Ampirik Alan Araştırması*, 2014

5- Bazı camilerde yürütülen eğitim çalışmalarının istenilen düzeyde uygun bir müfredata göre yapılmaması

6- Velilerin önemli bir bölümünün camide verilen eğitime ilgisiz kalması, bazı camilerde verilen eğitimin okullardaki derslere göre cazip olmayışı

7- Hâlâ bazı yerlerde derslerin seviyeye ve sınıf sistemine uygun olarak yapılmaması

8- Bazı cami veya eğitim merkezlerinde çocuk ve gençlere yönelik oyun mekânlarının olmaması

9- Eğitim çalışmalarının başarılarını ölçecek nitel ve nicel bir çalışma bulunmaması

10- Öğretmen performans ölçümlerinin yapılmaması

11- Eğitimlerini tamamlayan öğrencilerin takiplerinin yapılmaması.

Çözüm Önerileri:

1- Her yerde din eğitimine üç yaşından itibaren başlanmalıdır.

2- Ders kitapları öğrenciyi merkeze, öğretmeni rehber konumuna getirecek şekilde hazırlanmalıdır.

3- Ders kitapları Avrupa'nın sosyokültürel şartları dikkate alınarak hazırlanmalıdır.

4- Yapararak, yaşayarak, uygulayarak eğitime yöntemi benimsemelidir.

5- Öğretmenlerin hizmet içi eğitimi bu şekilde yapılmalıdır.

6- Öğretmenlerin kalitesinin artırılması konusunda akademik çalışmalar yapmaya yönlendirmeler olmalıdır.

7- Mevcut eğitimci durumu tespit edilmeli ve istatistikî

verilere göre insan kaynaklarının kalitesinin artırılması için stratejiler belirlenmelidir.

8- Öğrencilerden öğretmenliğe yetenekli olanlar tespit edilmeli, gerekirse eğitime devam etmeleri bursla desteklenmelidir.

9- Yapılan eğitim çalışmaları bağımsız bir kuruluş tarafından başarı ölçümleri ile değerlendirilmelidir.

10- Müfredat öğretmene göre değil öğrenci kazanım hedeflerine göre belirlenmelidir.

11- Dersler verilirken nazari ve klasik bir anlayışla verilmemelidir.

12- Eğitim şuurlandırıcı, yönlendirici, kişilik ve kimlik kazandırıcı hedeflerle yürütülmelidir.

13- Eğitim merkezlerinde öğrencilerimizin problemlerine çözümler üretmede yardımcı olan pedagoglar görevlendirilmelidir.

14- Eğitimciler Avrupa şartlarını da bilen, pedagojik formasyona ve alan bilgisine sahip, oturma izni problemi olmayan, dava şuurunda, sempatik ve çalışkan bir yapıda olmalıdır.

15- Çocuklar arasında anketler yapılarak çocukların ihtiyaçları ve ilgi alanları belirlenmeli ve buna göre araç ve gereçler üretilmelidir.

16- Avrupa eğitim sistemine uygun bir metot takip edilmeli, ceza ve ödüllendirme sistemi de bu anlayışta ortaya konulmalıdır.

17- Kültürümüzü sergileyen tiyatro oyunları türünde kitaplar yazılmalıdır.

18- Türkçe olan mevcut materyaller yerel dillere tercüme edilmelidir.

19- Dinî ve kültürel değerlerimize uygun eğitim öğretime destek sağlayacak sınıf materyalleri üretilmelidir.

20- Her yaş ve seviyeye uygun Türkçe ve dilbilgisi kitapları basılmalıdır.

21- Ders kitaplarının öğretmen el kitabı ve öğrenci çalışma kitapları hazırlanmalıdır.

22- Öğretmenlerin istifade edebilecekleri internet portalları kurulmalıdır.

23- Yatılı Tatil kursları öğrenci ile öğretmenin daha uzun beraber olabildikleri programlar olduklarından bu çalışmaya daha çok önem verilmelidir. Eğitim mekânları işlevini yerine getirecek şekilde düzenlenmelidir.

24- Camilerde ev ödevlerine yardım kursu ve diğer eğitim faaliyetlerinin verilebileceği dershaneler oluşturulmalıdır.

25- Öğrencilerin kendi aralarında yarışmalar yapılmalıdır.

26- Haftada bir gün cami tamamen çocuklara tahsis edilmelidir.

27- Cami içinde ve çevresinde çocuklara yönelik oyun alanları oluşturulmalıdır.

28- Din eğitiminde kullanılabilecek bilgisayar oyunları geliştirilmelidir.

29- Camiler eğitime özel bütçe ayırmalıdır, eğitim çalışmaları yerel şartlar dikkate alınarak planlanmalıdır.

30- Resmî eğitim merkezleri açılmalıdır.

31- Cami ve eğitim merkezlerimizde yüksek zekâlı çocuklarımızın ayrı bir konumda eğitilmesi sağlanmalıdır.

32- Toplumumuzla ilgili engelli istatistikleri çıkarılmalı, bu alanda da eğitim hizmetleri üretilmelidir.

33- Aile eğitimlerine özel önem verilmelidir.

34- Aile eğitimi ile ilgili broşürler hazırlanmalıdır.

35- Kurumların beş yıllık ilerleme raporları hazırlanmalı, bu verilere göre hedeflemeler yapılmalıdır.

36- Kurumsal yapının tamamlanmasına ve kurumsal kimlikle aidiyet duygusu oluşturulmasına ağırlık verilmelidir.

Avrupa’da Din Eğitiminin Dünü, Bugünü, Yarını -Grup Çalışması-

Dr. Abdulhalim İnam

- Sunumu yaparken fırsatlara göre hazırlık yaptığımı görmüşsünüzdür. Ama tehditleri dile getirmedim. Çünkü fırsatların yanında tehditler de var.

- Biz bir eğitim merkezi açtığımızda bunun yaşayan eğitim merkezi olmasını arzu ettik.

- Sunumla ve konu ile ilgili sizlerin söylemek istedikleriniz bizim için önemli.

Sultan Balkaya:

- Eğitim merkezlerimizin aktörleri idarecilerimiz, ailelerimiz, öğrencilerimiz ve eğitimcilerimizdir.

- Eğitim merkezlerimiz haftanın her günü dolu dolu çalışan yerler olmalı.

- Eğitim merkezlerimizi daha nasıl geliştirebiliriz? Bu konuda fikir yürüteceğiz.

Gruplara Ayrılma ve Neticeler:

Aile:

Fırsatlar:

- Maddi imkânlar
- Eğitim merkezlerimiz var
- Ulaşım rahatlığı
- Aile eğitim seminerleri

Tehditler:

- TV, internet
- Dinî eğitime önem vermiyorlar
- Maneviyat azlığı
- Kötü alışkanlıklar
- Eğitim ve kültür seviyesinin düşük olması
- Çocuğun eğitimine ilgisizlik

Zayıf Yönler:

- Eğitim seviyesi
- İlgisizlik
- Okuma alışkanlığının azlığı
- Dünyevileşme
- İnternet, TV, sosyala medyanın sorumsuzca kullanılması

Güçlü Yönler:

- İslam’a karşı duyarlılık
- Aile bağları

Çözüm Önerileri:

- Ailece yatılı programlar yapılmalı.
- Aile ziyaretleri yapılmalı.
- Aileler şubede misafir edilmeli.
- Aileler bilinçlendirilmeli
- Sosyal medya sınırlandırılmalı.

Öğrenci:

Fırsatlar:

- Sevgi ile hareket
- Eğitimde oyun
- Bilinçlendirme
- Takibat
- Dil eğitimi

Tehditler:

- Arkadaş çevresi
- Sosyal medya

Zayıf Yönler:

- Dil sıkıntısı
- Konsantrasyon sıkıntısı
- Kimliksizlik
- Ahlaki ve akaidî zayıflıklar
- Pasif öğrenci özelliği

Güçlü Yönler:

- Teknolojiyi kullanmaları
- Çok dilli olmaları

Çözümler:

- Dil eğitimine önem verilmeli. Sorumluluk verilmeli.

Eğitimci

Fırsatlar:

- Dil hâkimiyeti
- HİES’lerin olması
- Birbirlerinden istifade etmek
- İmkanların değerlendirilmesi
- Gönüllü olunması

Tehditler:

- Eğitimciler ciddiye alınmıyor.
- Resmî boyutu yok.
- Kutuplaşmalar var.
- Teknolojiye yetişilemiyor.
- Öğrenciler teknolojik bilgiye daha fazla hâkim.

Zayıf Yönler:

- Pedagojik altyapı yok.
- Kuşaklar arası farklar var.
- Hazırlıksız, günübürlük çalışmaları var.

Güçlü Yönler:

- Gönül bağının güçlü olması
- Sorumluluk hissi

Çözüm Önerileri:

- Ciddi bir eylem planı çıkarılmalı.
- Şube bazında kontrol, takip ve denetleme yapılmalı.

Din Eđitiminde Eleřtirel Yaklařımlar (Eleřtirel Düşünme)

Yrd. Doç. Dr. Ahmet Ali Çanakcı
(İzmir Katip Çelebi Üniversitesi Öğretim Üyesi)

Konu-Amaç

Günümüzde eğitim, kabul gören en yaygın tanımıyla bireylerin duygularında, düşüncelerinde, tutumlarında, davranışlarında istendik deęişiklikler meydana getirme sürecidir. Din de insanların davranışlarının olumlu yönde deęişimini ve toplumun bu yönde şekillenmesini amaçlamaktadır. Buradan, ortak paydada birleşen bu kavramların bilimsel/teknolojik gelişmelerin yaşandığı güzümüzde, hızlı gelişim ve dönüşümlerin beraberinde getirdiğı bireysel/toplumsal problemlerle birlikte çok daha fazla önem ve öncelik kazandığı anlaşılmaktadır.

Eđitim anlayışı ise yakın geçmişe kadar bilginin sabit, kesin ve deęişmeyen bir deęer olarak algılandığı, yüzeysel ansiklopedik bilgilerin öğretmen tarafından öğrenciye aktarıldığı, sözel ve sayısal zekâ olmak üzere iki yönlü zihinsel gelişmeyi hedefleyen bir geleneksel yaklaşım içinde veriliyordu. Geleneksel yaklaşımın yetersizliğı, eğitim bilimciler tarafından yeni yaklaşımların araştırılıp uygulamaya konmasına sebep olmuştur. Çünkü “öğrenme merakı süreklilik arz eden, sorgulayan, araştırıcı, eleştirel düşünen bilgi toplumu” geleneksel öğretime alternatif yeni pedagojik yaklaşım/yönelimleri talep etmektedir. Bu sebeple, öğrenme-öğretme sürecinin tasarlanmasında ve işlevsel hâle gelmesinde öğretmenlerin neyi öğreteceklerinden çok, öğrencilerin hangi şartlarda nasıl daha iyi sorgulayabilecekleri, araştırabilecekleri eleştirel düşünebilecekleri ve bu yönde öğrenebilecekleri üzerinde durulmaktadır.

Bu amaçla eğitim bilimciler/pedagoglar tarafından yapılan çalışmalarda;

- eleştirel düşünme
- yapılandırmacılık
- çoklu zekâ
- probleme dayalı öğrenme
- proje tabanlı öğrenme
- beyin temelli öğrenme
- iş birliğine dayalı öğrenme
- yaratıcı düşünme
- yansıtıcı düşünme

gibi yeni pedagojik yaklaşımlar önem kazanmış ve farklı öğrenme-öğretme modelleri ortaya çıkmıştır.

Bu farklı yaklaşımlar/modeller/paradigmalar ile eğitimde, kararlarında ve seçimlerinde dikkatli ve ölçülü olan ve bunları eleştirel düşünmeye dayandıran özgür bireyler yetiştirmek daha fazla dikkat çeken ve öne çıkan hedef olarak karşımıza çıkmaktadır.

Din eğitiminin de en önemli sorumluluklarından biri;

- çeşitliliği artan sorunların çözümünde eleştirel düşünme becerilerini kullanan,
- yaşadığı çağın özelliklerini ve ihtiyaçlarını dikkate alan,
- problemlere çözümler üreten,
- eleştirel düşünme becerilerini geliştirerek hem düşünce hem de yaşam kalitesini yükselterek toplumun gelişmesinde sorumluluk alabilecek bireylerin yetişmesine katkı sağlamaktır.

Bunun için eleştirel düşünme, örgün ve yaygın din eğitimi programlarının da vazgeçilmez ve tamamlayıcı bir parçası olmalıdır. Bu bağlamda çalışmada, genelde eğitim özelde ise din eğitiminde/yaygın din eğitiminde yeni eğitim yaklaşımlarından, bireyde sorgulamayı, araştırmayı, eleştirel bakış açısı potansiyelini ortaya çıkarıp, geliştirmeyi, üretmeyi, ürün ortaya koymayı bu yönde ona beceri kazandırmayı amaçlayan eleştirel düşünme yaklaşımı ele alınacaktır.

Önem

Günümüzde eğitim ve din eğitimi ile ilgili eleştirel düşüncüyü ele alan çalışmalar yeterli olmamakla birlikte, bu süreçte eleştirel düşünmenin amacı, önemi, gerekliliği, işlevselliğini ele alan çalışmaların da oldukça az olduğu söylenebilir. Dolayısıyla bu çalışmanın; eğitim ve din eğitiminde eleştirel düşünme yaklaşımının önemini anlamak bakımından önem arz ettiği düşünülmektedir. Örgün ve yaygın din eğitiminde uygulanan din-ahlak-değer eğitiminin eleştirel düşünme bakımından fonksiyonelliğini ele alarak, öğrencilerin bireysel farklılıklarını ve öğrenme alanlarını da (bilişsel, duyuşsal, devinışsel) göz ardı etmeden, bu becerinin din eğitiminde geliştirilmesine katkı sağlayacağı düşünülen etkinliklere ve ders işleyiş örneklerine yer verilmesi çalışmayı ayrıca önemli kılmaktadır.

Problem

İnsan duyuğu, düşünce ve davranışlarının eleştirel düşünme süzgecinden geçirilmediği ve eleştirel düşünmenin alışkanlıklar, cehalet, bencillik, irrasyonel tutum, çevre kısıtlamaları vb. bireysel ve sosyal bariyerler tarafından engellendiği durumlarda birçok olumsuzluğun, hatta telafisi mümkün olmayan felaketlerin olabileceğini öngörmek hiç de zor değildir.

Basında ve sosyal medyada hemen hemen her gün; hatta zaman zaman gerçek yaşam öykülerinden uyarlanmış edebî eserlerde ve filmlerde insanların objektif, rasyonel, eleştirel düşünme vb. tutuma sahip olmadıklarından dolayı birçok yanlışlar yaptıkları, hatta kendilerinin ve başkalarının yaşamlarına son verdikleri konu edilmektedir. Örneğin eleştirel düşünme ile ilgili yapılan bir araştırma bu anlamda dikkat çekicidir. Amerikan Tıp Kurumu'nun 2003'te yaptığı ve yayınladığı bu araştırma Amerika'da her yıl 50.000 civarında insanın doktorların ve hemşirelerin yanlış teşhis ve tedavisinden dolayı boş yere hayatlarını kaybettiğini ortaya koymaktadır. Bunun sebebi, söz konusu doktor ve hemşirelerin yapıp ettikleri konusunda eleştirel bir düşünceye sahip olmamalarıdır. Zaman zaman temel sağlam pratikleri takip etme konusunda başarısız olup, olguları fazla basite indirgediklerinden, genellediklerinden ve hemen sonuca ulaşmak istediklerinden dolayı yanlış çıkarımlar yapabilmektedirler. Bunun için tanı ve tedavilerin her hastada işe yaramayabileceğini, problemin hâlâ devam ettiği durumlarda ise tekrar üzerinde düşünülmesi gerektiği ileri sürülür.

Genelde din eğitimi özelde ise örgün ve yaygın din eğitimi alanında da eleştirel düşünme eksikliğinin yol açtığı gerek bireylere gerekse topluma zarar veren çok sayıda örneğe rastlamak mümkündür. Bunlardan yaygın olarak söylenebilecek, din öğretimi yapan din eğitimcilerinin öğrencilerin duyuşsal ve bilişsel gelişim özelliklerini dikkate almadıklarından dolayı onların ruh sağlığına verdikleri zararlardır.

Örneğin; ortaokul düzeyindeki öğrencileri bazı davranışlarından sakındırmak amacıyla cehennem ve Allah'ın azabını baskı aracı olarak kullanmak isteyen bir öğretmen o kadar abartmıştır ki, bir kız öğrencinin psikolojisi uzun bir süre psikolojik destek almasını gerektirecek kadar bozulmuştur. Bu olayın farklı bir boyutu da öğrencilerin dinden ve Allah'tan soğumaları ve uzaklaşmalarıdır.

Eleştirel düşünme eksikliği sebebi ile ortaya çıktığı söylenen bu tür olayları açıklamak için şüphesiz bilgi eksikliği, yanlış kaynaklardan beslenme, olayın temelinde yatan nedenleri ortaya çıkartmaya, anlamaya çalışma ve sorgulamanın yer almadığı bir ortamda yetişme, farklı kişilik özelliklerine sahip olma gibi birçok sebep sıralamak mümkündür. Ancak bu sebeplerin önemli bir kısmı eleştirel düşüncenin temel bileşenleri arasında yer almaktadır. Dolayısıyla artık günümüzde gerçeği arama, doğru bilgilendirme, anlamlandırma, sebep sonuç ilişkilerini kurma, sorgulama, eşleştirme, problemi tanıma, analiz etme, parçaları birleştirme, değerlendirme vb. çabaların yer aldığı her konumda eleştirel düşünme gereklidir. Bu durum genelde eğitim özelde din eğitimi açısından her zamankinden daha büyük önem arz etmektedir.

