

Modern Dönemde
İLAHİYAT EĞİTİMİ MÜFREDATI
VE
YÖNTEM TARTIŞMALARI
(Uluslararası Katılımlı Çalıştay)

19-25 Temmuz 2010

Mevlüt KAYA*
Bayramali NAZIROĞLU**

İLAHİYAT FAKÜLTELERİNDE PEDAGOJİK FORMASYON DERSLERİNİN TARİHİ GELİŞİMİ

Giriş

Öğretmen, toplumun geleceğinin teminatı olarak kabul edilen çocukları, hayata hazırlamada aileyle beraber sorumluluk sahibi olan en önemli kişilerden biridir. Dolayısıyla bütün öğretmenlerin, bu ağır sorumluluğun altından kalkabilecek güçlü ve erdemli kişiler arasından seçilmeleri ve uygun şekilde yetiştirilip mesleğe hazırlanmaları gerekmektedir. Öğretmenleri, mesleğe en iyi şekilde hazırlamak, sadece onun şahsı değil öğretimini üstleneceği öğrenciler için de önemli ve hassas bir eğitim görevidir. Nitekim günümüzde hemen her ülkede öğretmenlerin daha iyi bir yeterliğe sahip olabilmeleri için büyük gayret sarf edilmekte, öğretmenlikle ilgili belirli yeterlik kriterleri oluşturulup bu kriterlere uygun eğitim programları tasarlanmaktadır. Böylece bütün branşlardaki tüm öğretmen adaylarının, eğitimleri esnasında gerekli pedagojik formasyon bilgisini mümkün olan en üst düzeyde edinme olanakları arttırılmaktadır. Din Kültürü ve Ahlak Bilgisi öğretmenleri de bu pedagojik formasyon niteliğine ulaşma gerekliliğinden varestedir.

* Prof. Dr., Ondokuz Mayıs Üniversitesi İlahiyat Fakültesi Din Eğitimi Anabilim Dalı
** Arş. Gör., Ondokuz Mayıs Üniversitesi İlahiyat Fakültesi Din Eğitimi Anabilim Dalı

Türkiye’de bugün gelinen nokta itibariyle yüksek din öğretiminden sorumlu iki ayrı yüksek öğretim kurumu vardır. Bunlardan birincisi İlahiyat fakülteleri ikincisi de Eğitim fakültelerine bağlı Din Kültürü ve Ahlak Bilgisi Öğretmenliği bölümleridir. Her iki kurum mezunlarının da en önemli istihdam alanlarından birisi Milli Eğitim Bakanlığı, diğeri ise Diyanet İşleri Başkanlığı’dır. İstihdam sağlayan kurumların yaptıkları hizmet göz önünde bulundurulunca bu hizmeti yürütecek kişilerin pedagojik açıdan yeterli eğitimi almış olmaları beklenmektedir. Çünkü hem Milli Eğitim Bakanlığı’nda farklı okul türlerinde din dersi öğretmeni olarak hem de Diyanet İşleri Başkanlığı’nda imam-hatip, vaiz, müftü ve eğitim uzmanı olarak görev yapan kişiler, doğrudan ya da dolaylı olarak din eğitimi ve öğretimi yapmaktadırlar. Bundan dolayı da bu kişilerin pedagojik formasyon sahibi olmaları bir tercih değil, gerekliliktir.

126

Öğretmenlik meslek bilgisi, meslekî beceri ve yeterlikler, eğitme-öğretme bilgi ve becerileri¹ gibi çeşitli adlandırmalarla da ifade edilen pedagojik formasyon bilgisi, bugün öğretmen yetiştirmede üzerinde en çok durulan hususların başında gelmektedir. Pedagojik formasyon bilgisi, öğretmen yetiştiren kurumlarda öğretilen bir yeterlik olmasına rağmen, eğer öğretmen adayı kişisel olarak bunlara yatkın değilse ciddi sorunlar da oluşabilmektedir. Pedagojik formasyon, eğitimde ‘nasıl öğretilim’ sorusuna verilen bir cevaptır. Öğretmenin öğretim sürecini planlamasından başlayarak öğretimin her aşamasında atacağı adımlarda strateji, yöntem ve teknik açısından neyi, nerede, ne zaman nasıl kullanacağını bilmesi, eğitimde konulan hedeflere en kısa ve en doğru yoldan ulaşma becerisidir. İdeal bir insan ya da vatandaş yetiştirmek için müfredatta yer alan konuların öğretim yoluyla, yer almayan konuların da eğitim yoluyla öğrenciye kazandırılma süreci doğrudan öğretmenin pedagojik yeterliğine bağlıdır.² Dolayısıyla icra ettikleri meslek açısından yüksek din öğretiminden mezun olan kişilerin eğitimleri esnasında pedagojik formasyon derslerini okumaları bir zorunluluk olarak ortaya çıkmaktadır. Ancak, yüksek öğretimin kurumsallaşmaya başladığı 19. yüzyılın ikinci yarısından itibaren yüksek din öğretimin-

¹ Bkz. L. Küçükahmet, **Eğitim Programları ve Öğretim**, 8. Baskı, Gazi Kitabevi, Ankara, 1997., 197; C. Celep, “Meslek Olarak Öğretmenlik”, **Meslek Olarak Öğretmenlik**, ed. Cevat Celep, Anı Yayınları, Ankara, 2004, s. 28; M. Erden, **Öğretmenlik Mesleğine Giriş**, Alkım Yayınları, İstanbul, 2001, s. 44; A. E. Şahin, “Meslek ve Öğretmenlik”, **Öğretmenlik Mesleğine Giriş**, ed. Veyssel Sönmez, Anı Yayıncılık, 4. Baskı, Ankara, 2004, s. 291 vd.

² B. Nazıroğlu, **İslâm Eğitim Geleneğinde Öğretmen (Başlangıçtan 16. yy’a Kadar)**, Yayınlanmamış Yüksek Lisans Tezi, KTÜ Sosyal Bilimler Enstitüsü, 2006, s. 152.

den sorumlu olan eğitim kurumlarında uzun süre boyunca pedagoji derslerine yeterli ilginin gösterildiğini söylemek mümkün değildir.

