
•
. DIN

EGiTiMiNDE
•

MOTIVASYON ve
• • •

VERIMLILIK
SEMPOZYUMU

. 14-15 MAYIS 2016

DiN EGiTiMi NDE MOTiVASYON VE VERiMLiLiK SEMPOZYUMU

ISBN
97 8-605-82626-0-7

Din Eğitiminde Motivasyon ve Verimlilik Sempozyumu kitabı
Balıkesir Büyükşehir Belediyesi adına

imtiyaz Sahibi
Ahmet Edip Uğur

Balıkesir Büyükşehir Belediyesi Başkanı

Editörler
Doç. Dr. Mehmet Bahçekapılı
Yrd. Doç. Dr. Mehmet Özkan

Yrd. Doç. Dr. Ahmet Ali Çanakcı
Yrd. Doç. Dr. Safinaz Asri

Hazırlayan

Şaban Akkol & irfan Sarıgül & Derya Solak

Yayına Hazırlayan

Balıkesir Büyükşehir Belediyesi

Dizgi ve Mizanpaj
Mehmet Bahçekapı lı & Safinaz Asri

Kapak Tasarım
Rukiye Yasemin Eroğlu

Baskı

Petek Ofset

Haberleşme

Tel: O (26S) 244 76 76 1 ı~ 36 1 Fa.ks: O (i6~) 239 13 70

Adres
Eski Kuyumcular Mah. Mekik Sokak No:25, BALIKESiR

Basım

Ba l ıkesir 2017

Bu kitap, 14-15 Mayıs 2016 tarihinde Balıkesir'de gerçekıe~tlrllen Din Eğitiminde Motivasyon ve Verimlilik
Sempoıyumunda sunulan bildiri ve konuşmaların, gözden geçirilmiş ve geni~letilmiş verslyonudur. Bu eserde yeralan
çalışmaların ve konuşmalarda ileri s~rOien gönO~Ierin dil ve bilimsel sorumluluğu sahiplerine aittir.

~ BA~~KESi.R
r:E!!r'1 BUYUKSEHIR
~ B E L E-0 (y E S 1

© 2016 Balıkesir Büyükşehir Belediyesi Kültür
Yayınlan/Eğitim-1. Bu kitabın tüm yayın haklan Balıkesir

Büyükşehir Belediyesi Kültür A.Ş.'ye aittir. Yayıncının yazılı izni
olmadan hiçbir şekilde kısmen veya tamamen çoğaltılamaz.

ll

Muhterem HazırCın,

DÜNDEN BUGÜNE TÜRKiYE'DE DiN EGiTiM i

Yrd. Doç. Dr. Mustafa ÖCAL
E-mail: tosun@divinity.ankara. edu.tr

Uludağ Üniversitesi
ilahiyat Fakültesi (Emekli) Öğretim Üyesi

Hepinizi Allah'ın selamı ile selamiayarak sözlerime başlamak istiyorum.

Esselamu aleyküm ve rahmetullahi ve berekatüh ...

Efendim, "Din Eğitiminde Verimlilik ve Motivasyon" konulu bu Ulusal

Sempozyum'da bendenize "Dünden Bugüne Türkiye'de Din Eğitimi" konulu konferans

verme görevi verildi. Türkiye'de din eğitiminin geçirdiği aşamaları, bir asırlık dönemi

bana ayrılan süre içerisinde özetlemeye çalışacağım .

Herkes tarafından bilindiği gibi, Türkiye'de din eğitimi dört ayrı alanda

yapılmaktadır. Birisi; imam Hatip liselerinde, bir başkast; yüksek din eğitimi ve

öğretiminde yani ilahiyat Fakültelerinde, bir diğeri; Din Kültürü Ahlak Bilgisi

derslerinde ve nihayet bir diğeri ise; Diyanet işleri Başkanlığınca Kur'an Kursları nda,

hutbe ve vaazlarla. Bu alanların her birisi ile ilgili ayrı ayrı ve uzun uzun konferanslar

verilebilir. Ancak bendeniz kısa da olsa yeri geldikçe her biri ile ilgili bazı açıklamalar

yapmaya çalışacağım ama konuşmamın ağrılığını herhalde imam-Hatip liseleri

oluşturacaktır. Çünkü Türkiye'de en büyük tartışma bu alanda yaşanmış ve

yaşanmaya devam etmektedir.