Yöntem

Literatür tarama, doküman analizi, görüşme tekniklerinden faydalanılmıştır. Dolayısıyla bu çalışma yöntem olarak nitel araştırma özelliği taşımaktadır. Ayrıca konuyla ilgili yapılan benzer çalışmalarının bulgulardan yararlanılmıştır.

Temel Kavramlar

Strateji (Yaklaşım): Hedeflerine ulaşmasını sağlayan ve yöntemin/metodun belirlenmesine yön veren genel bir yaklaşımdır.

Yöntem: Öğrencilerin özellikleri, ders araç ve gereçleri ile tüm öğrenme durumları göz önünde tutularak belirlenen ve izlenen mantıklı yol.

Teknik: Öğretmenlerin seçtikleri öğretim yöntemlerini uygularken sergiledikleri tutumlar olarak tanımlanabilir.

Öğrenme: Kalıcı izli davranış değişikliği.

Öğretme: Öğrenmesinin kılavuzlanması.

Öğretim: Okulda planlı, programlı ve amaçlı yapılan eğitim.

Din eğitimi: Bireylerin dinî duygu, düşünce, tutum ve davranışlarında kalıcı izli kasıtlı istendik değişiklikler meydana getirme sürecidir.

Eleştirel Düşünce

Eğitimin, bireyin sahip olduğu kabiliyetleri en iyi şekilde performansa çevirme görevini üstlendiği günümüzde, insanın en önemli özelliği olan eleştirel düşünme öğretimi hayli önem kazanmıştır.

Eleştirel Düşünme Nedir?

Eleştirel düşünmenin tam olarak ortaya konulmadığı dönemlerde eğitimciler arasında problem çözme, karar verme, usa vurma, informal mantık, basit biçimde düşünme, yansıtıcı düşünme, üst düzey düşünme becerileri (analiz, sentez ve değerlendirme) gibi kavramların eleştirel düşünme ile eş anlamlı kullanıldığı gözlenmektedir. Bu kavramlar sık sık eleştirel düşünme kavramı yerine kullanılmalarına rağmen, eleştirel düşünme bu kavramlardan çok farklı biçimlerde tanımlanmalıdır.

Öte yandan “eleştiri” sözcüğü, çoğu zaman bir kişiye, bir şeye yöneltilen, genellikle olumsuz nitelikte yargılayıcı değerlendirme ya da eskilerin ifadesi ile “tenkit” anlamında kullanılmaktadır. “Eleştirel” sözcüğü de sıklıkla yukarıdaki anlama koşut olarak eleştiriyle ilgili olan, eleştiriye dayanan, eleştiri niteliği taşıyan anlamında algılanmaktadır. Bu algılama, eleştirel düşünme ile ilgili bir kavram yanılığını da beraberinde getirmektedir.

Eleştirel düşünme, özel bir düşünce alanına ya da biçimine ilişkin üretici/özgün düşünceyi ortaya çıkaran disiplinli ve öz denetimli düşünme biçimidir. Eleştirel düşünme genelde, gerçeği nesnel bir şekilde algılama sürecidir. Ancak, gerçekler bize görüldüğü gibi olmayabilir. Bu nedenle eleştirel düşünme, gerçeği bütün olarak tüm olumlu ve olumsuz, bize görünen ve görünmeyen yönleriyle araştırıp onun hakkında bir yargıya varmadır. Eleştirel düşünme, bilgiye dayalı akıl yürütme sürecidir.

Eleştirel düşünme öğretiminde öğretmenin rolü;

- Birey olarak her gencin değerini ve önemini kabul etmek
- Gençlerin kendi problemlerini karşılama ve çözme yeteneklerine inanmak
- Öğrencilerin sınıf etkinliklerini, amaçlarını tartışma ve tercih yoluyla saptamada geniş ölçüde paydaş olmalarına izin vermek
- Belli bazı davranma yollarının gereğini söyleyip durmak yerine onları gerektiğinde öğrenciye örneklerle, eleştirilerle, açıklamalarla göstermek ya da yaptırmaktır.

Eleştirel düşünme öğretiminde öğrencinin rolü ise şöyledir:

- Öğrenciler olumlu bir tutumla öğretime başlamalıdır. Onların eleştirel düşünme ile ilgili inanç ve eğilimleri öğrenme-öğretme sürecini doğrudan etkilemektedir.
- Öğrenciler, öğretim etkinliklerine doğrudan katılmalıdır. Özellikle grup çalışmalarında her öğrenci grup içinde aktif olarak çalışmaya katılmalıdır.
- Öğrenciler kendi görüşlerini de eleştirel olarak değerlendirebilmelidir.
- Tüm öğrenciler sınıfta demokratik bir ortamın oluşmasına katkı sağlamalıdır.

Din Eğitiminde Eleştirel Düşünme ve Önemi

Din eğitiminde son yıllardaki yeni yaklaşımlar sayesinde yenilenen ve geliştirilen programlar ile öncelikle öğrencilerin din-ahlak-değerler hakkında objektif bilgi sahibi olmaları hedeflenirken aynı zamanda öğretmen rehberliğinde araştırma, görüş alışverişinde bulunma, anlama, sorgulama, ilişki kurma, eleştirel düşünme, analiz, sentez ve değerlendirme gibi üst düzey zihinsel becerileri kazanmaları ve geliştirmeleri de beklentiler arasında yer almaktadır.

Ayrıca din eğitiminde öğretim konusu yapılan İslam dini akla, aklın geliştirilmesine ve kullanılmasına büyük önem vermektedir. İslam dini düşünen, aklını kullanan, sorumluluk sahibi insanı muhatap alır ve Kur'an sık sık düşünmeyi, aklını kullanmayı, sorgulamayı, işitilen bir haber kabul edilmeden önce doğruluğunun araştırılmasını önerir (En'âm suresi, 6:50, Muhammed suresi, 47:24, İbrâhîm suresi, 14:52, Hucurât suresi, 49:6, Zuhuruf suresi, 43:3).

Bilenlerle bilmeyenlerin bir tutulmadığı (Zümer suresi, 39:9) İslam dininde bilgiye ulaşmanın ve bu süreçte eleştirel düşünmenin önemi de dinî bir referansla karşımıza çıkmaktadır. Bununla birlikte *"Rabbinin yoluna hikmetle ve güzel öğütle çağır; onlarla en güzel şekilde tartış."* (Nahl suresi, 16:125) ayeti ile, doğruyu bulma ve gerçeğe ulaşma amacıyla uygun tarzda tartışma yapılması emredilmiştir.

İslam dininde inceleyerek, düşünüp tartışarak ulaşılan bilginin, salt bir duyum ve geleneksel intikal yolu ile ulaşılan bilgiden değerli olduğu kabul edilir. Dolayısıyla bu yaklaşım çok önemlidir. Konuya İslam dinin temel kaynaklarından sünnet açısından baktığımızda, Hz. Peygamber (s.a.v)'in de eleştirel yaklaşıma sahip olan tutumları onayladığı görülmektedir. Örneğin Yemen'e vali olarak görevlendirdiği Muaz b. Cebel (r.a.)'ın bir problem ile karşılaştığında çözümünü Kur'an'da arayacağını,

eğer Kur'an'da bulamaz ise Hz. Peygamber'in sünnetinde arayaacağını, onda da bulamazsa aklını kullanarak çözüm üretmeye çalışacağını söylemesinin Hz. Peygamber (s.a.v.)'in hoşuna gitmesi buna örnek olarak gösterilebilir.

Din Eğitiminde Eleştirel Yaklaşım Ders İşleniş Örnekleri ve Etkinlikler

Din eğitimi alanındaki yöntem sorunu ve bu alandaki derslerin çok yönlü olması, küreselleşen ve hızla gelişen/değişen dünyaya uyum sağlayabilme ve karşılaşılan sorunlara çözüm önerileri getirebilmede önem taşımaktadır. Dolayısıyla bu alanın hedeflerinin gerçekleşmesinde süreci daha iyi analiz edebilecek yeni yönelimlere (eleştirel yaklaşımlar) ve yöntemlere başvurulması gerekmektedir. Etkin bir din öğretimi için yöntem zenginliği bir zorunluluktur.

Ayrıca bu süreçte Kur'an, tefsir, hadisi iyi bilmeye ve öğrenmeye çalışıyoruz ama içselleştiremiyoruz. Burada din eğitiminde yeni yönelim/yaklaşımlar ve yöntemler (nasıl sorusu) ön plana çıkıyor. Bu süreçte din eğitimcilerinin ciddi bir pedagojik eğitimden geçmeleri gerekiyor. Temel dinî kaynaklarımıza, kadim geleneğimize ve tarihsel vesikalara baktığımızda bununla ilgili hususların temellerinin atıldığını ve bunların ön plana çıktığını görmekteyiz.

Diğer bilgide;

- İnanç
- İbadet
- Ahlak konuları vardır.

Cami merkezli eğitimde "Nasıl olsa inancımız belli, bunların öğretiminde eleştirel yaklaşımlara ne gerek var?" vb. sorular ile

zaman zaman karşı karşıya kalıyoruz. Lakin dinî bilgi sadece inançtan ibaret değildir. Ayrıca dinî bilginin;

1. Ahlaki boyutu
2. İbadetler ve bunların hayata bakan boyutu
3. İnsani ilişkiler boyutu da vardır.

Bu süreçte dinî bilgilerin doğru anlaşılması gerekmektedir.

Eleştirel düşünce, erken yaşlarda kazanılan dinî bilgilerin hayatla ilişkilendirilmesini sağlar. Farklı inançlara, düşüncelere, fikirlere saygı ve bir arada yaşama becerisini ve kültürünü kazandırır. Yeniliklere ve farklılıklara açık olmayı destekler. Bu konuda Hz. Peygamber (s.a.v.) sahabeye onların bireysel farklılıklarını (fiziksel, zihinsel, duygusal, psikolojik, ahlaki) ve durumlarını (yaş, cinsiyet, sosyo-kültürel ve ekonomik durum) dikkate alarak farklı yaklaşımlar sergilemiş ve onların geniş bir yelpazeden bakarak olayların hikmetini anlamalarını sağlamaya çalışmıştır.

Eleştirel düşünme de hikmete götürür, olayın zihinde en anlaşılır hale gelmesini sağlar. Örneğin Ebû Abdullah Câbir bin Abdullah Ensarî (r.a.)’dan şöyle rivayet edilir: Bir adam/bedevi, Resûlullah (s.a.v.)’e sordu ve dedi ki: “Farz namazları kılsam, ramazan orucunu tutsam, helalleri helal, haramları haram kabul etsem, bundan daha fazla yapmasam cennete girer miyim?” Resûlullah (s.a.v.): “Evet.” buyurdu. Adam: “Vallahi bundan fazlasını yapmam.” dedi. Bu durum:

- a) Sadece bu adam için mi geçerlidir?
- b) Bu gibi kişiler için mi geçerlidir?
- c) Herkes için mi geçerlidir? Bunu genelleyecek miyiz?

Hz. Peygamber’in buradaki uygulamasını düşünmek, anlamaya çalışmak, çok boyutlu ve farklı bakış açılarından analiz

ederek hayatımızda uygulamak önem kazanıyor. Asıl olan dinin ana kaynağı olan Kur'an hakkında konuşurken buradaki hikmeti anlamaya ve anlatmaya çalışmaktır. Mesajı doğru anlama yetisine sahip olmaktır. Bunun için de eleştirel düşünme becerisinin gelişmiş olması gerekir.

Aynı şekilde dinin ikinci kaynağı olan Peygamber Efendimiz (s.a.v.)'in sözlerinin altında yatan hikmeti, ana temayı, bunların amaçlarını, insanlığa ve topluma faydalarını idrak etmede de aklın işlevsel olarak kullanılması ve bu yönde düşünce sisteminin geliştirilmesi ön plana çıkmaktadır.

Din eğitimcileri de çocukları, olaylara tek boyutlu bakmamak gerektiğini, çok yönlü bir anlayış ile bilgiye ulaşma ve bilgilerin değişik açılımlarını fark etmelerini sağlayarak, iyi bir alt yapı ile kendi hayatlarında uygulamaları yönünde yetiştirmelidir. Önemli olan, dinî bilgiyi olduğu gibi alma değil, Kur'an ve sünnete test ettirmektir. Bu test ile Kur'an ve sünnete daha nitelikli sahip olma, buradaki bilginin mahiyetini, kapsamını daha iyi anlama gerçekleşir. Bunun için olaylara farklı açılardan bakarak doğru analiz yapabilmek becerisine sahip olmak gerekir. Bunun olmasını kolaylaştıran da eleştirel düşünme ve yaklaşımdır.

Din eğitiminde çok önemli bir yere sahip olan eleştirel düşünme konusunu daha iyi analiz edebilmek için bu yaklaşım bağlamında örgün ve yaygın din eğitimde (okul ve cami merkezli) kullanılacak bazı uygulama örnekleri şunlardır:

Örnek Olay

Eleştirel yaklaşımla öğretilmek istenen dinî bir konu örnek olay ile ilişkilendirilerek ele alınabilir. Gerçek hayat sınıfa, derse taşınmış olur. Olaylarla ilgili özgün fikir üretimi teşvik edilir. Öğrenciler yüreklendirilir.

Örnek: Namaz

Uygulama 1: Takrir/Düz Anlatım

Namaz konusu işlenirken, klasik bir tanım yapılarak namazın içindeki ve dışındaki farzlar anlatıldığı zaman bilişsel alana yükleme yapılmış olmaktadır. Bununla birlikte anlatılanların din eğitiminde önemli bir yere sahip olan duyuşsal alana bir katkısı olmamakta ve bireyin farklı öğrenme alanları dikkate alınmamış olmaktadır.

Uygulama 2: Gözlem, Yaşayarak Öğrenme

Soru – Cevap/Soktarik Yöntem

Kazanımlar: Önceden belirlenmelidir.

Dikkat Çekme: Cami maketi ile derse girme

Hedeften Haberdar Etme/Güdüleme: Namazın önemini ve hayattaki karşılığını anlatma

Gelişme:

Öğretmen: Çevrenizde hiç namaz kılan gördünüz mü?

Öğrenci: Ben gördüm.

Öğretmen: Kim?

Öğrenci: Babaannem.

Öğretmen: Nasıl kılıyordu?

Öğrenci: Ayakta.

Öğretmen: Ayakta nasıl kılıyordu?

Öğrenci: Ellerini bağlıyordu.

Öğretmen: Sonra ne yapıyordu?

Öğrenci: Eğiliyordu (rükû).

Öğretmen: Rükû nasıl yapılır gösterir misin?

Öğrenci:

Öğretmen: Hadi bunları sıraya dizelim. Bunlarda bir sıra var mı?

Öğrenci:

Öğretmen: Uyulması gereken kurallar var mı?

Öğrenci: Bilmem, ailemde böyle gördüm.

Öğretmen: Namazın sonunda nasıl dua ediliyor?

Öğrenci: Eller açılarak.

Öğretmen: Duanın neden ve kim için edildiğini düşünüyorsunuz?

Öğrenci:

Öğretmen: Namaz niçin emredilmiştir? İnsan için niçin önemlidir, bize ne kazandırır?

Öğrenci:

Değerlendirme: Kıyam, kıraat, rükû, secde, son oturuş kavramlarını uygulama kısmındaki örneklerle ilişkilendirerek namaz kılınışını hayatlarındaki yaşantıları ile ilgili gözlemlerle (bilgiye ulaşmada çok önemli bir yere sahiptir) somutlaştırarak ve düşündürerek konuyu anlama ve içselleştirme.

Çocuklara klasik namazı tanımlamaktansa onların hayatlarındaki namazla ilgili gözlemlerine yer verme, bu konuda soru-cevap yöntemini kullanma, onların ön öğrenmelerini, hazırbulunuşluk düzeylerini saptayarak düşünme kapasitelerini artırma ve anlamlı öğrenme ile namaz konusunu özümsemelerini, içselleştirmelerini sağlama, hayatına yansımaları ve hayatında bir farkındalık oluşturma (o işi neden yaptığı ile ilgili) sağlanmalıdır.

Bunun için Allah Teâlâ'nın bizden istediklerini çocuklara komut ile (günah, yasak, yapma, ayıp, kalk, bunu hiçbir zaman yapmayacaksın, cehenneme gidersin vb.) değil de hikmet ile, rol model olma ile öğretmek önem taşıyor.

1. uygulamada düz anlatım, tekrar ve telkin ile geleneksel öğretim yöntemi ön plana çıkıyor.

2. uygulamada ise gözlem, soru-cevap, yaşayarak öğrenme yöntemleri ile düşündürme ve yeni/eleştirel yaklaşımlara yer veriliyor. Kavramlar ezberci bir anlayış ile değil, soru-cevap ile düşündürerek hayatlarında bir karşılık bularak/yaşayarak öğreniyorlar (aktif ve anlamlı öğrenme).

Ayrıca dinî yönden gözlem; yaratıcı, varlığın yaratılış hikmetlerini kavramanın ve hayatı anlamlandırmanın tabii bir yoludur. Bu yüzden Kur'ân-ı Kerim'de insanların olayları ve varlıkları gözleyerek onlardan ibretler ve hikmetler çıkarmaları öğütlenir.

Beyin Fırtınası

3-5 kişi seçilerek olayları düşünmeleri, fikir üretmeleri ve yorumlamaları istenir. Bu yöntem, eleştirel ve yaratıcı düşünme becerilerinin pratiğe dönüşmesi ve zenginleştirilmesi açısından önemlidir.

Örnek 1: *"Komşusu açken tok yatan bizden değildir."* hadisini yorumlamaları ve kendi düşünceleri ile ifade etmeleri istenir.

Ayrıca soru-cevap ile bu hadisin sadece ezberlenmesi değil masajın içeriğinin ne olduğu ve hayatımızdaki karşılığını anlamlandırmak için şunlar yapılabilir:

Öğretmen: Bu hadisi 5 dakika düşününüz.

Öğretmen: Komşularınızı tanıyor musunuz?