Bütün din eğitim ve öğretim kurumları içerisinde öğrenim görmüş ya da görmekte olan öğrenciler, İslam ve öteki dinler hakkında temel bilgileri öğrenme, anlama ve kavramanın yanında din olgusunu derinlemesine inceleyecek, dinsel fenomenleri analiz edip sentezleyecek bir kapasiteye erişmekle yükümlü olagelmışlerdir. Özel alan bilgisi olarak değerlendirileceğimiz bu birikim ve yeteneğin yanında, bu öğrencilerden din dışı sosyal, siyasal, ekonomik, kültürel ve aktüel hayat hakkında da asgari düzeyde bilgi sahibi olmaları beklenmektedir. Genel kültür olarak nitelendirilebilecek bu özellikle yüksek din öğretiminden geçmiş bireylerin sosyal ve psikolojik çevrelerine duyarlı olmaları hesap edilir. Ancak, bütün bu özel alan ve genel kültür bilgisinin anlam kazanabilmesi için bu bilginin temsilinde ve sunumunda bilinmesi ve dikkat edilmesi gereken bir takım artı değerlerin ve kazanımların edinilmiş olması gerekir. Bu kazanımları sağlayacak ve bireyin kişilerarası ilişkilerini mümkün olan en üst düzeyde gerçekleştirmesine katkı sağlayacak yegâne eğitim türü ise pedagoji eğitimidir. Bireyin psikolojik gelişimini ve öğrenme kapasitesini bilen, etkili öğrenme yöntem ve tekniklerini ileri derecede kullanma becerisine sahip, iletişim dilini maksimum seviyede kullanabilen kişiler, eğitim ve öğretimde diğerlerinin önüne geçme şansına sahiptir. Din eğitimi alarak öğretmenlik, imam-hatiplik, vaizlik veya başka bir şekilde insanları eğitime ve onlara din hakkında etkili, verimli ve doğru bilgiler sunma durumunda olan kişilerin bu bilgi ve beceriden yoksun olmaları düşünülemez. Bunun için de yüksek din eğitimi kurumlarında yeterli, etkili ve verimli pedagojik formasyon uygulamalarının aksatılmadan, geçiştirilmeden ve hafife alınmadan büyük bir ciddiyetle uygulanması gerekir.

127

İşte bu çalışmada ortaya çıkışından bugüne yüksek din öğretiminde pedagojik derslerin uygulanması ile ilgili olarak göze çarpan tarihsel gelişmelere ve temel kırılma noktalarına kısaca göz atmaya çalışacağız. Bunu yaparken hareket noktamız, yüksek din eğitimi kurumları ve bunların ders programları olacaktır.

1. Cumhuriyet Öncesi Yüksek Din Öğretiminde Pedagoji Dersleri

Pedagoji derslerinin Türk Eğitim Sistemi'ne girişi 19. yüzyılın ortalarına kadar gitmektedir. Gerçi daha önce Fatih Sultan Mehmet'in kendi zamanında Eyüp ve Ayasofya medreselerindeki sıbyan mekteplerine öğretmen olacaklar için genel medreselerden farklı bir program uygu-

lattığı ve bu programda Adab-ı Mubahase ve Usul-i Tedris ismiyle de bir ders koydurtuğu bilinmektedir.³ Ancak profesyonel anlamda pedagoji dersinin ismi, ilk olarak Darülmualimin için 1851'de Ahmet Cevdet Efendi (Paşa) tarafından hazırlanan Nizamname'de geçmektedir. Bu Nizamname'de Usul-i İfade ve Talim adlı bir ders yer almaktadır.⁴ Yüksek din öğretiminde pedagoji derslerinin ilk başlangıcı ise ancak II. Meşrutiyet dönemi sonrasında görülmektedir. Bir yandan Darülfünun'un Ulum-i Şeriye şubesi bir yandan da medreseler, bu devirde yavaş yavaş pedagojiyi keşfetmeye başlamışlardır. Örneğin 1913 yılında İstanbul medreselerinin Darü'l Hilafeti'l Âliyye ismiyle birleştirilmelelerinden⁵ sonra ortaya çıkan yeni medresenin Âli kısmında Usul-i Tedris adıyla okutulması öngörülen bir ders vardır. Aynı yıllarda çeşitli medreselerin farklı seviyelerindeki ders programlarında da İlm-i Terbiye, Usul-i Terbiye ve Talim gibi değişik adlarla anılan pedagojik nitelikli derslere rastlanılmaktadır.⁶ Bugünkü anlamda bir nevi Eğitim Bilimine Giriş mahiyetinde olan bu derslerin din eğitimi yapacak olan kişileri, niteliksel açıdan tam olarak mesleğe hazırlayan bir ders olmadığı açıktır.⁷ Çünkü din eğitimcisi için pedagojinin bizzat kendisinin öğrenilmesinin yanı sıra bu disiplinin, dini öğrenim alanına nasıl uyarlanacağını da bilinmesi gerekir. Bunun için de dini gelişimi dikkate alacak bir pedagoji dersine daha fazla ihtiyaç duyulur.

128

Öte yandan II. Meşrutiyet'ten sonra yeniden yapılandırılan Darülfünun'da da yüksek din eğitimi için bir pedagoji dersinin müfredata yerleştirildiği görülmektedir. Bu bağlamda 21.04.1912 tarihli Darülfünun Nizamnamesi'nde Darülfünun'un Ulum-i Şeriye şubesinin öğretim programı içinde Emrullah Efendi tarafından okutulması öngörülen Usul-i Tedris adlı bir pedagoji dersinin yer aldığına dair bazı bilgiler mevcuttur.⁸ Ancak dönemi inceleme konusu yapan bazı kaynaklar, bu dersten bahsetmemekte hatta herhangi bir pedagojik derse yer veril-

³ Bkz. N. Tozlu, "Öğretmen Yetiştirme Üzerine Bazı Düşünceler", *Eğitime Bakış Dergisi*, II/5, 2006, s. 29.

⁴ C. Binbaşıoğlu, *Türkiye'de Eğitim Bilimleri Tarihi*, MEB Yayınları, İstanbul, 1995, s. 23.

⁵ S. Z. Zengin, *II. Meşrutiyet'te Medreseler ve Din Eğitimi*, Akçağ Yayınları, Ankara, 2002, s. 96.

⁶ Bkz., H. Atay, *Osmanlılarda Yüksek Din Eğitimi*, Dergah Yayınları, İstanbul, 1983, ss. 263-267; Zengin, a.g.e., s. 116, 118.