Konuşmam ı onar yıllık dönemler halinde sürdüreceğim;

Malum olduğu üzere, bizim çok büyük ve kültürel bakımdan çok zengin bir

mazimiz var. Cumhuriyet tarihini eğer çocuk olarak kabul edersek; Osmanlı gibi bir

babamız var. Selçuklu diye bir dedemiz var. Gazneliler gibi büyük dedemiz var. islam

din eğitimi ve öğretimi için bir başlangıç noktası arayacaksak, Hira Mağarasına

gitmemiz gerekiyor. Orada Cenabı Allah (c.c.) adına Hz. Peygamberi (s.a.v.) eğiten

Cebrail (a.s.) dersek herhalde yanılmış olmayız . RasCılullah {s.a.v.) ise, tebliğ ettiği

dinin en büyük muallimi ve mürşididir. Tabii biz konumuzu oraya kadar

genişletmeden, son asırda ülkemizde görülen din eğitimi ve öğretimi faaliyetleri

alanındaki olumlu-olumsuz gelişmeleri özetleyeceğiz.

Din Eğitiminde Motivasyon ve Verimlilik

1913 yılında, genel eğitim ve öğretim yaptıran medreselerin dışında iki yeni

medrese kuruldu. Bunlardan biri Medresetü'I-Vaizln, diğeri Medresetü'I-Eimme ve'I­

Huteba'dır. Bu iki medrese bugünkü imam Hatip Liselerinin ilk nüvesidir. Oradan

başlarsak bugüne kadar bir asır boyu din eğitimi ve öğretimi alanında görülen ve

yaşanan gelişmeleri özetlemeye çalışacağız demektir.

Osmanlı'dan Cumhuriyete geçiş ve 1920'1i yıllar:

Osmanlıdan Cumhuriyete geçerken din eğitimi ve öğretimi ile dini hayatta

neler vardı, Cumhuriyetle bi~likte nasıl bir uygulama yapıldı? Önce bu konuda bir

tespit yapalım:

Osmanlı Devletinin eğitim sistemi içerisinde çok yoğun bir din eğitimi ve

öğretimi vardı. ilkokul seviyesindeki Mekteb-i ibtidaide, ortaokul seviyesindeki

Rüştiye lerde ve lise seviyesindeki kurumlar olan idadiye ve Sultaniyelerde haftada 28

ile 30 saat arasında Kur'an-ı Kerim, Malumat-ı diniye dersleri vardı. Cumhuriyet

dönemine geçilince; önce liselerin, akabinde ortaokulların ve nihayet ilkokulların

programından bütün bu dersler çıkarıldı .

3 Mart 1340/1924'te (aynı gün) TBMM'denpeşpeşe üç kanun birden geçirilip

6 Marttayürürlüğe konuldular. Bu kanunlar;

429 sayılı Şer'iye ve EvkafVekaletinin kaldırıp yerine Diyanet işleri Başkanlığını

kuran kanun,

430 sayılı Tevhid-i Tedrisat Kanunu ve

431 sayılı Hilafeti kaldırıp Osmanlı hanedanını yurt dışına sürgün eden kanun.

Bu üç kanun Türkiye'nin kaderini döndüren kanunlardır. Biz burada hepsi ile

ilgili ayrıntılı bilgi verme durumunda değiliz. Vaktimiz buna kifayet etmez. Ancak asıl

konumuzu doğrudan ilgilendiren Tevhidi Tedrisat Kanunu ve sonrasında ortaya çıkan

gelişmeleri özetlemek istiyorum. Bu kanunun yürürlüğe girdikten sonra neler oldu?