Öğrenci:

Öğretmen: Apartmanda komşuluk gibi hayatımızın diğer alanlarında başka komşularımız var mı?

Öğrenci:

Öğretmen: Sevgili Peygamberimiz (s.a.v.) bu sözü niçin söylemiş olabilir?

Öğrenci:

Öğretmen: Bireysel ve toplumsal faydaları neler olabilir?

Öğrenci:

Öğrencileri öğrenme-öğretme sürecine dâhil etmek, düşündürmek, onların bilgiye kendilerinin ulaşmasını sağlamaya çalışmak gerekir. Artık günümüzde kuru kuru ezberci bilgi yeterli değil, bu süreçte bilginin eyleme dönüşmesinde 3 aşama çok önemlidir:

1- Özümseme

2- Benimseme

3- İçselleştirme.

Telkin ve ezberci eğitimde yukarıdaki aşamalardan özümseme ve içselleştirme gerçekleşmemektedir. Ancak öğrenci merkezli, aktif eğitimde, eleştirel düşünen, özgün fikirler sunan, farklı boyutlarıyla değerlendirme yapabilen öğrenciler bir madenci gibi çalışmakta, konuyu anlamaya, muhakeme etmeye gayret etmekte ve bunun sonucunda olayları keşfetmesi sağlanmaktadır. Bilgiyi kendi öğrenmekte, yapılandırmaktadır. Bilginin peşinden koşarken keşfetmeyi öğrenmektedir. Bilginin keşfedilmesi, doğa ve sosyal bilimlerde çok önemlidir. Din eğitiminde de bilginin özümsemesi, benimsenmesi, içselleştirilmesi ve yapılandırılması önem arz etmektedir.

Örnek 2: Fâtiha Suresi

Öğretmen: Fâtiha suresinin nüzul sebebi nedir?

Öğrenci:

Öğretmen: Fâtiha suresinin içeriği ve anlamı nedir?

Öğrenci:

Öğretmen: Hiç okudunuz mu? Okuduysanız ne hissettiniz?

Öğrenci:

Öğretmen: Hangi namazda ve nerelerde okunuyor?

Öğretmen: Niçin her namazda ve rekâta okunuyor?

Bu şekilde öğrencilerin akıl yürütme ve düşüncelerini sağlayıp Fâtiha suresinin hikmetini anlamalarına rehberlik etmek önemlidir.

Drama

Eğitsel dramalar, eleştirel düşünme ve olayları farklı yorumlama açısından çok önemlidir.

Eğitsel drama etkinlikleri ile öğrenciler toplumsal yaşamda karşılaşılan çeşitli ilişkileri somut biçimde yaparak yaşayarak görebiliyor. Bu durum, dinin günlük yaşamdaki etkilerini farklı şekillerde görmeye yardımcı oluyor. Durum ve olayların değişik biçimlerde algılanıp yorumlanmasına tanık oluyorlar. Eleştirel düşünme yeteneği, kendini ifade etme becerisini ve empati düşüncesinin gelişmesine katkı sağlıyor.

Örnek: Adalet, Dürüstlük, Hoşgörü

Öğrenci burada klasik rol oynamadan ziyade kendinden, yaşadıklarından, hikâyelerinden bir şeyler katar. Kendini bilişsel, duyuşsal ve psikomotor alanda geliştirir.

Bu etkinlik sonunda, başkalarının duygu, düşünce ve kaygılarını öğrenme ve paylaşma imkânı da ortaya çıkar. Bu durumda öğrenci empati yeteneği, farklı düşünce, yorum ve eleştirileri hoşgörü ile karşılama alışkanlığını kazanabilir. Din ile ilgili tutum ve davranışların kazanılmasında, ahlaki değerlerin, kıssa ve tarihi olayların canlandırılmasının önemli katkıları vardır. (Akyürek, 2016: 187)

Hikâye/Kıssa

Derste ilgili konunun daha iyi anlaşılmasını, olayların farklı yönlerini görerek değişik bakış açılarıyla değerlendirme yapabilmeyi sağlar.

Örnek 1: Hikâye (tavşan ve kaplumbağa) ve kıssa (Hz. Eyyûb)

Burada sadece hikâyeyi veya kıssayı okumak ve diğer konuya geçmek öğrencilerde öğrenmenin gerçekleşmesine bir katkı sağlamaz. Bu örnekler öğrencinin duygu dünyasında bir farkındalık oluşturmaz.

Bu etkinliklerle dikkat çekilmesi gereken yer örneğin Hz. Eyyûb (a.s.)'ın ne amaçladığı, nasıl davranış sergilediği, niçin bunu yapmış olabileceği ve bunun sonucunda ne olduğunu, öğrenciye değişik boyutları ile öncesini ve sonrasını düşündürerek anlamasını, akıl yürütmesini ve fikir üretmesini sağlamaktır. Önemli olan hikâyenin, kıssanın hikmetini öğrencinin anlamasını ve bunun eleştirel bakış ile hayatımızda bir farkındalık oluşturmalarını kolaylaştırmaktır.

Bu gibi düşünce sistemini aktif hâle getiren yaklaşımda öğretmen bir rehberdir, öğrenci bu rehberin yardımıyla bilgiye kendisi ulaşır. Bir anlamda bilgi öğretmene ait değil öğrenciye ait nitelik taşımakta ve öğrenci için değerli hâle gelmektedir. Böylelikle öğrenci onu daha hızlı içselleştirebilir.

Örnek 2: Yanlış Yapan Sahâbî Örneği (Öğrencilerin eleştirel düşüncelerini artırma ve durumlara farklı açılardan ve yollardan bakabilmelerini sağlamak için)

Bir Yahudi yanlış yapan bir sahâbîyi şikâyet edince:

Hz. Peygamber (s.a.v.):

(Burada olumsuz olaya giriş yapılır ve sonrasını öğrencinin tamamlaması istenir.)

Öğrenci 1: Onu dinlemiştir.

Öğrenci 2: Onu anlamaya çalışmıştır.

Öğrenci 3: Adaletle hükmetmiştir.

Öğrenci 4: Davranış sebebini açıklamaya çalışmıştır.

Öğrenci 5: Günümüzle ilişkilendirerek bunun gibi karşılaştığımız olaylarda yapmamız gerekenleri açıklar.

Örnek 3: Hayvan Sevgisi ve Hakları

1. Susayan bir kişi kuyudan su aldıktan sonra susuzluktan dili dışarı çıkmış bir köpeği görünce:

Hz. Peygamber (s.a.v.):

Niçin bunu söylemiş olabilir?

Günümüz ile ilişkilendirme (bireysel ve toplumsal açıdan)

2. Aç olan bir kediye bakmayan, onunla ilgilenmeyen bir kişi için:

Hz. Peygamber (s.a.v.):.....

Niçin bunu söylemiş olabilir?

Günümüz ile ilişkilendirme (bireysel ve toplumsal açıdan)

Bu örneklerde öğrencilerin eleştirel düşüncelerini sağlayarak olaylara bakışlarındaki zenginliği artırmak ve doğruya ulaşacak farklı yolları öğrenmelerini sağlamak ön plana çıkmaktadır. Bu örneklerle birlikte öğrencinin çıkarımlarda bulunarak hayvan sevgisi, önemi, hayvan hakları, insanların görev ve sorumlulukları, çevreye karşı duyarlılık, beklentiler ve bunların hikmeti konularını daha iyi çözümlemiş ve özümsemiş olması sağlanır.

Örnek 4: Mekke'nin Fethi ve Affedicilik

Öğretmen, “Hz. Peygamber (s.a.v.) Mekke'nin fethinden sonra kendisine ve Müslümanlara zulmedenlere karşı nasıl bir yaklaşım sergilemiştir?” diye sorar ve Safvan örneğini işler.

Öğretmen burada, olayı öğrencilere düşündürerek eleştirel bir yaklaşımla ele alma, günümüzle ilişkilendirerek, istenilen hikmete ulaşmalarını amaçlamaktadır.

Örnek 5: Kur'an ve Sünnet

Peygamber Efendimiz (s.a.v.) Veda Hutbesi'nde şöyle buyurur: *“Sizlere iki emanet bırakıyorum ki bunlara sımsıkı sarıldığınız takdirde kurtuluşa erersiniz. Bunlar Kur'an-ı Kerim ve benim sünnetimdir.”*

Burada Hz. Peygamber (s.a.v.)'in ne demek istediğinin, eleştirel yaklaşımla öğrencilerin günümüzle ilişkilendirmeleri sağlanmalıdır. Burada Peygamber Efendimizin hayatını kronolojiye göre ezberci bir anlayışla içselleştirmeden değil onun hayatını ve hayatında yaptıklarını çok iyi anlamak adına olayları araştırmacı, sorgulayıcı, eleştirel düşündürücü bir yaklaşımla öğrencilerin özümseme, benimseme ve hayatlarında farkındalık oluşturmalarına katkı sağlamak gerekir.

Örnek 6: Hicret

Hicret konusu işlenirken, 622 yılında Hz. Peygamber

(s.a.v)'in çektiği zorlukları anlamak, bunun o dönemdeki sonuçlarını idrak etmek ve günümüzle bağlantı kurup öğrencilerin olaya geniş yelpazeden bakabilmelerini ve olayları değişik açılardan irdelemelerini, yorumlamalarını sağlamak gerekmektedir. Bunun sonucunda da onlara karşı görev ve sorumlulukların olduğu bilinci oluşturulmalıdır.

Grup Çalışması

Örnek: Ramazan Ayı ve Oruç

Öğretmen: Öğrencileri gruplara ayırır ve her grubun evde ve sosyal çevresinde ramazan ayını nasıl geçirdiğini (sahur, iftar, teravih vb.) gözlem yaparak ve bunu etkinliklerle, materyallerle (drama, kavram haritaları vb.) sınıfta diğer öğrencilerden anlatmalarını ister.

Her grup ve öğrenci ramazan ayını nasıl geçirdiklerini, hislerini, bireysel ve toplumsal faydalarını, bu aydaki dinî pratikleri ve faaliyetleri yaparak-yaşayarak ve gözlem yoluyla arkadaşlarına anlatır.

Burada ailede ve sosyal çevredeki bilgi, kültür, tecrübe, dinî ritüellerin uygulanması sınıfa taşınmış olacaktır. Öğrencilerin dinî sosyalleşmesine ve kültürlenmesine katkı sağlanacak, açlığın ne olduğunu ve aç olan insanların hâlini daha iyi anlamalarına yardım edilecektir. Bir arada yaşama becerisi, farklılıkların zenginlik olduğunu görme, empati düşüncesini geliştirme, saygı, hoşgörü, paylaşım, yardımlaşma duygularının güçlendirilmesi ve farklı perspektiften olayları sorgulama, düşündürme, değerlendirme ve çözümleme sağlanmış olacaktır.

Örnek Ders İşlenişi:

Dersin Adı: Temel Dinî Bilgiler

Ünite: Temizlik

Konu: Çevre Temizliği

Kazanımlar:

1. Çevre kirliliğini fark etmek.
2. Çevreyi daha temiz hâle getirmek için özgün fikirler üretip proje tasarlamak.
3. Çevreyi temiz tutmaya ve korumaya önem vermek.

Strateji, Yöntem ve Teknikler: Buluş yolu, problem çözme, proje geliştirme, beyin fırtınası, soru-cevap, tartışma, drama, grup çalışması, altı şapkalı düşünme tekniği.

Temel Beceriler: Eleştirel düşünme, çevredeki değişim ve sürekliliği algılama, fikir üretme, olayların nedenlerini ortaya koyabilme, problem çözme, proje geliştirme, ilkeler çıkarma.

Kazanılacak Değerler: İslam'ın çevre temizliğine verdiği önem, doğa sevgisi, çevre bilinci, duyarlılığı ve sorumluluğu.

Araç-Gereçler: Ders kitabı, bilgisayar, projeksiyon, resimler, dünya maketi, renkli kartonlar, boya kalemleri, makas, bant.

Süre: 1 ders saati.

İşleniş: Öğretmen derse ağlayan dünya maketi ile girer ve dersten önce caminin çeşitli yerlerine ait çektiği fotoğrafları projeksiyonda yansıtarak dikkatin çekilmesini sağlar.

Bu fotoğraflarda çöp kutularının yanına kutuya girmemiş çöpler, caminin müstemilatının çeşitli yerlerine atılmış bisküvi, çikolata gibi kâğıt parçaları vardır. Öğrenciler çöplerin bu camiye ait olduğunu anlamışlardır.

Daha sonra öğretmen beraberinde getirdiği ağlayan dünya maketinin ne olduğunu sorar, “dünya maketi” cevabını aldıktan sonra bu derste hem fotoğraflardaki görüntüler hem de

dünyanın niçin ağladığı hakkında konuşacaklarını söyleyerek hedeften haberdar eder.

Akabinde bu derse etkin katıldıkları takdirde dünyanın niçin ağladığını ve hem camileri hem de dünyayı güldürmek için neler yapılabileceğini öğreneceklerini söyleyerek öğrencileri derse güdüler ve derse geçer.

1. Öğrencilerin yansıttığı fotoğrafları yorumlamalarını ister ve onların ön bilgilerini, hazırbulunuşluk düzeylerini yoklar.

2. Öğrencilerin hepsine söz hakkı verir ve hiçbir görüş eleştirilmez.

3. Öğrenciler derse katılım için yüreklendirilir.

4. Öğretmen, soru-cevap tekniğinden faydalanarak çevre kirliliğinden kimlerin sorumlu olduğu sorar.

5. Alınan cevaplar ve konu ile ilgili tartışmalardan sonra insanların sorumlu olduğu sonucuna varılır.

6. Öğretmen insanların niçin bunu yaptıklarını, yaşadıkları yeri niçin kirlittiklerini sorarak beyin fırtınası yaptırır. Onlara süre verir.

7. Eleştirel düşünme ile, çevre kirliliğinden toplumdaki insanların ve diğer canlıların nasıl etkileneceğini sorarak, onların konuya farklı açılardan bakmalarını sağlar, etraflı bir şekilde düşünmelerine yardım eder.

8. Daha sonra öğretmen gönüllü öğrencilere drama yaptırır. Öğrencilerin bir kısmı kötü kullanılan, kirlitilen bahçe, sandalye, lavabo, masa, sıra vb. olur, biri de bunlara zarar veren ve kirlüten öğrenci olur. Öğretmen bunları canlandırırken cansız varlıkları konuşturabileceklerini söyler. Çocuklar çevreyi ve eşyaları kirlittikçe, eşyaları canlandırılanlar canlarının yandığını söyler. Sonunda çevreyi kirlütenler hastalanır. Çevrenin kirlenmemesi gerektiği vurgulanır.

9. Öğretmen de beden ve kıyafet temizliğine önem veren dinimizin (bunları daha önce görmüşlerdir) çevreyi temiz tutmaya da çok önem verdiğiine vurgu yapar. Eğer bunlara dikkat edilmezse mikropların çoğalacağı ve çeşitli hastalıklara sebep olacağını günlük yaşamdan örneklerle anlatır ve öğrencilerin yaşamlarından örnekler ister.

10. Hz. Peygamber'in "*Temizlik imandandır.*" (Müslim, Tahâret, 1), "*Yolları ve gölgelikleri kirlletmekten sakının.*" (Müslim, Tahâret, 68) hadisleri ve "*Elbiseni temiz tut.*" (Müddessir suresi, 74:4), "*İnsanların bizzat kendi işledikleri (kötülükler) yüzünden karada ve denizde düzen bozuldu..*" (Rûm suresi, 30:41) ayetleri hakkında herkesin anladığını/görüşlerini söylemesini ister. Özgür tartışma ortamında öğrenciler rahatça düşüncelerini söylerler.

11. Öğretmen anahtar kelimeleri tahtaya not eder ve Sevgili Peygamberimiz (s.a.v.)'in tertemiz bir insan olduğunu anlatarak Hz. Peygamber (s.a.v.)'in hayatından örnekler verir.

12. Öğretmen dersin sonunda öğrencilere dramadan, soru-cevaptan, eleştirel düşünmeden, ayet ve hadislerden ne gibi ilkeler çıkarılabileceğini sorar ve çıkartılan ilkeler söylenerek konunun iyice anlaşılması sağlanmış olur.

13. Daha sonra yanına aldığı ağlayan dünya maketini masanın üzerine koyar. Dörder-beşer kişilik heterojen gruplar seçerek bunların dünyanın niçin ağladığını düşünmelerini, bulmalarını ve bu derste üzerinde durdukları çevrenin kirlenme sebeplerini araştırmalarını ister. İslam dininin bu konuya nasıl baktığını, bu konudaki görev ve sorumluluklarımızın neler olduğunu araştırıp bu yönde çözümler üretmelerini, bir sonraki derste bunları ele alacaklarını söyler.

Değerlendirme:

1. Bu konu sonunda öğretmen bütün süreçte öğrencilerde geliştirilmesi hedeflenen becerileri ve kazandırılması hedefle-

nen değerleri dikkate alarak öğrencileri gözlemlemiş ve bunları gözlem formuna kaydederek dosyalarına koymuştur.

2. Öğrencileri bireysel olarak değerlendirirken, iş birliği hâlinde çalışabilme, grup verimliliği ve tüm sınıfın diyalog hâlinde etkileşimini de etüt eden öğretmen yalnızca sonucu değil süreci de değerlendirir.

3. Konu başlamadan önce (ön test) ve konu tamamlandıktan sonra (son test) öğrencilere test uygulanarak öğrencilerin öğrenme-öğretme sürecindeki gelişimi tespit edilir.

4. Grup çalışmaları yapıldıktan sonra akran değerlendirmesi de yapılır.

5. Öğrencilere ders sonunda kendilerini değerlendirmeleri için öz değerlendirme formu verilir. Formdaki sorular eleştirel düşünmenin bilişsel ve duyuşsal becerilerini ölçmeye dayalıdır.