⁷ N. Y. Aşkoğlu, "Din Eğitimi Bilimi'nin Türkiye'de Bağımsız Bir Bilimsel Disiplin Olarak Doğuşu ve Gelişimi", *Diyanet İlmî Dergi*, XXX/3, 1994, s. 86.

⁸ A. Yıldırım, *Türk Üniversite Tarihi*, Öteki Yayınevi, Ankara, 1998, s. 227.

mediğini iddia etmektedirler.⁹ Neticede Birinci Dünya Savaşı'nın en yoğun şekilde sürdüğü dönemlerde yüksek din eğitimi bağlamında pedagojiye bir şekilde ihtiyaç duyulduğundan ancak aynı oranda yeterli alanın gösterilmediğinden söz etmek mümkündür.

2. Cumhuriyetin İlk Yıllarından 1982'ye Yüksek Din Öğretiminde Pedagoji Dersleri

Cumhuriyet'in ilk yıllarından itibaren yüksek din öğretimi ve kurumları bazı aşamalardan geçerek günümüze kadar gelmiştir. Yüksek din öğretiminin gelişimi ve bu kurumlarda pedagojik formasyon derslerinin durumu aşağıdaki başlıklar altında incelenmeye çalışılmıştır.

a) İstanbul Üniversitesi İlahiyat Fakültesi

Cumhuriyet'in ilanından sonra eğitim alanında yapılan düzenlemelerden nasibini alan Darülfünun, İstanbul Üniversitesi adıyla yeniden yapılandırılmıştır. Bu yapılanmada Tevhidi Tedrisat Kanunu'nun öngördüğü şekilde, İstanbul Üniversitesine bağlı bir İlahiyat Fakültesi kurulmuştur. 1924 yılında açılıp 1933 yılına kadar hizmet veren ve öğrencisizlik nedeniyle kapatılan bu Fakülte'de müstakil bir pedagoji dersine yer verilmemiştir. Bunun yerine öğretmenlik formasyonu için gerekli dersler, Edebiyat Fakültesi'nde diğer öğrencilerle birlikte program dışından alınmıştır.¹⁰ 1933 yılında kapatılan bu Fakülte'nin yerine aynı yıl açılan ve 1936'da kapatılan İslamî İlimler Enstitüsü'nde de herhangi bir pedagoji dersine yer verilmemiştir.¹¹ 1933'ten 1949 yılına kadar geçen sürede din eğitimi ve öğretimi, ilköğretim ve ortaöğretim kurumlarında uzun süreli bir kesintiye uğramıştır. Okullarda din derslerinin olmaması, din dersi öğretmenlerine de ihtiyaç duyulmaması anlamına gelir ki, zaten bu öğretmenleri yetiştirecek yüksek din öğretimi kurumları da bu dönemde ayakta kalamamıştır.

b) Ankara Üniversitesi İlahiyat Fakültesi

Uzun yıllardan sonra, 1949 yılında Ankara Üniversitesi bünyesinde bir İlahiyat Fakültesi açılmıştır. Açılan İlahiyat Fakültesi'nin ilk yıl okutulan dersleri arasında pedagojiyle ilgili herhangi bir ders yoktur. Ancak, 1953-1954 eğitim-öğretim yılında program içerisinde 4. sınıflarda

⁹ Atay, a.g.e., ss. 252 vd.; H. Ayhan, **Türkiye'de Din Eğitimi**, İFAV Yayınları, İstanbul, 1999, s. 39; M. Ş. Aydın, **Cumhuriyet Döneminde Din Eğitimi Öğretmeni**, DEM Yayınları, 2. Basım, İstanbul, 2005, s. 69; D. Işıkdöğün, "Türkiye'de Din Kültürü ve Ahlak Bilgisi Öğretmeni Yetiştirme", **Eğitime Bakış Dergisi**, II/5, 2006, s. 44.

¹⁰ Aydın, a.g.e., s. 74.

¹¹ Aşkoğlu, a.g.m., s. 86.

haftada 2 saat okutulmak üzere bir pedagoji dersinin konulduğu görülmektedir.¹² 1955-1956 eğitim-öğretim yılında Terbiye ve Öğretim esasları adıyla okutulan¹³ bu ders, sürekli isim değişikliğine uğramış, 1966-1967 yılında tekrar Pedagoji adıyla 3 ve 4. sınıflarda 1'er saatten toplamda 2 saat olarak okutulmaya devam etmiştir.¹⁴ Pedagoji dersi, bu alanda yetişmiş öğretim elemanı olmadığı için başlangıçta Din Psikolojisi Kürsüsü'ne bağlanmış ve bu kürsünün adı "Din Psikolojisi ve Pedagoji Kürsüsü" olmuştur. Bu ders, 20.11.1962 tarihinde yapılan bir değişiklik ile de Sistematik Felsefe Kürsüsü'ne bağlanmıştır. Ancak 30.04.1974 tarihinde Sistematik Felsefe Kürsüsü'nden alınarak yeniden Din Psikolojisi'ne bağlanmıştır.¹⁵ 1973-1974 eğitim-öğretim yılından itibaren İlahiyat Fakültesi öğrencilerine program dışı ve isteğe bağlı olarak Eğitime Giriş, Türk Eğitim Tarihi, Türk Milli Eğitim Teşkilatı, Mukayeseli Eğitim, Eğitim Psikolojisi, Eğitim Sosyolojisi, Genel Öğretim Bilgisi ve Öğretmenlik Uygulaması dersleri verilmeye başlanmıştır.¹⁶

1970'li yıllar, din eğitimi alanında yavaş yavaş bir kıpırdanmanın olduğuna, doğrudan din eğitimini ilgilendiren çalışmaların yapıldığına ve bu alanda ilk akademisyenlerin yetiştiğine tanık olunan yıllardır. Nitekim bu gelişmeler neticesinde İlahiyat Fakültesi'nde bir pedagoji kürsüsünün kurulması hatta bu kürsünün adının Din Eğitimi Kürsüsü olması gerektiği hususunda yaygın bir kanaat oluşmuştur. Neticede İlahiyat Fakültesi bünyesinde kurulan bir komisyon, Fakülte Kurulu'na, Din Eğitimi Kürsüsü kurulmasını talep eden bir rapor sunmuş; İlahiyat Fakülte Kurulu tarafından yerinde bulunan bu rapor, Ankara Üniversitesi Senatosu tarafından 13.05.1980 tarihinde onaylanmıştır.¹⁷ Böylece Türkiye'de ilk defa bir 'Din Eğitimi Kürsüsü' kurulmuş ve yüksek din eğitiminde pedagoji disiplini bilimsel bir disiplin haline gelmiştir. Nitelikli din dersi öğretmeni yetiştirme açısından bu gelişme önemli bir aşama olarak değerlendirilebilir. Çünkü bu kürsüyle birlikte din eğitimi bilimi alanında bilimsel gelişmelerin önü açılmış, bu tarihten sonra bilimsel çalışma üretiminde hem niceliksel hem de niteliksel açıdan ciddi bir artış olmuştur.

c) Yüksek İslam Enstitüleri

¹² Münir Koştaş, "Ankara Üniversitesi İlahiyat Fakültesi", **Ankara Üniversitesi İlahiyat Fakültesi Dergisi**, XXXI, Ankara, 1989, s. 11; Aydın, a.g.e., s. 128.