Kanunun ilk iki maddesi gereği bütün mektep v.e medreselerin istisnasız hepsi

Maarif Vekaletine bağlanması gerekiyordu. Maddenin gereği yapıldı. Fakat ne yazık ki

kanunun yürürlüğe girmesinin üzerinden henüz bir hafta geçmeden ll Mart günü

dönemin Maarif Vekili Vasıf tarafından bir tel.graf emriyle medreseler kapatıldı. Oysa

kanunda medreselerin kapatıldığına dair bir madde yoktur. Şu anda ifade etmek

isterim ki Tevhid-i Tedrisat Kanununa göre medreseler Maarife yani Milli Eğitim

Bakanlığına bağlıdır ve resmen açıktır ama fiilen kapalıdır. Tevhid-i Tedrisat

Kanunu'nun 4. maddesine göre imam ve Hatip Mektepleri ve ilahiyat Fakültesi

açı lması gerekiyordu. Nitekim her ikisi de açıldılar ama yaşatılması için değil

406

Öcal, Dünden Bugüne Türkiye'de Din Eğitimi

yaşatılmaması için her türlü tedbir alındı. Bu şekilde söz konusu iki dini eğitim

kurumunun çok kısa bir zaman içerisinde kendiliğinden kapanmaları sağlandı. imam

ve Hatip Mektepleri 1920'1i yılların sonuna varıncaya kadar tamamı kapatıldı. Daru'I­

Fünün'a bağlı olarak açılan ilahiyat Fakültesinin ise 1933'te kapısına kilit vuruldu.

Bugün·, medreselere soğuk bakan kişilere ve kesimlere sorarsanız ne diyorlar;

':Efendim imam ve Hatip Mektepleri ve ilahiyat Fakültesi açıldı ama öğrencisizlik

se~ebiyle kendiliğinden kapandılar." Çok açık ve net söylüyorum; kocaman bir

yalandır bu. Bütün resmi belgelerle tarafımızdan tespit edildi ki o dönemde imam ve

Hatip Mekteplerinde akran l arı olan okullardan daha çok öğrenci vardı. En son

kapatılan Kütahya ve istanbul imam ve Hatip Mektepleri üzerine yaptığımız

çalışmalarda elde ettiğimiz belgeler ve resimlerle ortaya çıkan durum budur.

Sözlerimizin burasında Daru'I-Fünün ilahiyat Fakültesi ile ilgili bir tespitimizide

sizinle paylaşmak isterim. Paylaşacağım rakamlara dayalı bilgiler ilahiyat Fakültesinin

kapatılışını sağlayan sebeplerden biri olarak değerlendirilebilir:

1932 yılında Daru'I-Fününun bütçesi görüşülürken Tıp Fakültesine 151.500 TL

tahsisat ayrılmış. Fen Fakültesine ayrılan miktar 20.520 TL. Hukuk Fakültesine 8.000

TL. Eczacı ve Dişçi Mekteplerine 7.000, Edebiyat Fakültesine 6.500 TL. tahsis edilirken

ilahiyat Fakültesine ise sadece ve sadece 600 (altıyüz) lira tahsis edilmiştir.**

Şu dengesizliğe bakınız ... Diğer fa kültelere ayrılan tahsisata bakın bir de ilahiyat

Fakültesine ayrılan tahsisata bakın ... Bu ne anlama geliyor? Diyelim ki; herkesi tıka­

basa doyuruyorsunuz, birini ise açı bırakıyorsunuz, ondan sonra da "herkes ne güzel

gelişti, büyüdü, semizleşti ama biri ise giderek zayıfladı ve kendiliğinden öldü"

diyorsunuz ... Kendiliğinden mi öldü yoksa siz mi onu ölüme terk ettiniz?!.. Ni.tekim

ilahiyat Fakültesinin kapısına 1933'te kilit vuruldu ...

1920'1i yıllardaki diğer uygulamalara gelince;

Konumuza devam edelim; 1925'te tekkeler, tarikatlar kapatıldı. 1926, 1927

yıllarında şer'i kanunlar devre dışı bırakıldı, isviçre'den, Fransa'dan, italya'dan

kanunlar ithal edilerek yürürlüğe konuldu. 1928 yılında; 1924 anayasasında yer alan

Cumhurbaşkanı ve milletvekillerinin yemin metni " ... yapacağıma Vallahi" şeklinde

tamamlanıyordu, bu ifade {Vallahi) çıkarıldı, onun yerine " namusum ve şerefim

üzerine yemin ederim" ifadesi konuldu. Türkiye devletinin dini "din-i islam' dır" ibaresi

** isterseniz bu rakamları nereden aldığımı da belirteyim: 29.2.1932 tarih ve 6/432 sayılı, 1932
Daru'I-Fünun Bütçesi (istanbul Daru'I-Fünununun 1932 Senesi Bütçesi hakkında 1/247
Numaralı Kanun layihası ve Bütçe Encümeni Mazbatası.