6. Bütün değerlendirmelerde amaç, öğrencilere sürecin sonunda not vermekten ziyade öğrenmelerin ne kadar gerçekleştiğinin ortaya konması, kazanılması hedeflenen becerilerin ve değerlerin hangi ölçüde kazanımının sağlanabildiği ve öğrenme eksikliklerini ortaya çıkartarak bunları tamamlamaya dönüktür. (Aşık Ev, 2012: 115-123).

Eleştirel Düşünmeye Katkı Sağlayacak Din Eğitimi Etkinlik Uygulama Örnekleri (Eğitsel Oyunlar)

ÖRNEK 1: Allah'a Şükretmek

Sınıf: 4

Ünite: Din ve Ahlak Hakkında Neler Biliyoruz?

Kazanım/Konu: Allah'a Şükür

Süre: 10 dakika

Etkinliğin İşlenişi: Suyun altında tüple dalış yapıldığını düşünsek, tüpteki oksijenin bittiği anda yanımızdaki kişi kendini da tehlikeye atarak kendi tüpünü bize verse ve hayatımızı kurtarsa ona nasıl teşekkür ederiz? Allah da bize her an bedava nefes alma imkânı veriyor. Ona nasıl teşekkür ederiz. Bu konuda bir drama oynatılabilir veya örnek olay incelemesi yapılabilir. Kurmaca bir gazete haberi şeklinde sınıfa getirilip üzerinden ders işlenebilir.

ÖRNEK 2: Korkuyu Görebiliyor muyuz?

Sınıf: 7

Ünite: Melekler ve Ahiret İnancı

Kazanım/Konu: Varlıklar Âlemi

Süre: 5 dakika

Etkinliğin İşlenişi: Görünmeyen varlıklar konusu işlenmeye başlanırken öğretmen sınıf içinde yürüyerek sakince dersi anlatırken birden “bom” diye bağırır. Sınıfta şaşkınlık ve biraz da korku varken “acaba kaç litre korkunuz?” diyerek korkularını göstermelerini ister. Korkunun gösterilemeyeceği ve ölçülemeyeceği cevabını alınca da “demek ki bir şeyin var olması için mutlaka görmemiz gerekmiyor” diyerek konuya devam eder.

ÖRNEK 3: Kaderimdeki Önemli Olaylar

Sınıf: 8

Ünite: Kaza ve Kader

Kazanım/Konu: İnsan İradesi ve Kader

Süre: 10 dakika

Etkinliğin İşlenişi: Öğretmen öğrencilerden hayatlarını etkileyen önemli olayları düşünmeleri ve bunları not almalarını ister. Daha sonra bunların hangilerini değiştirmeye güçlerinin yetebileceğini düşünmeleri sağlanır. Değiştirme imkânı olsaydı neler olabileceği, hayatlarının ne şekilde değişmiş olabileceği sorulur. Sonuç olarak öğretmen, birçok şeyin insanın kendi irade ve tercihlerine bağlı olarak geliştiği sonucuna varmaya çalışmalıdır.

ÖRNEK 4: Hak ve Özgürlükler (Kavram haritası)

<i>Hayat</i>	<i>Sağlık</i>	<i>Eğitim</i>
<i>Özel Yaşam Gizliliği</i>	<i>Mülkiyet</i>	<i>İbadet</i>
<i>Ekonomik</i>	<i>Düşünce</i>	<i>İnanç</i>

**ÖRNEK 5: Hz. Peygamber (s.a.v)'in
Tavsiye Ettiği Sporlar (Kavram Haritası)**

ÖRNEK 6: Etkinliklerle Öğretme

1- Haz Verici Etkinliklerle Öğretme

- Marşlar, ilahiler söyletme
- Yarışmalar düzenleme
- Gezi, gözlem, inceleme etkinlikleri

2- Kalıplarla Belletme

- Tekerlemeler
- Şiirler, atasözleri, hikâyeler

3- Dolaylı Aktarımla Öğretme

- Bilgi oyunları
- Bulmacalar, bilmeceler

4- Kolektif Çalışma ile Belletme

- Toplu okutma

- Grup tartışmaları
- Grup çalışmaları
- Müşterek ödevler

5. İletişim Tekniğini Kullanmada Temel Kurallar

- Neyi iletiyorsan onu öğretirsin, iletemediğini öğretemezsin.
- Ne kadar iletebiliyorsan ancak o kadar öğretebilirsin.
- Her iletişim, aynı zamanda bir öğretme-öğrenme işidir.
- Kastetmedeniletmiş, bilmeden öğretmiş olabilirsin.
- Sosyal hayatta iletişimsizlik imkânsızdır.

ÖRNEK 7: Kur'an Öğretimi

Yüzünden:

- Okunacak kısımla ilgili bilgi verilir.
(Ayet mi, dua mı, sure mi, nerede okunur, anlamı nedir?)
- Seçilen küçük bir parça hoca tarafından okunur.
(Yavaşça, tecvit ve telaffuzla okunur. Herkes takip eder.)
- Özel noktalara dikkat çekilir, uyarılar yapılır.
(Zor telaffuzlara, duraklara, tecvit kaidelerine vs.)
- Açıklama yapılmadan tekrar okunur.
(İhtiyaca göre iki-üç kez okunur veya teyp dinletilir.)
- En iyi okuyanlardan başlayarak herkese okutulur.
- Serbest okuma yaptırılır.
(Bu sırada birebir yardım yapılır).

- Evde okunacak kısım tayin edilir.

(Özel noktalara dikkat çekilerek en az bir kez okunur)

Ezber:

- Metin hakkında bilgi verilir.

- Yüzünden dikkatle bir kez okunur.

- Tecvit kaidelerine ve özel noktalara dikkat çekilir.

- Dikkat çekilen yerlere vurgu yapılarak tekrar okunur.

- İki defada hızlıca okunur.

- Birkaç kez yüksek sesle topluca okunur.

- Bilene/güzel okuyana okutularak düzeltme yapılır.

- Serbest (hafif sesli) ezberleme yaptırılır. Dolayısıyla yardım edilir.

- Dersin sonunda birkaç kez daha topluca okunur.

- Bir sonraki günde tekrar dinlenir.

- Kur'an ezberleme kuralları (uyarılar) verilir. Bunların mümkünse uygun kartlara yazılarak mushafın arasında bulundurulması tavsiye edilir. (Kaynak: Cebeci, Suat, erişim 1 Nisan 2017, http://www.ebsad.org/img/20140407__6321527362.pdf)

ÖRNEK 8: Sürpriz Yumurta

Öğretici, elinde çocukların dikkatini çekecek şekilde "sürpriz yumurta" ile gülümseyerek sınıfa girer ve selam verir. Daha sonra elindeki ne olduğunu çocuklara sorar. Çocukların sürpriz yumurta cevabından sonra, içindeki parçaları birleştirerek oyuncak yapmak istediğini söyler. Öğretici, kılavuz kâğıda bakmadan oyuncak parçalarını birleştirmeye çalışır. Ama

oyuncağı bir türlü yapamaz. Yapamadığından dolayı mutsuz olduğunu da jest ve mimikleriyle çocuklara belli eder. Öğretici çocuklara: “Sizce ben bu oyuncacı neden yapamıyorum, ne yapmam gerekiyor, nasıl yapabilirim?” gibi sorular sorar. Çocuklardan gelen cevapları dinler. Kılavuz kâğıdı kullanması gerektiğı cevabını aldıktan sonra kılavuz kâğıdı çocuklara göstererek bu kâğıtta oyuncanın nasıl yapılması gerektiğini anlatan bilgiler olduğunu söyler. Çocuklardan “kılavuz kâğıdı” cevabı gelmediğı takdirde öğretici yumurtanın içerisinden çıkan kılavuz kâğıdı eline alarak: “Bu nedir? Ne işe yarar?” diye çocuklara sorar. Çocuklardan gelen cevaplar doğrultusunda, kılavuz kâğıdın işlevini anlatır. Öğretici, çocuklardan da yardım alarak kâğıda bakar ve oyuncanın parçalarını birleştirir.

Ardından öğretici, “Çocuklar, gördüğünüz gibi kılavuz kâğıt olmadan oyuncacı yapamadım. Daha sonra kılavuz kâğıttaki bilgileri takip ederek oyuncacı yaptım ve bu beni mutlu etti. Biz insanların da mutlu olması için kılavuza ihtiyacı var.” der. Kur’ân-ı Kerîm’i eline alarak, “İşte, biz insanların hayattaki rehber ve kılavuzu da Kur’ân-ı Kerîm’dir. Kur’ân-ı Kerîm bize doğru yolu gösterir. Bir fener gibi yolumuzu aydınlatır. Nasıl mutlu insan olacağımızı bize öğretir.” der. Öğretici, çocuklara aşağıdaki soruları sorar ve etkinliğin değerlendirmesini yapar.

1. Bize rehber olan, yol gösteren yüce kitabımızın adı nedir?
2. Kur’ân-ı Kerîm bize yol göstermeseydi ne olurdu?

ÖRNEK 9: Oyun (Dur ve Dinle Oyunu)

Öğretici, gülümseyerek sınıfa girer ve çocuklarla selamlaşır. Daha sonra şöyle der: “Çocuklar, Allah Teâlâ Kur’ân-ı Kerîm’de; *‘Kur’an okunduğı zaman onu dinleyin ve susun ki, size merhamet edilsin.’* (Arâf suresi, 7:207) buyurarak bizden Kur’an’ı dinlememizi istemiştir.”

Bu açıklamadan sonra çocuklara bir oyun oynayacaklarını söyler. Öğretici çocukların sayısından bir eksik olmak üzere bütün sandalyeleri arkası dönük olarak daire şeklinde hazırlar. Çocuklardan da bu dairenin etrafında bir halka oluşturacak şekilde durmalarını ister.

Öğretici çocuklara, “Haydi şimdi!” komutunu duyduklarında sandalyelerin etrafında döneceklerini, Kur’ân-ı Kerîm sesini duyduklarında ise her çocuğun kendine oturacak bir sandalye bulmasını, saygıyla oturup Kur’ân’ı dinlemeleri gerektiğini söyler. Öğretici “Haydi şimdi!” komutunu verir ve çocuklar sandalyelerin etrafında dönmeye başlarlar. Bir süre sandalyelerin etrafında döndükten sonra öğretici, Kur’ân’ın sesini açar. Bu sesi duyan çocuklar telaşla kendilerine oturacak bir sandalye arar ve oturup sessizce dinlemeye koyulurlar. Sandalyeye oturamayan çocuk oyun dışı kalır.

Çocuklar bir süre Kur’ân’ı dinledikten sonra öğretici sesi kapatır ve çocuklar sandalyelerin etrafında tekrar dönmeye başlarlar. Çocuklar her dönmeye başladıktan sonra öğretici bir sandalye eksiltir. Sonunda iki çocuk ve bir sandalye kalır. Son dönüşten sonra bir çocuk oyunun kazananı olur.

Öğretici, çocuklara, Kur’ân-ı Kerîm’in Allah kelamı olduğunu, Kur’ân-ı Kerîm’e gösterdiğimiz saygının, Allah’a saygı olduğunu söyler ve oyun sonunda ödül olarak çocuklara şeker dağıtır. Öğretici, çocuklara aşağıdaki soruları sorar ve etkinliğin değerlendirmesini yapar.

1. Kur’ân-ı Kerîm kimin sözleridir?
2. Kur’ân-ı Kerîm okunduğu zaman nasıl davranmalıyız?
3. Neden Kur’ân-ı Kerîm’i dinlemek çok önemlidir?

ÖRNEK 10: Marşlar/İbadet Eğitimi

Öğretici güler yüzlü bir şekilde selam vererek derse girer. Derse başlama dualarını okuduktan sonra “Çocuklar! Söyleyin bakalım sınıfımızda ya da evimizdeki kurallar nelerdir?” diye sorar. Öğretici çocukların cevabını dinler. Daha sonra “Evet, sizin de dediğiniz gibi sınıfımızda öğretmen ders anlatırken konuşmak, yere çöp atmak, arkadaşlarımızı rahatsız etmek, ailemizden izin almadan bir yere gitmek vb. yasaklardır yani yapılması hoş karşılanmayan davranışlardır. Bu kurallar sınıfımız daha düzenli olması, derslerin daha güzel işlenmesi, arkadaşlarımızla güzel vakit geçirmek için önemlidir. Peki, siz de ailede neden kural olur söyleyin bakalım?” der. Çocuklar; “Annemizi babamızı üzmemek, kardeşlerimizle güzel geçinmek için.” şeklinde cevaplar verir.

Bunun üzerine öğretici, “İşte çocuklar, nasıl ki ailemizin, öğretmenimizin ve arkadaşlarımızın sevgisini kazanmak için konulmuş olan kurallara uyuyorsak, Rabbimizin bizim için koymuş olduğu kurallara uyarsak, ibadetlerimizi yaparsak onun sevgisini kazanmış oluruz. O zaman hadi hep birlikte İslam’ın şartlarını öğrenelim.” der.

İslam’ın şartı beştir, beştir, beş

Kelime-i şehadet baştır, baştır, baş

Namaz kılmaktır, oruç tutmaktır

Hacca gitmektir, zekât vermektir

Bunları bilmeyen boştur, boştur, boş.

Öğretici çocuklara bu marşı öğretirken, “İslam’ın şartı beştir, beştir, beş.” dedikleri zaman çocuklar elleriyle beşi gösterirler. “Kelime-i şehadet baştır, baştır, baş.” dedikleri zaman başlarını gösterirler. “Namaz kılmaktır.” dedikleri zaman namazdaymış gibi yapıyorlar; “Oruç tutmaktır.” kısmında ise

ağızlarını kapatırlar. “Hacca gitmektir.” denirken hacca gider gibi el sallarlar, “Zekât vermektir.” dediğinde elleri ile para işareti yaparlar. “Bunları bilmeyen boştur, boştur, boş.” kısmında ise ellerini geri tersinde sallarlar.

ÖRNEK 11: Sure Öğretimi

1. Kevser Suresi: Allah'ın istediği gibi kul olanlar, güzel davranışta bulunanlar Allah'ın izniyle cennete gidecekler. Cennette, Kevser havuzunun yanında Peygamber Efendimiz ile buluşacaklar. İşte bizlere bunu anlatan sureyi öğrenmek ister misiniz?

2. Mâûn Suresi: Biz her zaman ihtiyacı olanlara yardımcı olmalıyız. İslam dinini çok sevip görevlerimizi yerine getirmeliyiz. Şimdi bize bunları hatırlatan sureyi öğrenmek ister misiniz?

3. Nasr Suresi: Her zaman yüce Allah'a şükredip hatalardan dolayı özür dilemeliyiz. Çünkü Allah tövbeleri kabul eder. Bu güzel sureyi öğrenmek ister misiniz?

4. Nâs ve Felak Sureleri: Nâs ve Felak sureleri kardeş gibidir. Bu sureleri namaz kılarken, gece uyumadan önce her türlü tehlikelerden Allah'ın bizi koruması için okuruz. Bu güzel sureleri öğrenmek ister misiniz?

ÖRNEK 12: Puan Çizelgem

Öğretici sınıfa güler yüzlü bir şekilde selam vererek girer. Derse başlama dualarını okuduktan sonra çocuklara kendimize, ailemize ve çevremize karşı sorumluluklarımızdan bahseder. Konuşma bittikten sonra öğretici çocuklara günlük olarak yerine getirmeleri istenen bir çizelge verir. Haftanın sonunda bu çizelgelerin tekrar getirilmesini ve en çok puanı alana ödül ve-

reçeğini söyler. Bu çizelgeyi doldururken ailelerinden mutlaka yardım almalarını ister.

Puan Çizelgesi

- Sofra hazırlarken anneme yardım ettim. (10 puan)
- Oyuncaklarımı ve eşyalarımı yerine kaldırdım. (10 puan)
- Sokağa çöp atmadım. (10 puan)
- Çantamı kendim hazırladım. (10 puan)
- Elbiselerimi temiz tuttum. (10 puan)
- Yemekten önce ellerimi yıkadım. (10 puan)
- Arkadaşlarımla uyumlu oynadım. (10 puan)
- Annemin işi varken kardeşimle ilgilendim vb. (10 puan)

Öğretici çocukların okuma yazması olmadığı için dağıtmış olduğu puan çizelgesinin altına “Çocuğunuzda görmek istediğiniz başka sorumluluklar varsa ekleyebilirsiniz” diye not yazar ve çocukları sorumluluklarını yerine getirme konusunda teşvik etmelerini rica eder. Haftanın sonunda çizelgeler öğreticiye teslim edildi. En çok puan alan çocuğa ödülü verildi.

ÖRNEK 13: Drama

Düzenli/Düzensiz

Çocuklar iki gruba ayrılır. İki ayrı oda tanzim edilir. Birinci odadaki eşyalar her tarafa dağıtılır. İkinci odada ise her şey yerli yerindedir. Birinci grup, bir süre dağınık odada oynarken ikinci grup düzenli odada oynar. 15 dakika sonra çocuklar oda değiştirirler. 15 dakika farklı odada oynarlar. Sonra her iki gruptan öğrencilere iki farklı odada oynarken neler hissettikleri, neler düşündükleri sorulur. Odaların arasındaki farkların sebepleri ortaya konulur.

ÖRNEK 14: Filli Kazağı Paylaşmak Hikâyesi

Öğretici, çocuklara bir hikâye okuyacağını söyler ve çocuklardan sessizce dinlemelerini ister.

Filli Kazağı Paylaşmak: Soğuklar yavaş yavaş yüzünü göstermeye başlamıştı. Annesi kışlık çamaşırları çıkarırken, Mustafa'nın çok sevdiği filli kazağı da çıkarmıştı. Mustafa kazağı görünce, annesine teşekkür ederek en sevdiği filli kazağı giymeye çalıştı. Ama bir türlü giyemiyordu. Bunu gören annesi, dizlerinin üzerine çökerek Mustafa'yı karşısına aldı. "Bak oğlum bu kazağı denedin ve artık sana olmadığını gördün. Sen bir yaş daha büyüdün." dedi. Bunun üzerine Mustafa "Anneciğim ben bu kazağı çok seviyorum. Bunu dolabımda saklayabilir miyim?" dedi.