¹³ Aydın, a.g.e., s. 129.

¹⁴ Aydın, a.g.e., s. 131.

¹⁵ Aşikoğlu, a.g.m., s. 87.

¹⁶ Aydın, a.g.e., s. 134; Işıkdöğün, a.g.m., s. 44.

¹⁷ Aşikoğlu, a.g.m., ss. 87-88.

Ankara Üniversitesi İlahiyat Fakültesi dışında yüksek din öğretimi ile ilgili üzerinde durulması gereken diğer bir kurum da Yüksek İslam Enstitüleri'dir. Milli Eğitim Bakanlığı'na bağlı, 4 yıl süreli yüksek okullar olarak kurulan ve öğrenci kaynağını İmam-Hatip Lisesi mezunlarından alan bu kurumların ilki, 1959 yılında İstanbul'da açılmıştır. Ardından sırasıyla 1962 yılında Konya, 1965 yılında Kayseri, 1966 yılında İzmir, 1969 yılında Erzurum, 1975 yılında Bursa, 1976 yılında Samsun ve 1979 yılında da Yozgat Yüksek İslam Enstitüsü hizmet vermeye başlamıştır.

Yüksek İslam Enstitüleri, orta dereceli okullarla öğretmen okullarının din derslerini ehliyet ve salahiyetle verebilecek öğretmen yetiştirmek ve imam-hatip okullarının birinci devrelerine yeter sayıda ve değerinde öğretmen yetiştirme amacıyla, Eğitim Enstitüleri seviyesinde bir yüksek din öğretim kurumu olarak açılmıştır.¹⁸ Ancak, Yüksek İslam Enstitüleri'nde 1959-1972 yılları arasında öğretmenlikle ilgili herhangi bir ders okutulmamıştır.¹⁹ 1972-1973 eğitim-öğretim yılında Yüksek İslam Enstitülerinde 2. sınıftan itibaren zorunlu olarak her biri haftada iki saat olan Eğitim Psikolojisi, Ruh Sağlığı ve Rehberlik, Ölçme ve Değerlendirme, Eğitim Sosyolojisi ve Öğretim Bilgisi dersleri okutulmuştur.²⁰ Böylece, pedagoji derslerinin toplam saati haftada 10 saat olmuştur. Yüksek İslam Enstitüsü 1979-1980 öğretim yılı ders programında Eğitim Psikolojisi, Genel Öğretim Metotları, Ölçme ve Değerlendirme, Eğitim İdareciliği ve Eğitim Sosyolojisi gibi pedagojik formasyon dersleri yer almıştır.²¹ 1982 yılına kadar faaliyet gösteren bu kurumlar aracılığıyla din eğitimi alan kişilerden 1972 yılından sonra eğitim görenlerin pedagojik formasyon açısından nispeten daha iyi durumda olduklarını söylemek mümkündür.

d) Erzurum Atatürk Üniversitesi İslami İlimler Fakültesi

22.08.1971 tarihinde Erzurum Atatürk Üniversitesi'ne bağlı olarak kurulan İslami İlimler Fakültesi, 1982 yılında İlahiyat Fakültesi'ne dönüştürülünceye kadar üç ayrı program uygulamıştır. 1975-1976 eğitim-öğretim yılına kadar uygulanan birinci programda 4 bölümden 3'ünde pedagoji dersi yer almıştır. Tefsir ve Hadis Bölümü'nde 5. sınıfta 2 saat, Kelam ve İslam Felsefesi Bölümü'nde 5. sınıfta 1 saat, Fıkıh ve İslam

¹⁸ T. Duman, *Türkiye'de Ortaöğretime Öğretmen Yetiştirme*, MEB Yayınları, İstanbul, 1991, s. 105.

¹⁹ Duman, a.g.e., s. 106, 183.

²⁰ Duman, a.g.e., s. 183.

²¹ 19.02.1979 Tarih ve 2021 sayılı *Tebliğler Dergisi*.

Hukuku Bölümü'nde 4 ve 5. sınıfta birer saat olmak üzere pedagoji derslerine yer verildiği, İslam Dil ve Edebiyatları Bölümü'nde ise böyle bir derse yer verilmediği görülmektedir. İkinci ve üçüncü programlarda ise pedagoji dersine hiçbir bölümde yer verilmemiştir. Ancak bu bölümden mezun olanlar öğretmen olabilmek için aynı Üniversitenin Edebiyat Fakültesi'nden Eğitime Giriş, Eğitim Sosyolojisi, Eğitim Psikolojisi, Türk Eğitim Tarihi ve Teşkilatı ile Rehberlik ve Eğitim İdareciliği derslerine devam ederek pedagojik formasyon sertifikası alma imkanına sahiptiler.²²

3. 1982 Yılından Sonra İlahiyat Fakülteleri ve Pedagojik Formasyon Dersleri

1982 yılında 2547 sayılı yasa ile Erzurum'daki İslami İlimler Fakültesi ve Yüksek İslam Enstitüleri (Yozgat hariç) İlahiyat Fakültelerine dönüştürülmüştür. Öğrenim süresi bir yıl hazırlık ve dört yıl normal öğrenim olmak üzere toplam beş yıldan oluşan İlahiyat Fakülteleri ve bağlı buldukları üniversiteler şunlardır:

<u>İli:</u>	<u>Üniversite:</u>
Ankara	Ankara Üniversitesi
İstanbul	Marmara Üniversitesi
Konya	Selçuk Üniversitesi
Kayseri	Erciyes Üniversitesi
İzmir	Dokuz Eylül Üniversitesi
Erzurum	Atatürk Üniversitesi
Bursa	Uludağ Üniversitesi
Samsun	Ondokuz Mayıs Üniversitesi

1987 yılından itibaren yukarıdaki İlahiyat Fakültelerine yenileri eklenmiştir. 1987 - 1997 yılları arasında kurulan İlahiyat Fakülteleri ise şunlardır:

<u>Yıl:</u>	<u>İli:</u>	<u>Üniversite:</u>
1987	Şanlıurfa	Gaziantep Üniversitesi (Daha sonra Harran Üniversitesi)
1993	Sakarya	Sakarya Üniversitesi

²² Aydın, a.g.e., ss. 164-168.