407

Din Eğitiminde Motivasyon ve Verimlilik

çıkarıldı. Biraz önce de ifade ettiğimiz gibi; liselerin, ortaokulların, ilkokulların

programında din dersleri çıkarıldı.

ı927 de ıos7 sayılı "Türkiye Cumhuriyeti dahilinde bulunan bilcümle Mebani­

i resmiye ve milliye üzerlerindeki tuğra ve methiyelerin kaldırılması hakkında kanun"

yürürlüğe konuldu. Bu kanuna dayanarak bütün kurum ve kuruluşların girişlerinde

bulunan tuğra ve benzerleri kırıldı, söküldü.

ı Kasım ı928'de Harf inkılabı yapıldı. Ondan sonra Türkiye Cumhuriyetinin

laikfiği benimsediği açıklandı.

Nakledilen gelişmelerden sonra öyle bir zihniyet değişimi ve dönüşümü ortaya

çıktı ki bazı yazarlar sanki böyle bir fırsat bekliyormuş gibi ·içlerinde ne var ne yok

ortaya dökmeye başladılar. Bunlardan biri Kumandanoğlu Kasım Tevfik'tir. Bu zat, ı-

8 Kasım ı928'de Genç Düşünceler adlı haftalık dergide yazdığı yazıda; Hz. Peygamber

için "çöl bedevisi" diyerek, Kur'an-ı Kerim için ise "çöl kanunu" nitelemesiyle yazılar

kaleme aldı. Daha vahim olanını söyleyeyim. Refik Ahmet isimli bir zat ise, ıs Ağustos

ı929'da Halk Fırkası'nın Uyanış isimli yayın organında; "Allah'ı da Sultan ile birlikte

tahtından indirdik. Bizim dinimiz Kemalizm, fabrikalar mabetlerimizdir'' ifadeleriyle

yazılar yazabilmiştir. Kısa zamanda bazı kişilerin kafasında nasıl bir zihniyet değişimi

ve dönüşümü olduğunu anlamanız bakımından bu iki örneği sizlere takdim etmek

istedim.

1930'Ju yılla r:

ı930'1u yıllarda neler yapıldı? Devletin bazı yetkilileri, kendi kafalarına göre

yeterince cemaati olmadığını belirledikleri camileri kapattılar. Camiierin önemli bir

kısmı satıldı, özel mülkiyetlere geçirildi. Muhtelif kaynaklarda, satılan camiierin il il

listeleri mevcuttur.

ı932'de Ezan Türkçeye çevrildi ve ı8 yıl boyunca Türkçe okutuldu.

1933'te memurların Cuma narnazına gitmeleri yasaklandı. Cuma tatili Pazara

alındı.

Tarihini belirleyemedik ama Hacca gidiş kesinlikle yasaklandı.

Sayısı iki elin parmakları kadar olan izinli Kur'an Kursunun dışında Kur'an

öğretimi resmen yasaklan mıştır.

Ankara'da Hacı Bayram Veli Camiinin ha l ıları dahi toplatıld ı , yıllarca tahta

üzerinde namaz kılındı ...

408

Öcal, Dünden Bugüne Türkiye'de Din Eğitimi

1940'1ı yı llar:

1940'1ı yıllarda Kur'an-ı Kerim dahil hiçbir dini yayın yok. 1932 yılında Matbuat

Umum Müdür vekili olan izzettin Tuğrul Nişbay, basın yayın kuruluşlarına gönderdiği

yazıda, doğrudan değil dalaylı da olsa dini yayın yapı lamayacağın ı belirterek kesin

yasak koydu .

. Cumhuriyet tarihinde hakikaten en büyük hizmetleri yapan Diyanet işleri

Başkanlarımızdan birisi olan Ahmet Harndi Akseki, -Allah rahmet eylesin- Hz

Peygamber'in hayatı konusunda kitap yaz ıyor fakat 1943 yılında yayımlanı r

yayımlanmaz içişleri Bakanlığınca toplatılıyor. Rahmetli Hocanın; "Niçin kitabının

toplatıldığına" dair ilgili makama gönderdiği yazıya verilen cevapta: " Muhterem

Efendim, Zat-ı ailelerinizin ilim ve faziletinizin takdirkarıyız. Ancak bugün gençliğin

kafasında dini bir zihniyet fideliği oluşturmaya taraftar değiliz ... vb." şeklinde devam

eden açıklama yapılıyor. Uygulamalara bakılırsa; o dönemin Türkiye'sinde ad ı

konulmamış bir komünizm uygulaması var.