Onlar bu konuşmayı yaparken içeriye Mustafa'nın kardeşi Fatih girdi. Fatih, abisinin elindeki filli kazağı görünce; "Kazağın ne güzelmiş ağabeyciğim. Keşke benim de öyle bir kazağım olsa!" dedi. Fatih'in bu sözleri üzerine Mustafa ve annesi göz göze geldiler. Ertesi gün Mustafa, sana bir sürprizim var diyerek, filli kazağı kardeşine hediye etti. Öğretici, paylaşma ve yardımlaşmanın önemini, gerekliliğini ve Allah'ın böyle insanları sevdiğini söyleyerek konuyu pekiştirir.

Yararlanılan ve Yararlanılabilecek Kaynaklar

AKYÜREK, Süleyman, *Din Öğretimi*, Nobel Akademik Yayıncılık, Ankara 2016.

ARI, Ramazan ve M. Engin Deniz (Ed.), *Sınıf Yönetimi*, Maya Akademi, Ankara 2008.

AŞIK EV, Hacer, *Eleştirel Düşünme ve Din Kültürü ve Ahlak Bilgisi Dersleri*, Tibyan Yayıncılık, İzmir 2012.

_____, "Din Kültürü ve Ahlak Bilgisi Öğretmen Adayları ve Eleştirel Düşünme (Celal Bayar Üniversitesi İlahiyat Fakültesi Birinci Sınıf Öğrencileri Örneği)," *Uluslararası Sosyal Araştırmalar Dergisi*, 2014, Cilt: 7, Sayı: 32.

AYDIN, M. Zeki, *Din Öğretiminde Yöntemler*, Akademik Yayıncılık, Ankara 2016.

AYHAN, Halis vd., *Din ve Ahlak Öğretimine Yeni Yaklaşımlar*, DEM Yayınları, İstanbul 2004.

BÜYÜKKARAGÖZ, S. Savaş ve Cuma Çivi, *Genel Öğretim Metodları*, Öz Eğitim Yayınları, İstanbul 1996.

CEBECİ, Suat, *Din Öğretimi Yöntemleri*; erişim 13 Nisan 2017, http://www.ebsad.org/img/20140407__6321527362.pdf.

Critical Thinking: A Statement of Expert Consensus for Purposes of Educational Assessment and Instruction, The Delphi Report, The California Academic Press 1990.

DEMİREL, Özcan (Ed.), *Eğitimde Yeni Yönelimler*, Pegem Akademi, Ankara 2010.

_____, *Öğretim İlke ve Yöntemleri Öğretme Sanatı*, Pegem Akademi, Ankara 2015.

DİB, *Kur'an Kursları Etkinlik Kitabı 4-6 Yaş Grubu*, DİB Yayınları, Ankara 2014.

EV, Halit, *Din Kültürü ve Ahlak Bilgisi Derslerinde Probleme Dayalı Öğrenme*, Nobel Akademik Yayıncılık, Ankara 2012.

DOĞANAY, Ahmet ve Figen Ünal, *Eleştirel Düşünme Becerilerinin Öğretimi, İçerik Türlerine Dayalı Öğretim* (Ed. Ali Şimşek). Nobel Yayın Dağıtım, Ankara 2006.

GÜNEŞ, Adem, *Din Öğretimi Materyalleri*, Dem Yayınları, İstanbul 2015.

KÖYLÜ, Mustafa (Ed.), *Gelişimsel Basamaklarına Göre Din Eğitimi*, Nobel Akademik Yayıncılık, Ankara 2014.

KULAKSIZOĞLU, Adnan, *Ergenlik Psikolojisi*, Remzi Kitabevi, İstanbul 2004.

ÖZDEN, Yüksel, *Öğrenme ve Öğretme*, Pegem Akademi, Ankara 2010.

PAUL, Richard, "Critical Thinking in Every Domain of Knowledge and Belief", *The 27th Annual International Conference on Critical Thinking*, July 2007.

SABAN, Ahmet, *Öğrenme Öğretme Süreci*, Nobel Yayınları, Ankara 2009.

SÜNBL, Ali Murat, *Öğretim İlke ve Yöntemleri*, Çizgi Kitabevi, Konya 2007.

ŞAHİNEL, Semih, "Eleştirel Düşünme", *Eğitimde Yeni Yönelimler* (Ed. Özcan Demirel), Pegem Akademi, Ankara 2010.

ŞİŞMAN, Mehmet, *Eğitim Bilimine Giriş*, Pegem Akademi, Ankara 2016.

YAVUZER, Haluk, *Çocuk Psikolojisi*, Remzi Kitabevi, İstanbul 2017.

YEMENİCİ, Hatice, "Etkin Din Eğitiminde Görsel Öğretim Etkinlikleri", Ankara Üniversitesi Sosyal Bilimler Enstitüsü Yüksek Lisans Tezi, Ankara 2007.

YILDIRIM, Betül, “Okul Öncesi Eğitim Kurumlarına Devam Eden 4-6 Yaş Arası Çocuklara Din Eğitimi (Sivas İli Örneği)”, Cumhuriyet Üniversitesi Sosyal Bilimler Enstitüsü Yüksek Lisans Tezi, Sivas 2015.

YILMAZ, Mustafa, *Din Öğretiminde Ders İçi Etkinlikler*, Dem Yayınları, İstanbul 2013.

YORULMAZ, Bilal, Oynayalım Öğrenelim (Din Eğitiminde Kullanılabilecek Eğitsel Oyunlar), Rağbet Yayınları, İstanbul 2015.

ZENGİN, Mahmut vd., *Din, Ahlak ve Değerler Öğretimi İçin Eğitsel Oyunlar*, Dem Yayınları, İstanbul 2016.

Din Eđitiminde Eleřtirel Yaklařımlar -Grup alıřması-

Yrd. Do. Dr. Ahmet Ali anakcı

ocuk her trl soruyu sorabilmelidir.

Eđitimcilerin eđitimi nmzde sorun olarak duruyor. Eđitimcilerin ileri eđitiminde "Eleřtirel Yaklařımlar" konusunun iřlenmesi gerekmektedir.

Sonu olarak bu pedagojik yaklařımlarla;

- Eleřtirel dřnebilen
- Grev ve sorumluluklarını bilen
- Toplumsal sorunlara duyarlı
- Toplumun btn kesimlerini kucaklayabilen
- Demokratik zelliklere sahip
- Problemleri zeabilen
- zgr dřnebilen
- Bilimsel ve mantıklı dřnen
- Donanımlı, yetenekli, retken
- İstikrarlı, zverili, evresine duyarlı
- Haklara saygılı
- Bir arada yařama kltrne sahip
- Karřı tarafı dinleyen, hořgrl
- Empati becerisi geliřmiř

- Yeni fikirlere açık, çağın gelişmelerini takip edebilen
- Manevi ve ahlaki değerlere bağlı
- Kişiliği güçlü, yüksek karakterli
- Kendisiyle barışık, zaaflarının üstesinden gelebilen
- Başkalarını motive eden ve yüreklendiren
- Özbilinç, özdenetim ve özgüven koordinasyonuna sahip nesillerin ve toplumun inşasına büyük katkı sağlanabilecektir.

Din Eđitiminde Gncel Sorunların İřlenmesi

Rukiye Kurtbecer
(Berlin’de İřlam Din Dersi đretmeni)

Çocuk eđitiminde kltr ve dinden bađımsız bir eđitim dřnlemez. Gnmzde pedagojinin hedefi bireysel çocuk yetiřtirmektir. 18 yařında kendi ayakları stnde durabilen bireyler hedefdir. İřlam’ın hedefi ise duyarlı insan yetiřtirmektir, çnk insan duygu dnyasını kullanabildiđi ve hissedebildiđi kadar insandır. Ancak o zaman kendine ve çevresine faydalı bir birey olur. Hissetmeyen empati duyamaz, empati duymayanın bařkasına faydası olmaz. İřlami eđitimin hedeflerinden birisinin de hissetmek olması gerekir.

Genellikle eđitim đretimde bilgi aktarımı yapılırken sunuř yoluyla gerekleřir ve bunun sonucunda çocuk ve genlerimizden daha ahlaklı, daha dindar ve erdemli olmaları beklenir. Maalesef bu beklenti eđitimin ıkılmazlarından ve paradokslarından biridir. Dindar nesil yetiřtirmek istiyorsak sadece lim deđil (bilgi birikimi deđil) amel (bildiđini uygulayan) zatlar yetiřtirmemiz gerekir.

Dolayısıyla đretimin verimli bir eđitime dnřmesi iin bilgi aktarımı sunuř yoluyla deđil “buluř” yoluyla, đrencilerle “keřfe ıkma” ile olmalıdır. Kalıplařmıř bilgi, hazır cevap yerine cevapları ve çzmleri bulmada yardımcı olunması gerekir. Beynini kullanmayı, akıl etmeyi bilgiyi hayata geirmeyi đretmemiz gerekir.

Kur’anı, ilahı metot da budur: Bizlerden akıl etmemiz, idrak etmemiz, dřnmemiz ve iselleřtirmemiz istenir. Gzlerimizin grmesini, kulaklarımızın duymasını ve kalbimizin hissetmesini ya da titremesini sađlamak Kur’anı bir vazifedir.

Şayet bilgiyi davranışa dönüştürebilirsanız iyi bir eğitimcinizdir. Buna ulaşmak için dikkat edilecek konular şunlardır:

1- Çocuklarımız aidiyet kurabildikleri insanları ve bu davranışları benimserler ve kopyalarlar. Eğitimci olarak onlarla bağ kurarak, rahat ve huzurlu ortamları sunarak verilen bilginin kalıcı ve yapıcı olmasını sağlarsınız. Vaktinde derse başlamak, sınıf ortamının havalandırılması, güler yüz ile karşılamak ve rahat olmak, söylediğiniz ile yaptığınızın örtüşmesi, dinî açıdan bakarsak imanımızın amele dönüşmesi ve buna benzer dış faktörler dersinizin başarılı olması için gereklidir.

2- Çocuk söyleneni çabuk unuttur ama gözlemlediklerini unutmaz. Çocuk yaşadıklarını ve hissettiklerini kaydeder. Demek ki eğitim yaşayarak, deneyerek, keşfederek ve hissederek ancak içselleştirilebilir.

Bilginin kalıcı olabilmesi için yaşanılır olması gerekir. Yaşama dönüştürülmeyen bilgi zamanla unutulur. Yaşarken huzur ve mutluluğa dönüşen, olumlu duygularla öğrenilen bilgiler davranışa dönüşür. Dayatma, huzursuzluk ve isteksizlikle birleşmiş bilgi davranışa dönüştürülmez. Materyal hazırlarken verilen bilginin çocukların hayatlarıyla bağdaşması ve çocukların bunları hayatlarına uygulayabilmeleri gerekir.

Çocuklara bulmayı ve keşfetmeyi sunarken karşılaşılan en büyük sorunlardan birisi de aceleciliktir. Eğitimci olarak sabırlı olmanız, bekleyebilmeniz gerekir. Cevabı sizin vermeniz değil çocukların bulması onlar için daha keyifli ve kalıcı olur. İnsanoğlu acelecedir maalesef. Sağlıklı eğitim teenni ile, sabrederek ve zamanı geldiğinde verilen eğitimidir. Yoksa çocuklar gereksiz bilgiler altında ezilir. Siz sekiz yaşındaki çocuğa her şeyin günah olduğunu aktarırsanız çocuk bunun altında ezilir. Mükellef olmayan çocuklara mükellefin sorumluklarını yüklemek ona ağır gelir.

Ezbere dayanan din eğitiminin terk edilmesi, din eğitimi-
minde düşünen, sorgulayan, araştıran bir anlayışa geçilmesi
bir ihtiyaçtır. Çünkü ezberci bir anlayışla çağın ihtiyaçlarını
kavramış, güncel sorunlara sağlam cevaplar üreten iyi bir din-
dar yetiştiremeyiz.

Yaşadığımız toplumda genellikle İslam'a sorunlu bakıldığı
için Avrupa'daki İslam dersi eğitiminin ağırlık noktaları da
farklı olmalıdır. Burada çocuklarımız genellikle şiddet, terör,
İslam'da kadının yeri, eşitlik, yüzme dersine katılım, sınıf gezi-
sine katılım, tesettür, ramazanda oruç ve ibadet edebilme öz-
gürlüğü vb. konular etrafında ön yargılı bir bakış açısıyla karşı
karşıya kalmaktadırlar. Yine çok kültürlü ve farklı dinlerin ve
ideolojilerin bulunduğu bir toplumda hep bir arada yaşama-
nın avantaj ve dezavantajları ile karşı karşıyalar. Çocuklarımız
kimliklerini oluştururken kendilerini karmaşık bir kargaşanın
içinde buluyorlar. Dinî kimliklerini oluştururken de gelenek
ve din ayrımını maalesef yapamıyorlar. Yaşadığımız toplum
İslam'ı genel anlamda problem olarak görüyor. İslam'ın güzel-
liklerinden, onun insana kattığı değerlerden bahsetme imkânı
çok az bulunuyor.

Avrupa'daki Müslümanlar olarak genellikle maalesef sa-
vunma pozisyonundan çıkamıyoruz. Çözüm üreten, toplumun
sorunlarına çözüm bulan bir topluluk olamıyoruz. Çocukları-
mız da bu savunma psikolojisi ile büyümektedirler. Bu da ayrıca
tartışılması gereken bir konudur.

Bununla birlikte, çocuklarımızın farklı düşüncelere, farklı
inanışlara bakışlarında çok sorunlu yaklaşımlar da gözlenebi-
liyor. Avrupalı pistir, Avrupalı medeniyetsizdir, ahlaksızdır gibi
düşüncelerle karşılaşabiliyor. Evet, ahlaksızlık her toplumda
olduğu gibi belli oranda Avrupa'da da yaygın olabilir ama İsl-
lam ahlakının birçok prensibini en güzel şekilde yaşayanların
da çoğunun Avrupalı olduğunu unutmamamız gerekir. Başka
dine mensup olan veya hiçbir dine mensup olmayanlarla in-

san olarak ortak noktalarımızın olduğunu unutmamamız gerekiyor.

Yaşadığımız ortamda gençlerimiz ve çocuklarımız günlük hayat içerisinde birçok sorun ve soruyla karşılaşmaktalar: terör, İslam'da kadın, şiddet, örtünme yüzme dersi vs. Bu ve benzeri konuları işleyerek, çocuklarımızı da harekete geçirecek nasıl ders hazırlanabilir? Bu çerçevede çocukların günlük hayatlarından örnekler üzerinden materyal ve dersler nasıl hazırlanabilir?

Sadece bilgi aktarımı yerine hem bilgilendirme hem bilgiyi aktive etmeye yönelik materyal geliştirmek gerekir. Mesela kelime-i şهادeti öğretirken sadece bilgi verirsek, soru cevap yöntemiyle kelime-i şهادet nedir, anlamı nedir, bunlar üzerinde dururuz. Ama bilgiyi amele dönüştürmek istersek kelime-i şهادetin ne olduğu ve anlamının yanı sıra Hz. Ömer'in Müslüman olmasını örnek verip konuyu işleyebiliriz. Şهادetin Hz. Ömer'e getirdiği sorumluluk ve değişim (ondan herkesin korktuğu ve şiddete eğilimli bir kişilikten topluma faydası dokunan ve Fârûk lakabına layık olacak bir insana dönüşmesi) üzerinden yola çıkılarak bizim hayatımızda imanın, şهادetin etkisinin neler olması gerektiği sorulabilir. Kelime-i şهادet getirmenin insan üzerinde yol açtığı değişiklikler ele alınır.

Bu ders sadece yüzeysel bilgi ağırlıklı aktarılmış olsaydı öğrenci kelime-i şهادeti öğrenecekti, ezberleyecekti, ama bunun bize getirmiş olan yükümlülüğü hakkında pek düşünmeyecekti. Kelime-i şهادetin ne gibi sorumluluklar ve yükümlülükler getirdiği beyin fırtınası ile görsel bir şekilde öğrencilerle değerlendirilebilir.

İyi bir eğitmen bu dersi sorumluluklarımızı çocuklarla keşfederek tamamlar.

Öfke ve Şiddet

Şiddet maalesef çocuklarımızın gündelik hayatta fazlasıyla karşılaştıkları bir sorun.

Biz eğitimciler ancak birey olarak şiddete başvurmamayı, Rabbimizin de bu konuda yeryüzünde fesat çıkarmamamızı buyurduğunu vurgulayarak ders hazırlayabiliriz.

Toplumsal şiddeti biz ortadan kaldıramayız, ancak öğrencilerimize şiddetten uzak durmayı, şiddete başvurmadan güçlü olmayı, nefsimizi terbiye edebileceğimizi ve bunları da yaparken Rabbimizin rızasını kazanacağımızı öğretebiliriz.

Örnek Ders Planı:

- Duygu/hislerimizi tanıyoruz (kartlarla duygular hakkında konuşulabilir/drama yapılabilir)

- Öğrencilerimizle konuşulacak/toplanılacak örnekler: Tahtada ya da daire şeklinde;

Şiddet nedir? Sen şiddete maruz kaldın mı? Sen şiddet uyguladın mı? Nasıl hissettin kendini?

- Yine başka derslerde buna karşıt olarak pozitif kelimelerin, pozitif davranışların güçlendirilmesi, bunların etkileri, negatif kelimelerin ve davranışların etkileri ve karşılaştırılması/ listelenmesi. (Daireye bir öğrenci alınır ve diğerleri güzel cümleler söylerler).

- Güzel söz-kötü sözün etkisini incelemek için iki pirinç kütüsü ile proje yapılır.