1993	Rize	Karadeniz Teknik Üniversitesi (Daha sonra Rize Üniversitesi)
1993	Darende	İnönü Üniversitesi
1993	Diyarbakır	Dicle Üniversitesi
1993	Isparta	Süleyman Demirel Üniversitesi
1993	Van	Yüzüncü Yıl Üniversitesi
1994	Çorum	Gazi Üniversitesi (Daha sonra Hitit Üniversitesi)
1994	Adana	Çukurova Üniversitesi
1994	Sivas	Cumhuriyet Üniversitesi
1995	Elazığ	Fırat Üniversitesi
1995	Çanakkale	Onsekiz Mart Üniversitesi
1995	İstanbul	İstanbul Üniversitesi
1997	Kahramanmaraş	Sütçü İmam Üniversitesi
1997	Eskişehir	Osmangazi Üniversitesi

1997 yılından itibaren 2008 yılına kadar herhangi yeni bir İlahiyat Fakültesi açılmamıştır. Ancak 2008 yılından sonra tekrar yeni fakültelerin açıldığını görmekteyiz. Bu dönemde açılan fakülteler şunlardır:

133

Yıl:İli: Üniversite:

2008	Şırnak	Şırnak Üniversitesi
2008	Iğdır	Iğdır Üniversitesi
2010	Gümüşhane	Gümüşhane Üniversitesi
2010	Erzincan	Erzincan Üniversitesi
2010	Trabzon	Karadeniz Teknik Üniversitesi

İlahiyat Fakültelerinin her alanda gelişmelerini hızlandırdığı bu dönemde din eğitimi alanı da kendini geliştirmiş, hem akademisyen hem de bilimsel çalışma alanında ciddi bir atılım içine girmiştir. Öyle ki, 21 saati bulan pedagojik formasyon dersleri, bütün fakültelerde büyük oranda bizzat eğitim bilimleri ve din eğitimi alanında uzmanlaşmış öğretim üyeleri tarafından verilir olmuştur. Bu dönemde İlahiyat fakülteleri, ilköğretim, lise (ortaöğretim) ve İmam-Hatip liselerine öğretmen yetiştiren tek kurum olarak kalmıştır. Bundan dolayı da fakülte-

lerin hem öğrenci sayıları artmış hem de bu öğrenciler pedagojik formasyon eğitimi alarak mezun olmuşlardır. Pedagojik formasyon eğitimi açısından İlahiyat tarihinin en parlak dönemi olan 1982-1998 yılları arasında İlahiyat Fakültelerinde haftalık toplam 21 saatten oluşan zorunlu pedagojik formasyon dersleri yer almıştır. Bu dersler ve haftalık kredi saatleri şu şekildedir:

<u>Zorunlu Pedagoji Dersleri:</u>	<u>Saat</u>
Eğitim Bilimine Giriş	3
Eğitim Psikolojisi	3
Eğitim Sosyolojisi	2
Ölçme ve Değerlendirme	3
Genel Öğretim Metotları	3
Özel Öğretim Yöntemleri	3
Eğitim Yönetimi	2
Rehberlik	2
Öğretmenlik Uygulaması	1 ay

1982-1998 yılları arasında toplam 21 kredi/saat zorunlu pedagojik formasyon eğitimi alarak mezun olan İlahiyat Fakültesi öğrencileri, Milli Eğitim Bakanlığına bağlı ilköğretim ve ortaöğretim kurumlarında Din Kültürü ve Ahlak Bilgisi öğretmeni veya İmam-Hatip Liseleri meslek dersleri öğretmeni olarak görev almışlardır. İlahiyat Fakültesi Mezunlarının önemli bir kısmı ise, Diyanet İşleri Başkanlığında Kur'an Kursları öğreticisi, imam-hatip, vaiz, müftü ve eğitim uzmanı olarak yaygın din eğitimi hizmetlerinde görev almışlardır.

4. İlahiyat Fakültelerinin 1998 Yılında Yeniden Yapılandırılması

İlahiyat Fakülteleri 1998 yılında Yükseköğretim Yürütme Kurulunun 11.07.1997 tarihli kararı ile yeniden yapılandırılarak yeni bir süreç girmiştir. İlahiyat fakültelerinde 1998-1999 öğretim yılından itibaren, bu öğretim yılında yeni giren öğrencilerden başlamak üzere, "İlahiyat Lisans" ile "İlköğretim Din Kültürü ve Ahlak Bilgisi Öğretmenliği

Programı” olmak üzere iki farklı öğretim programı uygulanmaya başlanmıştır.²³ Bu uygulama, İlahiyat fakültelerinden mezun olan öğrencilerin, istihdam alanlarına uygun elemanlar olarak yetiştirilmelerinde önemli bir adım ve aşamadır. Özellikle “İlköğretim Din Kültürü ve Ahlak Bilgisi Öğretmenliği Programı”nın, mezunlarının istihdam alanına uygun olarak yeniden yapılandırılması isabetli olmuştur.

1998 yılından önceki uygulanan İlahiyat lisans programında pedagojik formasyon dersleri zorunlu olarak yer alırken, 1998 İlahiyat lisans programından pedagojik formasyon dersleri kaldırılmıştır. Bu derslerin yerini özel alan meslek dersleri almıştır. Ancak, ilahiyat lisans programı mezunlarının önemli bir kısmının yaygın din eğitiminde görev alacağı düşünülürse, görev alacak bu din görevlilerinin pedagojik formasyondan yoksun olmaları bir eksiklik olarak görülmektedir.