Bir başka örnek vereyim; yıl 1946. Okullara din dersi konulması teklif ediliyor

iki gerekçeyle. Birincisi; gençliğin anaya babaya itaatsizliği, ikincisi ise; komünizm

tehlikesine karşı bir korunma tedbiri..." Dönemin Başbakan ı , nüfusunun yüzde 99'u

Müslüman olan bir ülkenin başbakanı olan Recep Peker, Türkiye Büyük Millet

Meclisi'nde yaptığı konuşmasının bir yerinde diyor ki; "Komünizm tehlikesine karşı

dini bir korunma tedbirleri olarak düşünmek, bir zehiri laakal bir başka zehir ile tedavi

etmekten ibarettir." Bunun açık ifadesi nedir? Evet komünizm bir zehirdir ama din de

en az onun kadar bir başka zehirdir. Siz zehiri zehirle tedavi etmek istiyorsunuz. Bunun

takdirini sizlere bırakıyorum ...

Malum olduğu üzere; Türkiye ikinci dünya savaşından sonra 1945 yılında çok

partili sisteme geçmek zorunda ka ldı. ilk defa 1946 çok partili siyasi genel seçim

yapıldı. Uygulanan sistem hala tartışma konusu olan; "çık oy, gizli tasnif' şeklindeydi.

Bu siyasi seçimle ilgili olarak, CHP'nin son Milli Eğitim Bakanı olan Prof. Dr. Tahsin

Banguoğlu yıllar sonra kaleme aldığı "Kendimize Geleceğiz" isimli kitabında biritirafta

bulunuyor ve diyor ki; "iktidar partisi muhalefetin en az 60-70 milletvekillik oyunu

çalmıştı." Bu şekilde iktidarını koruyan CHP, buna rağmen anlıyor ki bir sonraki

seçimde tekrar iktidara gelmek kolay kolay mümkün olmayacak. Bunun üzerine; "Ne

yapalım?" sorusu gündeme geliyor. 1947 yılının sonunda VII. Kurultayı topluyorlar. O

zamana kadar din konusu hiç konuşulmaz iken, ilk defa bu kurultayda kürsüye çıkan

herkes dinden bahsediyor, din eğitiminden bahsediyor. Köylerde kasabalarda

cenazeler meydanda kalıyor, cenaze namazını kıldıracak kimse kalmadı, diyorlar. Uzun

409

Din Eğitiminde Motivasyon ve Verimlilik

bir dönem milletvekilliği yapmış olan Milli Eğitim eski Bakanlarından Hamdullah Su ph i

Tanrıöver o ~urultayda yaptığı konuşmasında diyor ki;

TBMM'deki çalışmalarımız esnasında bir gün 6 Meclis hademesi yanıma geldi.

Ağlamaklı bir şekilde; "Beyim, beyim, biz şu 6 kişi hepimiz ayrı köylerdeniz.

Köylerimizde bir tek imam kaldı. Hangi köyde cenaze varsa bu imamı oradan alıp

oraya, oradan alıp oraya götürüyoruz. Eğer bu imam ölürse -affedersiniz- ölülerimizi

köpek leşi gibi elimizle gömmek zorunda kalacağız. Ne olursunuz bize imam

yetiştirin!" diye ağlayarak yalvardılar, diyor. Bunu da Cumhuriyet Halk Partisinin VII.

kurultayından naklediyorum. Dikkat ederseniz atak! konuşmuyorum, yaptığım

açıklamaların hepsinin kaynağı ve belgeleri elimizde mevcuttur.