- Öğrenciler tarafından güzel söz ve etkili iletişim ile ilgili ayetler araştırılabilir. (İbrâhîm suresi, 14:24)

Öfkenin fiziki ve ruhsal sorunlara yol açacağını işleyebilir ve öğrencilerimizle bunların neler olabileceğini fikir haritası ile tahtada toparlayabiliriz.

Öfke Yönetiminde Dinî Tavsiyeler:

Dinî yönden ders hadis ve ayetlerle zenginleştirilebilir. Bunlar panoya asılabilir.

- Resûlullah (s.a.v.) bize buyurmuştu ki: *“Biriniz ayakta iken öfkelenirse hemen otursun. Öfkesi geçerse ne âlâ, geçmezse yat-sın.”* (Ebû Dâvûd, Edeb, 4)
- İki kişi Resulullah (s.a.v.)’in huzurunda küfürleştiler. (Öyle ki) birinin yüzünde (diğerine karşı) öfkesi gözüküyordu. Resûlullah (s.a.v.): *“Ben bir kelime biliyorum, eğer onu söyleyecek olsa, kendinden zuhur eden öfke giderdi; Eûzu billahi mineşşeytânirracîm!”* buyurdular. (Tirmizî, Da’avât, 53; Ebû Dâvûd, Edeb, 4)
- Bir adam: *“Ey Allah’ın Resulü! Bana kısa bir nasihatte bulun, uzun olmasın! Ta ki nasihatini unutmayayım.”* demişti (ve birkaç kere tekrar etmişti). Peygamber Efendimiz (bir kelimeyle) *“Öfkelenme!”* cevabını verdi. (Buhârî, Edeb, 76; Tirmizî, Birr, 73; Muvatta, Hüsnü’l-Hulk, 11)
- *“Güçlü kimse güreşte rakibini yenen değil, öfkelendiği zaman kendine hâkim olabilen kimsedir.”* (Buhârî, Edeb, 102; Müslim, Birr, 106-108)

Hadislerden şunları anlayabiliriz:

Gerçek pehlivan, öfkesini yenendir.

Öfke anında kişi, ayakta ise otursun, oturuyorsa yatsın.

“Eûzu” çekmek öfkeyi giderir.

“O takva sahipleri ki, bollukta da darlıkta da Allah için harcarlar; öfkelerini yutarlar ve insanları affederler. Allah da güzel davranışta bulunanları sever.” (Âl-i İmrân suresi, 3:134)

Yol haritası ile konuyla alakalı hadis ve ayetler pano şeklinde sınıfça toparlanabilir. Öfke yönetimi ve hislerimizi tanıma ile alakalı derslerde tiyatro, drama, grup oyunları vb.

metotlar ile çocuklarda kalıcı davranışa dönüşecek çalışmalar yapılabilir. Amaç, duyguları tanımak, öfke yönetimini uygulayabilmek ve dinimizin de bu yönde tavsiyeleri olduğunu algılamaktır.

Kavga ve Fikir Ayrılıkları ile Başa Çıkabilme

Gaye tabii ki sadece kendi duygularımızı tanıyabilmek değil, farklı fikirlerle ve çatışma ortamında nasıl öfkelenmeden sakin kalabileceğimizi de bilmek ve öğrenmektir.

Örnek Ders Planı:

Örnek kişilik nasıl oluşur? Bizi yükselten değerler tahtada toparlanabilir: Sabır, dürüstlük, iyilik, cömertlik, tevazu, sözünde durma, ahlaklı erdemli olmak, hoşgörü, saygı, sevgi, adalet vb.

Hoşgörülü ve adaletli olan Peygamberimizden yaşanmış bir örnekle konu pekiştirilebilir. (Çöp atan adama karşı sabırla davranması, hicrette emanetleri Hz. Ali'ye teslim etmesi, mes-cidi pisleten bedeviye karşı hoşgörüsü vs.)

Kur'ân-ı Kerim'den ahlaki öğütlere değinilir, bir hikâye bir ayet projesi yapılabilir. Sonunda her hikâyeye dair bir ayet yazılıp bir resim çizilerek ayetler ezberlenebilir. Daha sonra bunları hepsi toplanarak bir kitapçık hazırlanabilir.

Çocukların gündelik hayatlarında kavga edip etmedikleri, kiminle ne zaman kavga ettikleri ve bu kavganın nasıl sonuçlandı gibi sorularla derse giriş yapılır.

Akabinde Peygamberimizden örnekler gösterilir. Onun kabileler arası çıkan sorunlara nasıl yaklaştığı, Kâbe'nin imarında hakemlik yapması gibi hususlar öğrencilere yön verecek örneklerden bazıları olabilir.

İletişim İlkeleri:

Bazı okullarda öğrenciler kendi aralarındaki zorbalıklara çözüm bulabilmeleri için (arabulucu olarak) eğitilmekteler ve görevlendirilmektedirler. Sertifikalı ciddi bir eğitimden geçen öğrenciler sonunda teneffüs ve okul içinde kavga ve zorbalıklara arabuluculuk yapmaktadırlar.

Yine zorbalıklara karşı güçlü kalmayı, büyüklerden yardım dilemeyi, zorbalığa göz yummalarını ve kabul etmemelerini öğrencilerimizle konuşabiliriz.

Sınıf şurası (toplantısında belirli kurallar ile çözümler arama) düzenlenebilir.

Amaç: Çocukların kavga ve zorbalığa karşı durmasının da yeryüzünde kargaşa çıkmasını önlemenin de dinî bir görev olduğunu algılamak.

Cihad

İnsan, Allah'ın en güzel bir biçimde yarattığı ve yaratılmışların en şerefli olarak tanımlanan bir varlıktır. İnsan doğuştan bazı haklar ile donatılmıştır. Bunlar; en başta hayat hakkı, mülkiyet hakkı, eşitlik ve hürriyet hakkı vb. haklardır.

İslamiyet insan haklarını ve bilhassa yaşama hakkını kutsal olarak ele almış, bu hakları korumak için birtakım kurallar koymuştur. Haksız yere insan hayatına kastetmek, yani adam öldürmek ve kan dökmek büyük günahlardandır. Bir insanı öldürmek, bütün insanlığı öldürmek gibidir. Bu suç ve günahın cezası hem dünyada hem de ahirette verilecektir.

Yüce Rabbimiz Kur'an'da şöyle buyurmuştur:

“Kim bir insanı, bir can karşılığı veya yeryüzünde bir bozgunculuk çıkarmak karşılığı olmaksızın öldürürse, o sanki bütün

insanları öldürmüş gibi olur. Her kim de birini (hayatını kurtararak) yaşatırsa, sanki bütün insanları yaşatmış gibi olur...” (Mâide suresi, 5:32)

Örnek Ders Planı:

- Cihad kavramı ile terör kavramı üzerinde durulur.
- Cihadın asıl anlamı, küçük cihad/büyük cihad nelerdir?
- Günümüzde cihadi nasıl anlamamız gerekir?
- Terör nedir? Çeşitleri nelerdir? Öğrencilerle keşif yoluyla beyin fırtınası yapılır.
- İslam’da ne zaman savaş ilan edilebilir? Koşulları nedir ve kuralları nelerdir?
- Konuyla ilgili hadis ve ayet taraması yapılır. Mesela cihad ayetlerini (Nisâ suresi, 4:74/76/77) tarihsel bağlamdan koparıp terör guruplarının kendi ideolojilerine uydurup kullanmaları işlenebilir.
- İslam’da savaş kuralları ve terörün getirdiği zararın karşılaştırılması yapılır, bunun İslami olup olmadığı öğrenciler tarafından değerlendirilir.
- Güncel konular, mesela DEAŞ’ın cuma namazı vaktinde Müslümanlara saldırması bir gazete kupürü ile konu edilebilir. Bu şekilde terörün dini olmadığı, bir dine mal edilemeyeceği ve insanlığın tamamını hedef aldığı anlatılır.
- Medyanın İslam’a sorunlu bakışı örneklerle tartışılabilir.

Konu hakkındaki ayet ve hadisler ele alınarak hikâye, tiyatro, drama, kompozisyon metotları ile terör konusu işlenebilir. Kısa film veya video çekimleri hazırlanabilir.

Öğrenciler çevresindeki insanlarla savaş hakkında hatta savaşı yaşayanlar ile röportaj yapıp sınıfa sunabilirler. Örneğin

mülteci çocuklarla röportaj imkânı bulunursa çocuklar üzerinde savaşı etkilerine yakından tanık olabilirler.

Yine “Hepimizin cihadı ne ile ve nasıl olmalı?” konulu bir kompozisyon hazırlatılabilir.

Amaç: Terörün dini olmadığını anlayabilme/kavrayabilme.

Bu arada belirtmek gerekir ki, terörizmi konuşmanın yanı sıra İslamofobi gibi güncel konular da işlenebilir. Bu bağlamda örneğin Merve el-Şerbini'nin öldürülmesi ve camilere yapılan saldırılar konu edilebilir. İslamofobinin hayatımızdaki ve çocuklarımızın hayatındaki etkileri yine konuşulması gereken konulardan olabilir. Burada amaç, toplumda İslam düşmanı olan kesimin bakışının doğrularla örtüşmediğini bulmak ve farklı bir bakış açısının geliştirilmesini sağlamaktır.

İslam'da Kadın

Erkek ve kadın hakkında Kur'an şöyle buyuruyor: “*Ey insanlar! Şüphesiz sizi bir erkek ile bir dişiden yarattık, tanışmanız diye sizi kavim ve kabilelere ayırdık, Allah katında en değerli olanınız O'na itaatsizlikten en fazla sakınanınızdır. Allah her şeyi hakkıyla bilmektedir, her şeyden haberdardır.*” (Hucurât suresi, 49:13) Erkek ve kadını “insan” olarak eşit değerde gören İslam dini, diğer tarafta bir vücudun azaları gibi birbirini tamamlayan unsurlar olarak erkek ve kadının yaratılışına ve fitratına uygun olarak farklı sorumluluklar öngörmektedir.

“Kadın” varlığının en sorunlu olarak görüldüğü bir zaman ve toplumda İslam dini, “kadın hakları” bağlamında devrim niteliğinde bir anlayış ortaya koymuştur. Mülk edinme, mahkeme önünde söz hakkı, miras hakkı ve devlet başkanının onaylanmasında söz hakkı gibi en önemli alanlarda kadın toplumun tam merkezinde yer almıştır. İleriki çağlara yönelik “kadın hakları” konusunda devamlı olarak ileriye bakan bir

anlayış bırakılmıştır. Fakat bu hak anlayışı hiçbir zaman erkek ve kadının yaratılışında ve fitratındaki aslına aykırı bir biçimde olmamıştır. Aile müessesini korumayı asıl maksatlardan biri olarak gören İslam dini, buradaki eşler arasındaki uyum ve dengeye azami derecede uyulmasını öngörmüştür.

Örnek Ders Planı:

İslam dininde kadın ve erkek eşitliğine işaret eden ayet ve hadislerden örnekler verip,

- İslam öncesi ve sonrası kadın konusu analiz edilebilir.

- Müslüman kadın âlimlerden bahsedilebilir:

- Hz. Hatice, Hz. Fâtıma, Hz. Âişe, Hz. Hafsa, Firavun'un hanımı Asiye, Hz. Meryem, Hz. Süleyman ve Belkıs, Rabiât-ül Adeviyye gibi örneklerden bahsedilebilir.

- Yine tarihte güçlü, bilgili ve etkin hanımlardan bahsedilebilir. Örnek: Fâtıma el-Fihri (dünyanın en eski üniversitesi olan Karaviyyin Üniversitesi'nin kurucusu)

- Rol modellerimiz resimlerle tartışılabilir, "Acaba Avrupa merkezli algılarımız tek doğru mudur? Yoksa başka doğrular da var mıdır?" şeklinde sorgulama yapılabilir.

- "Genelde erkekler cesur, kızlar ise korkaktır.", "Erkekler kadınlardan daha cesur olurlar.", "Erkek olduğum için cesurum." gibi cümleler kartlara yazılıp bunlar hakkında fikir alışverişinde bulunulabilir.

Amaç: Olumsuz kalıp yargıları, İslami prensiplere uygun olan düşünce ve değerlerle değiştirmek. Yanlış uygulamaların dinden kaynaklanmadığını algılamak.

Tesettür

Erkek ve kadının örtülmesi gereken yerlerini örtmeleri anlamına gelen tesettür konusu bir bütün olarak ele alınmalıdır. Daha geniş ifadeyle ifade edilecek olursa, konu “mahremiyet eğitimi” bağlamında değerlendirilmelidir. “Mahremiyet eğitimi cinsel bilgilerin yanında daha çok kişinin kendisinin ve diğer insanların özelinin/özel alanının farkına varması, sosyal hayatın içinde kendi özel alanını koruması, diğer insanların özeline saygı duyması, kendisi ile çevresi arasında sağlıklı sınırlar koyması gibi bilgileri içerir. Başka bir deyişle mahremiyet; kişinin kendisini tanıması ve kendi özeline saygı duymasısıdır. Kendisini ve kendisinin özelini korumayı bilen kişi, başkalarının da özeline saygı duymayı ve onu korumayı bilir. Kendisini bilmeyen ve kendi özel yanlarına en başta kendisi saygı duymayarak başkalarına karşı kendi sınırlarını çizemeyen kişi, diğer insanların haklarına da riayet etmez ve onların özeline müdahil olmaya çalışır. Mahremiyet sınırları denildiği zaman dinen gösterilmesi müsaade edilmeyen azaların dışında, evlilik engelleri, ev, oda, özel bilgi, aile sırları ve arkadaş sırları gibi alanların da mahrem alan olduğu unutulmamalıdır.” (Dr. Hakan Aydın, *Mahremiyet Eğitimi Çalıştay Kitabı*, s. 15)

“Kadının kadın, erkeğin erkek olduğu bir dünyada, aile müessesesinin canlı tutulduğu, ama “insan” olarak herkesin eşit olduğu bir toplum hedeflenmektedir. Dinin kurallarına uyarak erkek ve kadın ilişkilerinde karşı cins olarak değil de, öncelikle “insan” olarak muhatap olunması gerekmektedir. Tesettür kuralları ve mahremiyet sınırları bireyi toplumdan soyutlamak için değil, onu değerli kılmak ve toplumda bir “insan” olarak bulunmasını sağlamak için vardır.” (Dr. Hakan Aydın, *Mahremiyet Eğitimi Çalıştay Kitabı*, s. 24)

Tesettürün sadece kadın için değil erkekler için de geçerli olduğunu algılamak ve aktarmak gerekir. Tesettür konusunun

bir btn olarak ele alınmasını sađlayıp İslam'ın aile kurumuna verdiđi nem derste tartıřılmalıdır.

rnek Ders Planı:

đrencilerle edep, hayâ ve takva elbisesi kavramları hakkında konuřulur. Edep, hayâ ve takvanın kimlerde olması gerektiđi zerinde tartıřılır. İnsandaki rtnme hissi ve mahremiyet bilinci konu edilir. Burdan da keřif yoluyla tesettre geilebilir. "Tesettrn anlamı nedir? Ne iin gereklidir?" sorusu sorulup iřlenir.

Ama: Kadının tesettrnn onu toplumdan soyutlamadığını, aksine toplumda yer almaya teřvik ettiđini algılatmak ve tesettrn sadece kadınlar iin deđil her iki cins iin de olduđunu benimsetmek.

Din Eğitiminde Güncel Sorunların İşlenmesi

-Grup Çalışması-

Rukiye Kurtbecer

Grup çalışması konusu:

“Gençlerimiz ve çocuklarımız günlük hayat içerisinde birçok sorun ve sorularla karşılaşmaktalar: Terör, İslam’da kadın, şiddet, örtünme, yüzme dersi vs. Bu ve benzer konuları işleyerek çocuklarımızı da harekete geçirerek nasıl ders hazırlanabilir? Bu çerçevede çocukların günlük hayatlarından örnekler üzerinden materyal ve ders nasıl gerçekleştirilebilir?”

Bu konuyu baz alarak, çalışmaya katılanlara, üç farklı alanda sorular yönelttik. Ancak ilk etapta, katılımcıların hangi donanımla geldiklerini öğrenebilmek için veya eğitim ile ne kadar yakından meşgul olduklarını öğrenebilmek için, çalıştayın başlangıcında katılımcıları eşit üçer gruba ayırdık. Ardından katılımcılara hazırladığımız soruları yönelttik ve bu sorular doğrultusunda bir ders örneği hazırlamalarını istedik.

1. Grup: Çocuklarda Öfke ve Şiddet

- Öfke ve şiddet neden oluşur? Sebepleri ve kökeni nedir?
- Ders içerisinde öğrencilerle, öfke ve şiddet konusunu nasıl işlerdiniz? Örneklendiriniz.
- Ders haricinde, eğitim kurumlarında, şiddeti önlemek için, hangi yöntemlere başvurabiliriz?

2. Grup: Cihad ve Terör

- Terörün nedenleri nelerdir? Sebepleri ve kökeni nedir?
- Ders içerisinde öğrencilerle terör ve cihad konusunu nasıl işlerdiniz? Örneklendiriniz.

3. Grup: İslam'da Kadın

- "İslam'da kadın" konusu ile alttaki resmi nasıl bağdaştırabilirsiniz?
- Bu resimle, nasıl bir ders işlerdiniz?

İlk Grup:

Dersin Hedefi: İnsanların farklı farklı duyguları vardır. Olumlu veya olumsuz duygular vardır. Öğrenci öfkeyi kontrol edebilmelidir. Amaç ise öfke kontrolünü öğretebilmektir.

- Öfkenin tanımı
- Resimli hikâye
- Kendi tecrübeleriyle örnekler toplama
- Öfkenin zararları ve çözüm yolları bulma
- Bağırma terapisi

İkinci Grup:

- Terör ve cihadın tanımı ve İslami açıdan terörün ne anlama geldiği
 - Terörün nedenleri ve kökeni ne olabilir? (Bilgisizlik, öfke, dinlerin teröre alet edilmesi, kimlik sorunu)
 - Medya-terör ilişkisi
 - Cihad nedir, nerede ne ile cihad edilir?