İlahiyat Fakülteleri, 1998 yılında yeniden yapılandırılırken, Eğitim Fakültelerinin ortaöğretim öğretmenliği programlarında olduğu gibi, İlahiyat lisans programının 5 yıl süreli ve ortaöğretime din dersi öğretmeni yetiştiren bir program olarak statüsü korunmuş olsaydı, daha isabetli olabilirdi. Beş yıllık öğrenimleri sırasında pedagojik formasyon derslerini alan İlahiyat lisans programı mezunlarından, ortaöğretime Din Kültürü ve Ahlak Bilgisi öğretmeni, İmam-Hatip Liselerine meslek dersleri öğretmeni ya da Diyanet İşleri Başkanlığının din hizmetleri alanında yaygın din eğitimi görevi yapacak olan din görevlileri istihdam edilebilirdi. İlahiyat lisans programının ilk üç yılında temel özel alan dersleri verildikten sonra, son iki yılda pedagojik formasyon eğitimi verilerek istihdam alanlarına uygun bir branslaşmaya gidilebilirdi.²⁴

135

a) 1998-2010 Yılları Arasında İlahiyat Fakültelerinde Pedagojik Formasyon

1998 yılında yapılan düzenlemelerle İlahiyat Fakültelerinde “İlahiyat Lisans Programı” ve “İlköğretim Din Kültürü ve Ahlak Bilgisi Öğretmenliği Programı” şeklinde iki ayrı program açıldığı yukarıda belirtilmişti. Mevcut İlahiyat Fakültelerinin tümünde İlahiyat lisans programı uygulamaya devam ederken, Ankara İstanbul, Marmara, Uludağ, Dokuz Eylül, Selçuk, Ondokuz Mayıs, Erciyes, Çukurova, Atatürk ve Dicle Üniversitelerine bağlı İlahiyat Fakültelerinde İlköğretim Din Kül-

²³ Ayhan, a.g.e., s. 467.

²⁴ M. Kaya, “İlahiyat Fakültelerinin İstihdam Alanlarına Uygun Eleman Yetiştirme Sorunu”, **Türkiye’de Yüksek Din Eğitiminin Sorunları, Yeniden Yapılanması ve geleceği Sempozyumu, 16-17 Ekim 2003**, Isparta, SDÜ İlahiyat Fakültesi Yayını, Isparta, 2004, s. 218.

türü ve Ahlak Bilgisi Öğretmenliği Programı açılmıştır.²⁵ İlköğretim Din Kültürü ve Ahlak Bilgisi Öğretmenliği Programında yer alan pedagojik formasyon dersleri ile teorik, uygulama ve kredi değerleri şu şekildedir:

<u>Pedagojik Formasyon Dersleri</u>	<u>T U K</u>
Öğretmenlik Meleğine Giriş	3 0 3
Gelişim ve Öğrenme	3 0 3
Okul Deneyim-I	1 4 3
Öğretimde Planlama ve Değerlendirme	3 2 4
Öğretim Teknolojileri ve Materyal Geliştirme	2 2 3
Özel Öğretim Yöntemleri-I	2 2 3
Sınıf Yönetimi	2 2 3
Okul Deneyimi-II	1 4 3
Özel Öğretim Yöntemleri-II	2 2 3
Rehberlik	3 0 3
Öğretmenlik Uygulaması	2 6 5

136

Toplam 36 kredilik pedagojik formasyon dersleri verilen bu program, 06.05.2006 tarihli Yükseköğretim Genel Kurul kararıyla 2006-2007 eğitim öğretim yılından itibaren ilgili Eğitim Fakültelerine Din Kültürü ve Ahlak Bilgisi Öğretmenliği Bölümü olarak aktarılmıştır. Böylece, İlköğretime Din Kültürü ve Ahlak Bilgisi Öğretmeni yetiştiren programın İlahiyat Fakülteleriyle bağlantısı sona ermiştir.

b) İlahiyat Fakültelerinde Pedagojik Formasyon Tezsiz Yüksek Lisans Programları

İlahiyat Lisans Programı'ndan 1998-2010 yılları arasında Pedagojik Formasyon dersleri kaldırılmıştır. Fakat mezunlarının büyük bir bölümü Kuran Kursu öğreticisi ve din görevlisi olarak atanmaya devam etmiştir. Kendi fakültelerinde pedagojik formasyon alamayan bu öğrenciler için sınırlı sayıda öğrencinin lisans diplomasını aldıktan sonra katılabileceği Ankara Üniversitesi Sosyal Bilimler Enstitüsü'nde 1998 yılında bir Pedagojik Formasyon Tezsiz Yüksek Lisans Programı açılmıştır.²⁶ 2002-2003 eğitim-öğretim yılında ilk öğrencilerini alan bu program

²⁵ Aydın, a.g.e., ss. 242 vd.

²⁶ Aydın, a.g.e., ss. 239-250.

Ortaöğretim Din Kültürü ve Ahlak Bilgisi Öğretmenliği Tezsiz Yüksek Lisans Programı ve İmam-Hatip Meslek Dersleri Öğretmenliği Tezsiz Yüksek Lisans Programı şeklinde iki ayrı programdan oluşmaktaydı.

Bu programlarda da İlköğretim Din Kültürü ve Ahlak Bilgisi Öğretmenliğinde uygulanan Pedagojik Formasyon Programı uygulanmıştır. 2008-2009 yıllarında Marmara, Dokuz Eylül, Ondokuz Mayıs, Fırat, Selçuk ve Dicle Üniversitelerinde de Tezsiz Yüksek Lisans Programları açılmıştır. Ancak 2009 yılından itibaren YÖK'ün getirdiği yeni pedagojik formasyon uygulamaları nedeniyle Tezsiz Yüksek Lisans programları kapanmıştır.

5. 2009-2010 Yıllarından Sonra İlahiyat Fakültelerinde Pedagojik Formasyon Dersleri

1998 yılında gerçekleştirilen yeniden yapılanma çerçevesinde İlahiyat fakültelerinin iki ayrı programa bölünmesi ve bunlardan İlahiyat Lisans Programı'nda zorunlu olarak okutulan dersler arasında din eğitimi dışında pedagojik yönü olan herhangi bir dersin bulunmaması, bölüm öğrencilerinin hem motivasyonlarını zayıflatmış hem de istihdam alanlarını daraltmıştır. Üstelik bu programı bitirenlerin istihdamcı kuruluşu olan Diyanet İşleri Başkanlığı da bunları, hem Yaz hem de diğer Kur'an Kurslarında öğretmen olarak yani yine pedagojik formasyon gerektiren işlerde istihdama devam etmiştir. Bu durumda pedagojik formasyon almadan mezun olan bu öğrenciler için mesleklerini icrada belli bir yetersizliğin ortaya çıkabileceğini söylemek mümkündür. Yükseköğretim sistemi içinde özellikle Fen-Edebiyat ve İlahiyat fakültelerinde bu ve benzeri sıkıntıların dillendirilmesi neticesinde YÖK pedagojik formasyon uygulamasında yeni kolaylıklar sağlamıştır.