Bir başka kaynakta yer alan kısa bir açıklama daha nakletmek istiyorum:

Üçüncü Diyanet işleri Başkanımız olan Ahmet Harndi Akseki, 1950'de "Din

Tedrisatı ve Dini Müesseseler Hakkında" başlığıyla hazırlayıp Adnan Menderes

hükümetine sunduğu uzun raporunun bir yerinde, -Hamdullah Suphi Tanrıöver gibi

köyleri n imamsız, cenazeleri n meydanda kaldığına temas ettikten sonra- diyor ki;

"26 seneden beri çocuklarımızın gençlerimizin kıpkızıl dinsiz olması için ne

lazımsa hepsi yapıldı. Eğer o dönemde gençlerimiz dinsiz olmamışiarsa bunu

ailelerinden aldıkları terbiyeye borçludurlar ... "

Keza; o dönemin din eğitimi ve öğretimi ile dini hayat bakımından trajik

durumunu dile getirenlerden biri de Cumhuriyet Gazetesi başyazarı Nadir Nadi'dir. O,

bir yazısında; "Din rehberlerinin sayısı azala azala köylerin imamsız, camiierin

müezzinsiz kalmasından" bahsetmiştir.

Muhterem hazırOn; isterseniz bu ciddi gidişatın arasında bir de konumuza

uyarlanmış traji-komik fıkra anlatayım. Malum olduğu üzere, her alan ın şöhret bul muş

isimleri vardır. Mesela; mühendislerin, doktorların, imamların, öğretmenlerin, bilim

._,adamlarının şöhret yapmış isimleri vardır. Buna karşılık bir de olumsuz yönleriyle

meşhurlaşanlar vardır. Bu insanlardan birisi de ayyaşların sarhoşların meşhuru Bekri

Mustafa. "Bekri" çok içki içen, sarhoş anlamındadır. Bekri Mustafa istanbul'da

yaşayan bir kişidir. Kendisi Müslüman mahallelerinden dışlanıyor, gidip Hıristiyanların

yoğun olarak yaşadığı meyhanelerde içip içip, sızıyor. .. O bölgede bir Müslüman

vatandaş ölüyor. Müslüman semtlerde bile cenazeyi kaldıracak kimsenin kalmadığı bir

dönemde Hıristiyanların yoğun olarak yaşadığı bölgede ölen bu Müslüman vatandaşın

cenazesini kim kaldıracak? .. Bakıyorlar çevrede imam yok. Birileri diyor ki; "Ya, bunu

götürelim bizim .mezarlığa gömelim." Diğer Hıristiyanlar hemen müdahale ediyorlar;

"Hay ı r, olmaz. Bir Müslümanın bizim mezarlığımızda ne işi var?" Peki ne yapalım?

410

Öcal, Dünden Bugüne Türkiye'de Din Eğitimi

Çevrede de imam yok. Birinin aklına Bekri Mustafa geliyor. "işte Bekri var ya, o

Müslüman, çağıralım cenazeyi kaldırsın." Hemen Bekrinin bulunduğu meyhaneye

gidiyorlar, bakıyorlar ki her zaman olduğu gibi kör-kütük sarhoş vaziyette ve sızmış.

"Bekri Bekri kalkl" "Ne var ya, niye beni rahatsız ediyorsunuz?" "Kalk kalk,

sizinkilerden biri ölmüş, gel cenazesini kaldır!.." Bekri ne anlar cenaze kaldırmaktan.

"Ya. gidin başımdan, ben ne aniarım cenaze kaldırmaktan ... " Epey cedelleşiyorlar,

bakıv.orlar ki Bekri'nin ikna olacağı yok; "Ya sen kaldır yoksa götürüp bizim mezarlığa

gömeceğiz" diyorlar. Bu söz üzerine sarhoş da olsa Bekri'nin Müslümanlık damarı

kabarıyor: "Olmaz, diyor, bir Müslüman Hıristiyan mezarl ığına gömülmez ... " Bekri

çaresiz, iş başa düşmüş. "Nerede cenaze?" Götürüyorlar cenazenin olduğu yere.

Cenazenin üzerine bir-iki kova su döküyor, keteni sarıp sarmalıyor. Sonraki kabre

gidiyorlar. Cenazeyi ka bre koymadan önce Bekri eğiliyor, kulağına bir şeyler söylüyor.

Ondan sonra "hadi gömün" diyor. Gömüyorlar. Dönüp gelirken herkes Bekri'nin

peşinde koşuyor. "Bekir Bekri, dur. Ya her şey iyi güzel de cenazenin kulağına bir şey

söyledin, ne söyledin? Onu merak ettik. Diyor ki:

"Ey kardeşim, biz seni biraz sonra gömüp gideceğiz. Münker Nekir melekleri

gelip; "Öte dünyada ne var, ne yok?" diye sorarlarsa; "Bekri Mustafa imam oldu" de,

gayrısını onlar anlar" dedim. (Gülüşmeler).