Üçüncü Grup:

- Resmi gösterip; ne düşündüklerini, bu resmin çocuklara birilerini hatırlatıp hatırlatmadığını veya kim olabileceğini sormak. (Çocuklardan gelebilecek cevaplar: Her şeyi yapabilen, her şeyi yapmak zorunda olan anne; karmaşık, ortada kalmış kadın.)
 - “Bu resim size ne ifade ediyor?” sorusu ile pozitif ve negatif görüşleri sıralamak.
 - “Sizce nasıl olmalı veya olmamalı?” sorusuyla çocuklara resim çizdirmek.
 - Müslüman bir kadının (Hz. Hatice, Hz. Âişe vs.) hayat hikâyesini okumak veya örnekler anlatmak.
 - İslam’da kadının resmini çizmek ve resimleri kıyaslayarak, İslam’daki kadının en güzel resim olduğunu ortaya çıkarmak. İslam’ın kadına verdiği değeri vurgulamak.

Bu grup çalıřmasında ise ilginç bir yaklaşım gözlemledik. Katılımcılar çok farklı yař aralıklarından idi. Hem oldukça genç hem de yaşı oldukça ilerlemiş katılımcılar vardı. Aralarında resmin analizini yaparken, genç olan katılımcı, resimdeki kadını “süper enerjik ve çok iyi yetenekleri olan bir anne” olarak tanımladı. Yaşı ilerlemiş olan katılımcı ise “Her iş anneye bakıyor. Yorgun, bitkin, işi gücü tükenmeyen anne.” olarak tanımladı.

Pedagojik Açından Bir Dersin Kurgulanması

Dr. İsmail Yavuzcan

(Din Eğitimi Eski Öğretim Üyesi, Lise Öğretmeni)

İngilizcede eğitim manasında kullanılan “education” kelimesinin kökeni Latince’den gelmektedir ve yetiştirmek (ēducātiō) ve dışarı çekmek (ēducō) anlamlarına gelmektedir. Bununla birlikte Kasım Kıröğlü etimolojik olarak eğitimi; “insanı bilgiyle beslemek, ondaki olanakları dışarı çıkarmak için onu yetiştirmektir” şeklinde tanımlamıştır.¹

Eğitim Terimleri Sözlüğünde ise oldukça kapsamlı bir şekilde eğitimin tanımı şöyle yapılmaktadır:²

- Yeni kuşakların, toplum yaşayışında yerlerini almak için hazırlanırken, gerekli bilgi, beceri ve anlayışlar elde etmelerine, kişiliklerini geliştirmelerine yardım etme etkinliği.
- Önceden saptanmış amaçlara göre insanların davranışlarında belli gelişmeler sağlamaya yarayan planlı etkiler dizesi.
- Belli bir konuda, bir bilgi ya da bilim dalında yetiştirme ve geliştirme.
- Her kuşağa, geçmişin bilgi ve deneylerini düzenli bir biçimde aktarma ya da kazandırma işi.
- Eğitim ruh bilimi, eğitim felsefesi, eğitim tarihi, öğretim programları, özel ve genel öğretim yöntemleri, öğretim teknikleri, yönetim, denetim vb. eğitim ve öğretim alanlarını kapsamak üzere öğretmen, yönetici, eğitim uzmanı yetiştir-

1 Kıröğlü, Kasım, *Eğitim Bilimine Giriş. Eğitimin Temel Kavramları*, Pegem A. Yayıncılık, Ankara 2009.

2 A. Ferhan Oğuzkan, *Eğitim Terimleri Sözlüğü*, Türk Dil Kurumu, Ankara 1974.

mek amacıyla ilgililer için düzenlenen bütün kurslara ve bu kurslarla ilgili bilimsel çalışmalara verilen genel ad.

Eğitimin sadece okulda verildiğini düşünmek bizleri yanıltır. Eğitim çoğunlukla okulda yapılmakla beraber oyun oynarken, sokakta, ailede, iş yerinde, yani hemen hemen her yerde gerçekleşebilen bir olgudur.

Öğretim, bireylerin farklı özellikleri, ihtiyaçları ve kazanması gereken nitelikleri dikkate alınarak planlanır ve gerçekleştirilir.³ Eğitim bu nedenle bireylerin belli kazanımları öğrenmeleri için planlanan, kasıtlı ve sistematik uygulanan etkinliklerden oluşan bir süreçtir. Eğitim sürecinin en önemli özelliklerinden biri ve belirgin tarafı sürecin planlı yapılmasıdır. Özellikle eğitimden verim alınması için ders akışının planlanması gerekmektedir. Fakat planlamadan önce cevabı bulunması gerek soru şudur: Nasıl öğreniriz ve öğrenmede beyin nasıl bir fonksiyona sahiptir?

Yapılan araştırmalar şunu göstermiştir: Hayal kurmada, plan yapmada, karar vermede ve uygulamada, iletişim kurmada, harekete geçmede duygular büyük etkiye sahip. Duyguları harekete geçirilen insan daha iyi ve kalıcı öğrenmektedir. Bu nedenle görme, işitme, dokunma, koklama, tatma, heyecan ve hareket gibi duygular öğrenme sürecine dâhil edilirse, öğrenilenler çok daha sağlam ve elde edilen bilgiler çok daha kalıcı hâle gelir. Prof. Dr. Osman Çakmak'ın da belirttiği gibi, merak ve ilgi duymadığımız, önemsemediğimiz; kısacası duyguların hareketlenmediği olaylarda gelen bilgiler düşük frekanslı elektrik sinyalleri şeklindedir ve eğitim o nispette verimli veya verimsiz olmaktadır.⁴ Bu nedenle araç ve materyal seçerken ilk

3 Ali Yakar, “Geleceğin Eğitimi Üzerine Program ve Tasarım Modeli Önerileri: Yaşamsal Eğitim Programları ve Yaşamsal Öğretim Tasarımları”, *MSKU Eğitim Fakültesi Dergisi*, Cilt: 3, Sayı: 2, 2016.

4 Osman Çakmak, *Zafer, Bilim, Araştırma, Kültür Sanat Dergisi*, Ocak 2018, Sayı 493.

etapta öğrencilerin konulara ne kadar ilgisinin çekildiği, merak uyandırıldığı, kısacası duyguların ne kadar harekete geçirildiği belirlenmek zorundadır. Bu sepeten dolayı “Merak ilmin hocasıdır.” denmiştir.

Çocuğa/Öğrenciye Görelik İlkesi

Bu prensibe göre, dersin akışı öğrencinin fizyolojik, sosyal ve psikolojik özelliklerinin, bireysel farklılıklarının esas alınmasıdır. Eski öğretim sistemlerinde konuların ve dersin seçimi ve işlenişi, tamamen yetişkinlerin isteklerine göre yapılır, sınıfta da “öğretmen merkezli” bir ders işlenişi sergilenirdi. Ancak “öğrenci merkezli” eğitimde öğrenciden hareketle konu seçilir ve işlenir; ders malzemeleri, sınıftaki oturma düzeni, ders kitabı ve dersin işlenişi de bu prensibe göre ortaya çıkar.

Bu ilkeye göre çocuk bir yetişkin gibi, hatta yetişkinin küçük modeli olarak düşünülmez; fizyolojik ve psikolojik olarak tamamen kendine has bir birey olarak görülür. Bu tarz eğitimin içinden iki ilke çıkmıştır: Öğretimde “seviyeye uygunluk” ve “öğretimin bireyselleştirilmesi” ilkeleri.

Seviyeye uygunluk ilkesi varsayımı şöyledir: Bir yaş grubundaki öğrenciler aynı veya benzer gelişim seviyesindedirler, benzer ruhsal özellikler göstereceklerdir. Dersi kurgularken, sınıfın ortalama seviyesinin dikkate alınması gerekir. Bu seviyenin altındaki ve üstündeki öğrencilerin dersin dışında kalma tehlikesi dikkate alınarak ders işlenmelidir.

Öğrenmenin Prensipleri

Birçok eğitim kurumunda hâlihazırda geçerli eski öğrenim anlayışına göre, bilgilerin insanların beyinlerine öncelikli olarak doğrudan doğruya ezber ve tekrar ile depolanabileceği

kabul edilmektedir. Ancak yukarıda da belirtildiği gibi insan beyni bu tarz öğrenmeye uygun değildir. İnsan merak duyduğunda, heyecan duyduğunda ve farklı duygu organlarını kullanarak daha iyi ve kalıcı öğrenmektedir.

Öğrenme konusunda araştırmalar yapan IRL adlı bir enstitü, yeni bir yaklaşımla öğrenmenin dünyayla etkileşimden ve zekânın tecrübeden ayırt edilemeyeceğini vurgulamaktadır. Bu enstitü öğrenme hakkında yedi prensip belirlemiştir

1. Öğrenmenin sosyal boyutu çok önemlidir.

Okullar ve iş yerleri çoğunlukla elemanlarını şu hatalı tercihi yapmaya zorlar: öğrenmek veya sosyal faaliyetler yapmak. Belli bir meslek sahibi yetişkinleri başarılı ve üretken kılan en önemli unsurlardan biri, iş hayatlarıyla sosyal hayatlarını entegre etme yetenekleridir. Bu insanlar şahsiyetlerini ve sosyal ilişkilerini işleri, bilgileri ve topluma katkıları bünyesinde geliştirirler. Hâlbuki toplumumuzdaki öğrenci ve işçilerden farklı davranmaları beklenmektedir.

2. Bilgiler toplulukların hayatlarıyla entegre hâldedir.

Bilgi, faaliyet ve sosyal ilişkiler birbiriyle çok sıkı irtibat hâindedir. Bu bir aile için de geçerlidir, bir bilimsel araştırma grubu, bir spor takımı, bir müzik grubu veya bir tasarımcılar ekibi için de. Müşterek bir girişim çerçevesinde bir araya gelen insanlar işleri yapma, konuşma, anlaşma yolları geliştirip bu metot, prensip ve değerleri paylaşırlar. Bu oluşumları “icraat toplulukları” şeklinde tarif etmek mümkündür, zira elemanlar sadece üye olmakla kalmamakta, ortak iş yapma usulleri de kullanmaktadırlar. Her fert birçok icraat topluluğuna üyedir ve üye olmak için gayret eder. Bu topluluklarda sosyal ilişkiler, faaliyetler etrafında teşekkül eder, faaliyetler ilişkilere göre şekillenir, belli bilgiler ve uzmanlıklar fertlerin kimliklerinin bir parçası hâline gelir ve onların topluluktaki yerini belirler. Müşterek bilgiler bu faaliyetin temelini teşkil

ettiği için öğrenme bir topluluğa üye olma ve sosyal faaliyetlere katılma aracıdır.

3. Öğrenme bir üyelik faaliyetidir.

Öğrenme tek başına bir ferdin faaliyeti değildir, başkalarıyla birlikte iş yapmak için önemli bir araçtır. Öğrenmek bir insanın yeni icraat topluluklarına girmesini, bunlara katkıda bulunmasını ve sürekli olarak yerini gözden geçirmesini mümkün kılar. Her öğrenme faaliyeti ferdin kimliğinde ve toplulukla ilişkisinde bir değişiklik getirir. Öğrenme motivasyonunun artırılmasında, “katılım” arzusu ile bu katılımı mümkün kılmada yeni bilginin rolü çok önemlidir. Başka bir ifadeyle, bir topluluğun icraatına katılmak isteyen ve yapacağı katkıları değerli kılacak yeni ve önemli bilgilere sahip kişilerin öğrenme motivasyonları yüksektir.

4. Öğrenme pratikte bulunmaya dayanır.

Sınıflarda bilgi soyut olarak sunulur ve öğrencilerden bu bilgileri yine soyut performanslarla sergilemeleri beklenir. Bilgiler dünyada saf halde bulunmazlar. İnsanlar sabırlı bir gayretle, birçok durum ve faaliyette yaptıkları gözlemler, edindikleri tecrübelerle bu bilgilere ulaşırlar. Ömür boyu öğrenen üretken bir insan, yeni durumlara kolayca ve hızlı bir şekilde adapte olup öğrenmesine devam eden ve her hali bir öğrenme haline çevirebilen insandır. İnsanlar yeni bir faaliyetle meşgul olduklarında veya yeni şartlarla karşılaştıklarında, öğrenmelerine devam edebilmelidirler. Bu da yeni durumun özelliklerini, daha önceden bildikleriyle ilişkisini, nelerin öğrenilmesi gerektiğini ve üretken olmak için ne tür yeni bilgilere ihtiyaç olduğunu tasavvur etmeyi gerektirir.

5. Katılım ve yetkilendirme ayrılmaz bir bütündür.

Fertler kimliklerini bir topluluğa yaptıkları katkıya göre alırlar. Bir topluluğa anlamlı bir katılım, o topluluğun hayatını

olumlu yönde etkileme gücünü gerektirir. Dolayısıyla en büyük öğrenme potansiyeli doğuran durumlar, katılımcıların anlamlı ve aktif roller aldığı durumlardır. Böyle durumlarda katılımcılar sadece kendilerini değil bütün bir topluluğu etkileyecek gerçek faaliyetlerle meşgul olurlar.

6. Öğrenememe katılımdan uzak tutulmanın bir sonucudur.

Öğrenme, erişim ve imkanı gerektirir. İnsanlar marjinal veya deneme kabiliyetinden bir üyeliğe maruz kaldıklarında öğrenmekte güçlük çekerler. Katılımla ilgili imtiyazların sınırlandırılması, anlamlı katkılarda bulunma hakkını da sınırlar, dolayısıyla yeni şeyler öğrenme fırsatları ortaya çıkmaz. Ayrımcılık ve hariçte tutma davranışlarının öğrenmeye çok büyük olumsuz tesiri vardır.

7. Toplumumuz ömür boyu öğrenen insanlardan oluşan bir toplumdur.

İnsanlar her zaman bir şeyler öğrenmektedir, ancak öğrendikleri bu şeyler her zaman kendilerine veya topluma faydalı değildir. İnsanlar kendilerine icraat hakkı tanıyan ve anlamlı katkılarda bulunma yetkisi veren topluluklarda öğrenirler. Bir öğrenciyi, bir iş adamını, bir bilim adamını, bir solisti veya bir çete üyesini motive eden işte bu duygudur.

Öğretim Nedir?

Kazanım-Plan-Süreç

Öğretim, bireylerin belli kazanımları öğrenmeleri için planlanan, kasıtlı ve sistematik uygulanan etkinliklerden oluşan bir süreçtir. Eğitim, sürecin en önemli özelliklerinden biridir ve eğitimin belirgin tarafı öğretim sürecinin planlı yapılmasıdır. Özellikle eğitimden verim alınması için dersin akışının planlanması gerekmektedir.

Bilgi Depolamak?

Öğrencinin konuya ilgisinin çekilmediği, merakın uyandırılmadığı ve konunun zevkli ve eğlenceli hâle getirilmediği öğretme süreçlerinin, başarısız kalması hipokampus denilen beyin bölgesinin uyarılmamasıyla ilgilidir. Üzerinde merak ve ilgi etiketi taşımayan bilginin beyne girmek için gerekli vizeyi alması mümkün değildir. Bu yüzden de “Merak ilmin hocasıdır.” denilmiştir. İnsanlar, yalnızca öğrenmeyi isterlerse öğrenirler. Kendilerini, merak ve ilgilerini beslerlerse geliştirebilirler. Enerji ve güçlerinin kaynağı kendileridir. Bir bilgiyi şuurlu olarak istemeyen ve bulduğunu da şuurlu olarak özümsemeyen ve kullanmayan kişi aslında öğrenmeyi başaramamış demektir.⁵

Ders Planlaması: 1. Aşama

Ders planlamasında en önemli husus dersin konusu ve dersin hedefidir. Dersteki hedefin salt bilgi depolamak olmaması gerekir.

Örnek:

- Öğrenci şu ayetleri ezberlemiş olsun.
- Hicri takvimin ne zaman başladığını bilsin.
- “*Temizlik imandandır.*” hadîs-i şerifini ezbere bilsin.
- Örtünmenin farz olduğunu kabul etsin.
- Peygamber Efendimizin sıfatlarından birinin ismet olduğunu bilsin.

Bu tür bilgiler gerekli ama yetersizdir. Şu hususların da mu-

5 Ali Murat Sünbül, *Öğretim İlke ve Yöntemleri*, Eğitim Akademisi Yayınları, 2011 Konya, S. 200-201

hakkak dikkate alınması gerekir:

- Öğrenci merkezli düşünmek: Öğrenci niye bunu öğrenmek istesin?

- Bu ders yaşadığı ülkede yaşayan öğrenciye ne kazandırır?

- Bu derste öğrencinin hangi yeteneği geliştirilecek? Araştırma, tartışma, değerlendirme, sosyalleşme, aktif olma?

Hedef:

- Her şeyi değil örnek olabilecek bir şeyi öğretmek/sınırlandırmak: Öğrencinin belki 20 tane sure değil ama belli surelerin/ayetlerin anlamını/ahkâmını/sebeb-i nüzulünü öğrenerek kendi hayatıyla ilişkilendirmesi

- Bütün peygamberlerin hayatını değil belli peygamberlerin hayatlarını örneklendirerek, kıssalardaki hikmeti kavraması

- Hatimle birlikte Kur'an'da hangi konuyu nasıl bulabileceğini öğrenmesi vs.