137

Bu bağlamda İlahiyat fakültelerinde 2010-2011 öğretim yılından itibaren 1 ve 2. sınıf derslerinin not ortalaması 2,5 ve üzeri olan öğrenciler, 3. ve 4.sınıflarda Pedagojik Formasyon derslerini alabileceklerdir. Ayrıca, mezun durumda olan İlahiyat Fakültesi öğrencilerinden diploma notu 2,5 ve üzeri olan öğrenciler de Pedagojik Formasyon Sertifikası alabileceklerdir.

Pedagojik Formasyon dersleri, 11.11.2009 tarihli Yükseköğretim Yürütme Kurulu toplantısında kararlaştırılan pedagojik formasyon sertifikasında uygulanacak olan ve 21.01.2010 tarihli Yükseköğretim Genel Kurulunun toplantısında karar verilen derslerdir.

Pedagojik Formasyon dersleri, lisans eğitim-öğretimi sürecinde, aşağıdaki çizelgede verilen sırayı takip ederek karşılarında

gösterilen krediler ile dört yarıylda verilecek şekilde düzenlenmiştir.

Sırası	Dersin Adı	Kredisi	V.yy	VI.yy	VII.yy	VIII.yy
1	Eğitim Bilimine Giriş	202	2			
2	Gelişim Psikolojisi	202	2			
3	Öğrenme Öğretme Kuram ve Yaklaşımları	202	2			
4	Program Geliştirme ve Öğretim	202		2		
5	Ölçme ve Değerlendirme	202		2		
6	Sınıf Yönetimi	202		2		
7	Öğretim Teknolojileri ve Materyal Tasarımı	223			4	
8	Özel Öğretim Yöntemleri	324			5	
9	Rehberlik	202				2
10	Öğretmenlik Uygulaması	265				8
	Toplam	21-10-26	6	6	9	10

Pedagojik Formasyon Sertifikası dersleri, mezun durumda olan öğrencilere de, aşağıdaki çizelgede verilen sırayı takip ederek karşılarında gösterilen krediler ile iki dönemde verilecek şekilde düzenlenmiştir.

138

Sırası	Dersin Adı	Kredisi	I.Dönem	II.Dönem
1	Eğitim Bilimine Giriş	202	2	
2	Gelişim Psikolojisi	202	2	
3	Öğrenme Öğretme Kuram ve Yaklaşımları	202	2	
4	Program Geliştirme ve Öğretim	202	2	
5	Ölçme ve Değerlendirme	202	2	
6	Sınıf Yönetimi	202	2	
7	Öğretim Teknolojileri ve Materyal Tasarımı	223		4
8	Özel Öğretim Yöntemleri	324		5
9	Rehberlik	202		2
10	Öğretmenlik Uygulaması	265		8
	Toplam	21-10-26	12	19

Yüksek Öğretim Kurumu, 27.08.2009 tarihinde, Atatürk, Uludağ, İstanbul ve Marmara Üniversitelerine; 09.10.2009 tarihinde Dokuz Eylül, Erciyes, İnönü, Selçuk Üniversitelerine; 21.01.2010 tarihinde, Ankara, Balıkesir, Cumhuriyet, Çanakkale, Onsekiz Mart, Dicle, Dum-

lupınar, Ege, Osmangazi, Fırat, Gazi, Gaziosmanpaşa, Kırıkkale, Kocaeli, Ondokuz Mayıs, Pamukkale, Uşak, Trakya ve Yüzüncü Yıl Üniversitelerine pedagojik formasyon eğitimi ve sertifikası verme izni vermiştir.

Ancak, Fen-Edebiyat ve İlahiyat Fakültesi 3 ve 4. sınıf öğrencileri için verilen pedagojik formasyon eğitimi izninin, Eğitim-Sen'in Danıştay'a açtığı iptal davası üzerine, Danıştay 8. Dairesi, 20.10.2010 tarih ve 2010/2741 sayılı kararı ile yürütmesi durdurulmuştur. Danıştay'ın bu kararına istinaden, Yükseköğretim Kurulu Başkanlığı 01.02.2011 tarih ve B.30.OEOB-104.01.07-340 sayılı yazısı ile, lisans eğitimi sırasında adı geçen fakültelerde pedagojik formasyon eğitimi verilmeyeceğini bildirmiştir.

Sonuç

3 Mart 1924 tarih ve 430 sayılı Tevhidi Tedrisat Kanunu'nda, yüksek din uzmanı yetiştirmek üzere Darülfünun'da bir İlahiyat Fakültesi ve imam-hatip yetiştirmek üzere de İmam-Hatip Okullarının açılması öngörülmüştü. 1924 yılında Tevhidi Tedrisat Kanunu gereği açılan Darülfünun İlahiyat Fakültesi ve İmam-Hatip Okulları, Cumhuriyet'in ilk yıllarından itibaren din hizmetleri alanına eleman yetiştirmeye başlamıştır. Daha sonra 1949 yılında açılan Ankara Üniversitesi İlahiyat Fakültesi din hizmetleri alanına uzman din adamı yetiştirmeye devam etmiştir. 1959 yılından itibaren açılan Yüksek İslam Enstitüleri, 1982 yılında İlahiyat fakültelerine dönüşerek günümüze kadar Türkiye'nin ihtiyacı olan din hizmetleri ve din eğitimi alanına eleman yetiştirmeye devam etmektedir.