Evet işte böyle, o dönemde geldiğimiz veya getirildiğimiz trajik durum

maalesef böyle idi. Güler misiniz yoksa derin derin düşünür müsünüz?!..

Cumhuriyet Halk Partisinin 1947 yılının sonunda düzenlediği VII. Kurultayında

kürsüye çıkan herkes dinden bahsetti. Ülkenin içine düşürüldüğü acıklı durumu dile

getirdi. Bunun üzerine 17 kişilik komisyon kuruldu. Ne yapalım diye? O komisyonda

5-6 maddelik tavsiye kararı çıktı. Bir; imam Hatip Okulları açılsın. iki; bir ilahiyat

Fakültesi açılsın. Üç; okullara din dersi konulsun. Dört; Diyanet Iş l erine biraz bütçeden

tahsisat ayrılsın, Beş; Hacca gidişe izin verilsin ... Bütün bunları Cumhuriyet Halk Partisi

gerçekleştirdi, haklarını teslim edelim. Ancak; tamamen göstermelik olarak ... Çünkü

hiçbirinde samimi değiller. Şöyle ki; Komisyondan Imam Hatip Okulu açılması kararı

çıktı ama son anda müdahale ederek okul yerine hiçbir fonksiyonu olmayan sembolik

kurslara çevirdiler. Ankara Üniversitesi ilahiyat Fakültesi açı ldı ama dört sene boyunca

programında Kur'an-ı Kerim dersi bile yoktu. Dört sene sonra programa Kur'an

dersinin konulduğu görülüyor ama fiilen 1960'1ı yıllara kadar doğru-dürüst Kur'an

okutulmuyor. Arapça programda gözüküyor ama ilk öğrenci ve mezunlarının

aniatmasına göre bir veya iki sene hiç okutulmuyor. Dini nitelikli doğru dürüst ders

yok. ilkokullara Din Bilgisi dersi konuluyor ama okututması için değil okutulmaması

için ne lazımsa gerekli bütün tedbirleri aldılar. Ders isteğe bağlı olacak, günlük

program dışı olacak, çocuğunun dersi almasını isteyen veli dilekçe verecek, istemeyen

411

Din Eğitiminde Motivasyon ve Verimlilik

hiç zahmet etmeyecek ... Ama başlangıç böyle de olsa, Allah'a şükür zamanla bütün bu

kurumlar kuruluşlar belli bir noktaya geldiler.

1950'1i yıllara geçelim:

14 Mayıs 1950 seçimleri sonunda Demokrat Parti iktidara geldi. Allah rahmet

eylesin, Adnan Menderes ilk Demokrat Parti hükümetini kurdu. Menderes hükümeti,

din eğitimi ve öğretimi ile dini hayat adına ilk icraat olarak, 16 Haziran 1950 günü,

1932 yılından beri 18 yıl boyunca Türkçe olarak okut ulan Ezanı aslına çevirtti.

Radyodan Kur'an-ı Kerim okutulmaya başlandı. 1951'de, istanbul, Ankara, Konya,

Kayseri, Adana, Maraş ve Isparta'da olmak üzere ilk 7 imam Hatip Okulu açıldı.

imam-Hatip Okulların ı siyasi irade açtı ama bürokratlar hazırladıkları ders

programında, Kur'an dersinin Latin harfleriyle okutulması şartını koydurdular. Bunun

üzerine dönemin istanbul imam-Hatip Okulunun Müdürü Mahmud Celaleddin

Ökten'in gayretiyle aslından okutulmasıkonusunda karar yumuşatıldı. istanbul imam­