Ders ve Hayat:

Camideki dersin, öğrencinin yaşadığı ülkede hayatına bir duruş ve kavrayış kazandırması gerekir. Öğrenci camiden edindiği bilgi, beceri ve kavrayış neticesinde örneğin aşağıdaki konularda bir duruş ve davranış biçimi kazanır:

- Noel
- Cihad
- Tesettür
- Mahremiyet
- Güzel ahlak
- Komşuluk ilişkileri

Cami ve Sosyal Medya:

Öğrencilerimiz dini artık okulda, camide veya ailede öğrenmiyor. Sanal âlem birinci kaynak olmuş durumdadır. Burada şu soru önem kazanıyor: Camilerimiz/cemiyetlerimiz gençlerimizi internetten edindikleri dinî bilgiyi anlamada, yorumlamada ne kadar destekliyor, onlara yardımcı oluyor? Onun için, bu konuda bilgilendirici seminer ve etkinlikler yapılmalıdır.

Ders Planlaması: 2. Aşama

Şartlar müsait mi?

- Camideki/sınıftaki durum, müfredat
- Öğrencilerin konuya ilgileri, merakları, kapasiteleri, yaşları
- Konuya ilişkin kitap, doküman, bilimsel araştırmalar
- Kendi yeteneklerimiz, becerilerimiz, meslektaşlarla iletişim

Ders Planlaması: 3. Aşama

- Kendi imkânlarımızı/öğrencilerin imkânlarını değerlendirip, neyi ne kadar yapabileceğimizi anlamak
- Öğrenciler konuya nasıl ilgili hâle gelebilirler?

Ders Planlaması: 4. Aşama

- Dersteki hedeflerin tanımlanması
- Bu derse ilişkin öğrencilerin hedefi nedir? Acaba hangi metodu, yaklaşımı sahiplenebilirler?

Ders Planlama: 5. Aşama

- Hangi konu/içerik/sonuç?
- Dersin içeriğini öğrenciler nasıl öğrenecekler, içselleştirecekler?
- Hangi tür malzemeler/neticeler (afiş, not, maket, deftere kayıt vs.) dersin sonunda ortaya çıkacak? Bunun için hangi malzemeler (boş afiş, renkli kalem, makas, bilgisayar vs.) gerekiyor?

Ders Planlama: 6. Aşama

- Neticenin değerlendirilmesi (öğrencilerin katkılarıyla oluşturulmuş olması hasebiyle.
- Hedefe varıldı mı? Öğrenciler ne kadar katkı sağladılar? Eksikler nelerdi?

Zaman/ Aşama	Öğretmenin Aktiviteleri	Öğrencinin Aktiviteleri	Eğitim Şekli
<p>Derse Giriş</p> <ul style="list-style-type: none"> • Ayet/hadis • Karikatür • Resim • Atasözü • Aykırı bir laf • vs. vs. <p>Hedef:</p> <p>Öğrencide merak uyandırmak, konuya ilgisi- ni çekmek, şaşırtmak, tabularını sarsmak vs. vs.</p> <p>5-10 dk.</p>	<p>Öğretmen moderasyon yapar; öğrencileri ko- nuya yönlendirir; so- nunda tahtaya konuyu yazar.</p> <p>Konu bir soruyu veya sorunu içermesi gere- kir?</p> <p>Misal:</p> <ul style="list-style-type: none"> • Hicret: Salt Bir Kaçış mı? • Takva: Allah'tan kor- kalım mı?! • Hacc: Turistik gezi veya (salt) Allah'ın bir emri mi? • Hangi Meal?! • Allah bizi nasıl görü- yor? <p>Görev: Öğretmen malzemeyi dağıtır/be- lirler.</p> <ul style="list-style-type: none"> • Kur'an mealı • Hadis kitabı • İlmihâl • Gazete kupürü 	<p>İşleyiş/ Hedef:</p> <p>Öğrenci 'veriye' göre fikir yürütmeye çalışır.</p>	<p>Öğrencilerle fikir alışve- rişi</p> <p>Hedef: Bir çok öğrencinin konuya ilgisi- ni çekmek/ konuşurmak</p> <p>Metotlar:</p> <ul style="list-style-type: none"> • Tek başına • Partnerle • Grup olarak • Sunum hazırlamak • Pro/Contra tartışması yürütmek • Açık oturum yürütmek • Poster/afiş hazırlamak

Zaman/ Aşama	Öğretmenin Aktivitesi	Öğrencinin Aktivitesi	Eğitim Şekli
<p>Dersin İşlenmesi/ Konuların İşlenmesi</p> <p>Bir soru veya sorun cevap bekliyor; bir bilgi kontrol edilecek; bir şeyin doğru olup olmadığı araştırılacak; bilinen bir metot tekrar uygulanacak vs.</p> <p>En fazla 20 dk.</p> <p>Netice</p> <p>En fazla 5-10 dk.</p>	<ul style="list-style-type: none"> • İnternette bir sayfa • Literatür • Okuma parçaları <ul style="list-style-type: none"> • Ders kitabı açılır • vs. <p>İşleyiş:</p> <p>Birçok öğrenci veya birkaç öğrencinin katkısıyla neticenin öğrenciler tarafından sunumu; gerekirse öğretmen tarafından eklenmesi/ düzeltilmesi veya tahtada kayda geçilmesi;</p> <p>Hedef:</p> <p>Neticenin paylaşılması/ tartışılması/ herkes tarafından anlaşılması</p> <p>Gerekirse (örn. Ders verimli olmadı) malzemenin, dersin hedefi, soruların sorular vs. açık açık öğrencilerle tartışmak vs.</p>	<p>(Dikkat: Öğrencilerin yaşı/zekâsı/cinsiyeti vs. dikkate alarak malzeme seçilmiş olması lazım.)</p> <p>Görev: Öğrenci neyi/nasıl/ne zaman yapacağını bilecek; ancak kendi başına diğer öğrencilerle birlikte imkanlar çerçevesinde dikkatle malzemeyi/soruyu işleyecek/c evaplandırarak</p> <p>Görev: Dersin girişinde malzemeyle/veriyle birlikte oluşturulan sorunun/sorunun anlatılması, ders konusunun tekrar hatırlatılması</p>	<p>Neticeyi sunmak için araçlar:</p> <ul style="list-style-type: none"> • Tahta • Tepegöz • Bilgisayar • Afiş • vs. <p>Ders sonunda öğrencilere sorulabilir:</p> <ul style="list-style-type: none"> • Bu dersten ne anladın • Derste neler hoşuna gitti, neler değişmesi lazım • Kafandaki hangi sorulara cevap buldun, hangiler netleşmedi? • Bir dahaki derste neler yapılmasını/ hangi konuların işlenmesini istersin?

Pedagojik Açıdan Bir Dersin Planlanması -Grup Çalışması-

İsmail Yavuzcan

Bu çalıştayda, pedagojik açıdan bir dersin kurgulanmasının bölümleri ve içerikleri giriş olarak tahtada yazarak hatırlatılmıştır.

Bunlar şöyledir:

Derse Hazırlık:

- Konu belirlenir (yaş, seviye ve ihtiyaca göre).
- Hedefler ezber merkezli değil kazanım merkezli not edilir (2-3 hedef olmalı ve bunlar gündem ile bağlanmalı. Çocuğun bu ilmi neden öğrenmesi gerekiyor? Hayatının hangi alanında faydası olacak?)
- Metot seçilmeli ve öğrenci merkezli olmalı.

1. Giriş: Dikkat çekme: Öğrencinin dikkati konuya odaklanması için dikkat çekici bir eylem ile derse başlamak gerekiyor. Örnek: Bir karikatür, bilmece, mâni, espri veya aykırı bir söz (5-10 dk sürer)

2. Dersin İşlenişi: Bir metot ile öğrencinin dersteki bilgileri kendisinin elde etmesi sağlanır ve öğrenci aktif olduğu için öğrenci merkezli bir ders işlenir. Örnek: Kitap araştırması, grup çalışması, internet araştırması, meal araştırmaları veya hocanın getirdiği farklı materyal veya kaynaklardan araştırma (15-20 dk sürer)

3. Konun Toparlanması: Çocuk edindiği bilgileri bir şekilde sunar. Örnek: Projeksiyon cihazı, afiş, resim, müze sistemi ile

konu talebeler tarafından sunulur . Hoca konu ile ilgili eksikleri tamamlar ve bu şekilde çocukların neler anladığını ölçmüş olur.

Bu kısa hatırlatmadan sonra katılımcılar 5 gruba bölündü. Her grupta yaklaşık 5 kişi vardı. Grubun bireylerine daha sonradan sunulması için dersin bölümleri dağıtıldı. Bir kişi dikkat çekmeyi, bir kişi metodu, 1 kişi hedefi, 1 kişi sonucu grup çalışması ardından sundu.

Konumuz “Fil Vakası” idi. Gruplara kullanmaları için keçe, resim, kitap, figür, parmak kuklaları gibi birçok materyal sunuldu ve yaklaşık 15 dakikalık bir grup çalışmasının ardından anaokulu, hazırlık sınıfı ve 10-12 yaş talebelere bu konu nasıl anlatılır, neden anlatır; hedef, metot, günümüzle bağlantı nedir diye bir çalışma ve sunma süresi verildi. Gruplar sunumları yaptıktan sonra diğer gruplar sunum ile ilgili geri bildirim, eleştiri ve takdirlerini sundular.

Bu şekilde somut bir örnek ve aktif bir çalışma ile, pedagojik açıdan bir dersin kurgulanması uygulanmış ve daha net anlaşılması oldu. Bu çalıştayların bölge ve şubeler arasında sık yapılması gerektiği, eğitimcilerin düzenli şekilde eğitim seminerlerine katılmaları, istişare ve fikir paylaşımlarında bulunmaları, kendilerini geliştirmeleri, aktüel konu ve problemlerle ilgili çözümler bulmak açısından bu toplantıların bölgelerde düzenli şekilde yapılması talebi dile getirildi.

Biyografiler

Habip Yazıcı

1968 yılında Artvin'in Yusufeli ilçesinde dünyaya geldi. Babasının memuriyeti nedeniyle ilkokulu üç farklı yerde okudu. Orta ve lise eğitimini Yusufeli İmam Hatip Lisesi'nde; yükseköğrenimini İstanbul Boğaziçi Üniversitesi'nde Tarih ve Uluslararası İlişkiler alanında tamamladı. Marburg Philipps Üniversitesi İslami İlimler bölümünde yüksek lisans eğitimini tamamlayan Yazıcı evli ve biri kız diğeri erkek iki çocuk babasıdır. IGMG Eğitim Başkanlığı'nda Materyal-Müfredat ve İnsan Kaynakları alan sorumlusu olarak hizmet etmekte olan Yazıcı Türkçe, Almanca, İngilizce ve başlangıç düzeyinde Arapça bilmektedir.

Dr. Abdulhalim İnam

1971'de Zonguldak iline bağlı Devrek ilçesinde dünyaya geldi. 1986 yılında hafızlığını tamamladıktan sonra 1993 yılında Devrek İmam-Hatip Lisesi'nden mezun oldu.

2007 yılında Selçuk Üniversitesi İlahiyat Fakültesi Felsefe ve Din Bilimleri Ana Bilim Dalı Din Eğitimi Bilim Dalı'nda yüksek lisans yaptı. 2013 yılında Anadolu Üniversitesi İlahiyat Fakültesi'ni ve Necmettin Erbakan Üniversitesi'nde doktora-sını tamamladı. 2014 yılından beri IGMG Eğitim Başkanlığını yürütmektedir. Aynı zamanda Karabük Üniversitesi İlahiyat Fakültesi'nde öğretim üyesi olarak görevini sürdürmektedir. Evli ve üç çocuk babasıdır.

Yrd. Doç. Dr. Ahmet Ali Çanakcı

1978 yılında dünyaya geldi. İlk, orta ve lise tahsilinin ardından 2002 yılında Uludağ Üniversitesi İlahiyat Fakültesi'nde lisans eğitimini bitirdi. Yüksek lisansını, "Balıkesir ve Merkez Köylerinde İmam Hatiplerin Mesleki Yeterliliği ve Yaygın Din

Eğitimindeki Rolü” tezi ile Selçuk Üniversitesi Felsefe ve Din Bilimleri/Din Eğitimi Anabilim Dalı’nda 2006 yılında; doktora çalışmasını da “Öğrenme ve Öğretme Süreci Açısından Yaz Kur’an Kursları” konulu çalışması ile Necmettin Erbakan Üniversitesi Felsefe ve Din Bilimleri/Din Eğitimi alanında 2014 yılında tamamladı. Akademik birçok çalışması bulunan Çanakcı İzmir Katip Çelebi Üniversitesi’nde Doktor Öğretim Üyesi olarak çalışmalarını sürdürmektedir.

Rukiye Kurtbecer

1972 yılında Ankara’da dünyaya geldi. İlk, orta, lise eğitimi Almanya’da tamamladı. 1997 yılında FU Berlin İslam ve Eğitim Bilimleri bölümünde lisans eğitimini tamamladı. 1999-2001 yılları arasında Berlin’de aile danışmanı olarak görev yaptı. 2001-2008 ve 2015-2016 yılları arasında Berlin İslami İlimler okulunda öğretmen olarak çalıştı. 2003 yılından itibaren Berlin İslam Federasyonu’nda İslam din dersi öğretmeni olarak görev yapmakta olan Kurtbecer ilkokullar için geliştirilen IKRA ders kitabı serisinin de yazarlarından. Kurtbecer evli ve 3 çocuk annesidir.

Dr. İsmail Yavuzcan

1967 yılında Almanya’da doğdu. Ortaokul ve liseyi Almanya’da okudu. 1993 yılında Köln Üniversitesi Sosyoloji, Tarih ve Pedagoji bölümlerini bitirdi. Eskisehir Anadolu Üniversitesi’nde İlahiyat eğitimi aldı. Köln Üniversitesi’nde 2004 yılında “Etnik Ekonomi” başlıklı doktora tezini tamamladı. 2005-2006 yıllarında Uludağ Üniversitesi’nde öğretim görevlisi olarak çalışan Yavuzcan, meslektaşı Prof. Dr. Hüseyin Arslan ile birlikte Alman filozof Hans Georg Gadamer’in eseri “Hakikat ve Yöntem – Felsefi Hermenoytiğin Ana Hatları” isimli eseri Türkçeye kazandırdı. 2007-2009 yıllarında lise öğretmenliği eğitimi alan Yavuzcan, Alman liselerinde (Gymnasium) Tarih ve Sosyal Bilimler/Siyaset dersleri vermektedir. 2008-2009 yıllarında Osnabrück İslam

İlahiyati bölümünde hocalık yapan Yavuzcan, 2012-2015 yılları arasında Tübingen Üniversitesi İlahiyat Merkezinde (ZiTH) İslam Din Eğitimi kürsüsünü kurdu. Yavuzcan din eğitimi, göç ve felsefe alanında çok sayıda makale yazmıştır.

”

Din Eğitimi Çalıştayı

DİN EĞİTİMİNDE TEKNİK VE YÖNTEMLER

Avrupa'da Din Eğitiminin Dünü, Bugünü ve Yarını | Din Eğitiminde Eleştirel Yaklaşımlar
Din Eğitiminde Güncel Sorunların İşlenmesi | Pedagojik Açından Bir Dersin Kurgulanması

”

YRD. DOÇ. DR. AHMET ALİ ÇANAKCI

İzmir Katip Çelebi Üniversitesi
Din Bilimleri Anabilim Dalı Öğretim Üyesi

YRD. DOÇ. DR. ABDULHALİM İNAM

Karabük Üniversitesi İlahiyat Fakültesi Öğretim Üyesi
ILM Uluslararası Akademisyenler Birliği Başkanı

DR. İSMAİL YAVUZCAN

Din Eğitimi Alanında Vekil Profesör Olarak Görev Yaptı
ve Halen Okul Öğretmeni Olarak Görev Yapıyor

RUKİYE KURTBECER

Berlin'de İslam Din Dersi Öğretmeni
İkra Ders Kitapları Hazırlık Komisyon Üyesi

HABİP YAZICI (Moderatör)

IGMG Eğitim Başkanlığı Materyal ve Müfredat Sorumlusu
İnsan Kaynakları Sorumlusu

09 | ARALIK 2017

Katılım için ön kayıt şarttır. Kontenjan sınırlıdır.

DİN EĞİTİMİ – ÇALIŞTAY GÜNDEMİ

Açılış ve Kur'ân-ı Kerîm

Selamlama, Takdim ve Moderasyon

Habip Yazıcı

IGMG Eğitim Başkanlığı Materyal Müfredat & İnsan Kaynakları

Alan Sorumlusu

Avrupa'da Din Eğitiminin Dünü, Bugünü ve Yarını

Dr. Abdulhalim İnam

ILM Uluslararası Akademisyenler Birliği Başkanı

Din Eğitiminde Eleştirel Yaklaşımlar (Eleştirel Düşünme)

Yrd. Doç. Dr. Ahmet Ali Çanakcı

İzmir Katip Çelebi Üniversitesi Öğretim Üyesi

Din Eğitiminde Güncel Sorunların İşlenmesi

Rukiye Kurtbecer

Berlin'de İslam Din Dersi Öğretmeni

Pedagojik Açıdan Bir Dersin Kurgulanması

Dr. İsmail Yavuzcan

Din Eğitimi Eski Öğretim Üyesi, Lise Öğretmeni

Grup Çalışmaları Rapor Sunumları

Notlar:

A series of horizontal dotted lines for writing notes.

DİN EĞİTİMİ ÇALIŞTAYI

İslam din eğitimi alanında yapılan çalışmalar İslam dininin Avrupa toplumlarındaki geleceğini yakından etkileyecektir. Bu tespit ve sorumluluktan hareketle dinin doğru bir şekilde ve asli kaynaklarından kopmadan gelecek nesillere aktarılması gerekmektedir.

Bu çalıştayda eğitimin en önemli paydaşı olan eğitimciler ve onların din eğitiminde kullanacakları metotlar değerlendirilmiştir. Yaygın eğitimin kendine has şartları içerisinde eğitimcileri öğretmenlik eğitimi ile teçhiz etmenin yol ve yöntemleri tartışılmış ve ilgililerin istifadesine sunulmuştur.

9 ARALIK 2017 - KÖLN