139

Türkiye'de yüksek din öğretiminde pedagoji derslerinin tarihsel gelişimine kısaca göz atınca şu sonuçlar karşımıza çıkmaktadır. Her şeyden önce söylenmesi gereken şey, yaklaşık 100 yıllık tarihinde siyasetten eğitime, eğitimden yüksek öğretime, yüksek öğretimden de yüksek din öğretimine sirayet eden kısırdöngünün yarattığı istikrarsızlık, aynı şekilde yüksek din öğretiminde pedagojik formasyon derslerinin okutulmasını da etkilemiştir. Pedagoji derslerinin yüksek din öğretiminde 1910'lu yıllarda başlayan ve ağır aksak ilerleyen uzun bir serüveni vardır. Bu süreçte hem alandaki araştırma eksiklikleri hem de uzman yetersizliği nedeniyle sağlıklı ve istikrarlı bir yapının oluşturulduğunu söylemek çok zordur

1949 yılında Ankara Üniversitesine bağlı İlahiyat Fakültesi'nin kurulması ve ardından 1959 yılından itibaren de Yüksek İslam Enstitülerinin ardı ardına açılmasıyla yüzyılın ikinci yarısında yüksek din eğitiminde ve bu eğitim içinde pedagoji ders-

lerinde belli bir gelişme olmuştur. Ancak, pedagojinin yüksek din öğretimi içinde yerini alması 1980'li yıllarda olmuştur. Nitekim, 1980'li yıllardan itibaren gerek Ankara Üniversitesi İlahiyat Fakültesinde Din Eğitimi Kürsüsü'nün kurulması, gerekse 1982 yılında Yüksek İslam Enstitülerinin İlahiyat Fakültelerine dönüştürülmesi, pedagojik formasyon dersleri için yeni ve ciddi bir başlangıç olmuştur. Kritik eşığın aşıldığı bu dönemden itibaren din eğitimi alanında hem akademisyen sayısı artmış hem alanla ilgili teorik ve uygulamalı bilimsel çalışmalar çoğalmıştır. Ancak, 1998 yılında gerçekleştirilen düzenleme ve devamında öğrenci kontenjanlarının düşürülmesi, İlahiyat fakültelerinde önemli bir gerilemeye neden olmuştur. Daha sonraki süreçte, İlköğretime öğretmen yetiştiren programın da bu fakültelerden alınması, gerilemeyi daha da derinleştirmiştir. Yaklaşık 12 yıllık bir süre zarfında İlahiyat fakültelerinde din eğitimi dersi dışında herhangi bir pedagojik formasyon dersi kalmamıştır.

Yüksek Öğretim Kurumu'nun yaptığı son düzenlemeler bu açıdan İlahiyat Fakülteleri için önemli bir gelişme olmuştur. Ancak, uzun süre öğrenci sayılarındaki aşırı azalışın yerini, son yıllarda alan aşırı artış, bu düzenlemelerin getirdiği olumlu kazanımları yok etme tehlikesini de beraberinde getirmiştir. Çünkü, öğrenci sayısı artırılırken öğrenci niteliği, fiziksel ve sosyal imkânlar, bilimsel ve akademik altyapı gibi bir üniversite için vazgeçilmez unsurların gözden çıkarılması düşünülemez. Aşırı kalabalıklaşmış sınıflarda etkili ve verimli eğitim olamayacağı gibi, bu durum mezun olduktan sonra öğretmen ve din görevlisi olarak meslek hayatına atılacak kişilere sağlıklı bir meslek formasyonu vermeyi zorlaştırmaktadır

Kaynaklar

- Aşıkoğlu, N. Yaşar, "Din Eğitimi Bilimi'nin Türkiye'de Bağımsız Bir Bilimsel Disiplin Olarak Doğuşu ve Gelişimi", *Diyanet İlmî Dergi*, XXX/3, 1994, ss. 85-92.
- Atay, Hüseyin, *Osmanlılarda Yüksek Din Eğitimi*, Dergâh Yayınları, İstanbul, 1983.
- Aydın, M. Şevki, *Cumhuriyet Döneminde Din Eğitimi Öğretmeni*, DEM Yayınları, 2. Basım, İstanbul, 2005.
- Ayhan, Halis, *Türkiye'de Din Eğitimi*, İFAV Yayınları, İstanbul, 1999.
- Binbaşoğlu, Cavit, *Türkiye'de Eğitim Bilimleri Tarihi*, MEB Yayınları, İstanbul, 1995.

- Celep, Cevat, "Meslek Olarak Öğretmenlik", Meslek Olarak Öğretmenlik, ed. Cevat Celep, Anı Yayınları, Ankara, 2004, ss. 23-49.
- Duman, Tayyip, Türkiye'de Ortaöğretime Öğretmen Yetiştirme, MEB Yayınları, İstanbul, 1991.
- Erden, Münire, Öğretmenlik Mesleğine Giriş, Alkım Yayınları, İstanbul, 2001.
- Işıkdoğan, Davut, "Türkiye'de Din Kültürü ve Ahlak Bilgisi Öğretmeni Yetiştirme", Eğitime Bakış Dergisi, II/5, 2006, ss. 43-47.
- Kaya, Mevlüt, "İlahiyat Fakültelerinin İstihdam Alanlarına Uygun Eleman Yetiştirme Sorunu", Türkiye'de Yüksek Din Eğitiminin Sorunları, Yeniden Yapılanması ve Geleceği Sempozyumu, 16-17 Ekim 2003, Isparta, SDÜ İlahiyat Fakültesi Yayını, Isparta, 2004, ss. 211-242.
- Koştaş, Münir, "Ankara Üniversitesi İlahiyat Fakültesi", Ankara Üniversitesi İlahiyat Fakültesi Dergisi, XXXI, Ankara, 1989, ss. 1-27.
- Küçükahmet, Leyla, Eğitim Programları ve Öğretim, 8. Baskı, Gazi Kitabevi, Ankara, 1997.
- M.E.B.Tebliğler Dergisi, 19.02.1979 Tarih ve 2021 Sayılı.
- Nazıroğlu, Bayramali, İslâm Eğitim Geleneğinde Öğretmen (Başlangıçtan 16. yy'a Kadar), Yayınlanmamış Yüksek Lisans Tezi, KTÜ Sosyal Bilimler Enstitüsü, 2006.
- Şahin, Ali Ekber, "Meslek ve Öğretmenlik", Öğretmenlik Mesleğine Giriş, ed. Veysel Sönmez, Anı Yayıncılık, 4. Baskı, Ankara, 2004, ss. 261-306.
- Tozlu, Necmettin, "Öğretmen Yetiştirme Üzerine Bazı Düşünceler", Eğitime Bakış Dergisi, II/5, 2006, ss. 27-33.
- Yıldırım, Ali, Türk Üniversite Tarihi, Öteki Yayınevi, Ankara, 1998.
- Zengin, Salih Zeki, II. Meşrutiyet'te Medreseler ve Din Eğitimi, Akçağ Yayınları, Ankara, 2002.