Hatip Okulunun ilk dönem öğrenci ve mezunlarından, kendisi ile sağlığında röportaj

yaptığım, 10 Mart 2016 günü rahmetli olan Prof. Dr. Bekir TopaJoğlu Hoca; Kur'an

dersine gelen hocamız, tahtaya Latin harfleriyle bir süre yazar ama biz bildiğimiz gibi

aslından okuyorduk, şeklinde açıklama yapmıştı. Keza; emekli Din Eğitimi

Hocalarımızdan kendisiyle röportaj yaptığımız Prof. Dr. Selahattin Parladır da Isparta

imam-Hatip Okulunda benzer uygulamalar yap ıldığına dair açıklamalar yapmıştır._ Şu

anda bizim fakültemizden yani Uludağ Üniversitesi ilahiyat Fakültesinden emekli

hocalarımız olan Prof. Dr. Süleyman Uludağ ile Prof. Dr. Ahmet Lütfi Kazancı'ya 1954-

1955, 1955-1956 öğretim yılları sonlarında Çorum imam-Hatip Okulundan verilen

karneleri elimizde. Karnelerin en başında; Arapça Kur'an, Türkçe Kur'an olarak ayrı

ayrı notlar verilmiş. Birçok kimse buna inanmıyor; "yok, böyle bir şey yok ... " diyorlar.

Buyurun, kaynak ortada . Arapça Kur' an, Türkçe Kur'an ...

istanbul imam-Hatip Okulunun ilk Müdürü Mahmud Celaleddin Ökten'in

Türkçe Kur'an okunması şartının zaman içerisinde kaldırılmasını sağlaması yanında bir

başka önemli hizmeti daha vardır. Nedir o? 1951 yılında imam-Hatip Okulları aslında

4 yıllık olarak açılmıştı. ilk öğrenciler ortaokul birinci sınıfta öğrenime başlad ı klarında

Müdür Celal Hoca telaşa düşüyor; "Ya bu okulları da 1924'te açılanlar gibi 4 yıllık

olarak b ırakıp, lise kısmını açtırmazlarsa, bu okullar tekrar kap atılır. Ne yapmalı da lise

kısmını da açtırmalı? .. " Düşünüyor ve bir formül buluyor, imam-Hatip Okulunda

normal öğrenime başlandığı sene Celal Hoca, Milli Eğitim Bakanı Tevfik ileri'den onay

alarak, düz 1 genel ortaokul mezunları için istanbul'da ihzari (Hazırlık} sınıfı açtırıyor.

Başlangıçta 28 öğrenci ihzari sınıfa kayıt yaptırıyor. Ancak iki sene süren ihzari sınıfa

başlayan öğrencilerin çoğunluğu ayrılıyor, 12 öğrenci başarılı olabiliyor. Orta 1. sınıfa

412

Öcal, Dünden Bugüne Türkiye'de Din Eğitimi

kayıt yaptırıp nizami olarak öğrenimleri ni sürdüren öğrenciler 3. s ı nıfa geçtiklerinde,

ihzari sınıfı başarı ile tamamlayan 12 öğrenci için 3 yıllık lise sınıfı açıyor. Üç yıllık lise

dönemi öğrenimleri sonunda bunlardan 9'u 1956'da mezun oluyor. Orta birinci

sınıftan öğrenime başlayanlar ise ancak 1958'de mezun oluyorlar. Normal öğrenim

görenler. henüz 7 yılı tamamlayıp mezun olam.ad ı kları için 1956'da mezun olan 9 kişiye

diplema tanzim edilemiyor, kendilerine birer çıkış belgesi veriliyor. ilk öğrenciler 7. Yılı

tamamlayıp1958'de mezun olduktan sonra, önce 1956'da mezun olan 9 kişiye

diplama veriliyor, devamında ise yeni mezunlara diplama veriliyor. işte rahmetli

Mahmud Celaleddin Hocanın ikinci önemli hizmeti de budur. Kısaca, rahmetli Celal

Hocanın gayreti sayesinde imam-Hatip Okulları 4+3=7 yıllık bir ortaöğretim kurumu

haline gelmiş oldu. Kendisine Rabbim gani gani rahmet eylesin ...

Tespitierimize göre; ilk açılan 7 imam-Hatip Okuluna toplam 876 öğrenci kayıt

yaptırmıştı. 7 yılın sonunda %80 fire vererek 1958 yılında 193 kişi mezun o l abilmiştir.

Aynı yıl, yani daha bu okullar ilk mezunlarını verdiği 1958 yılında Bakanlık tarafından;

"Türkiye Eğitim Milli Komisyonu" ismiyle bir komisyon kurulmuştu. Komisyona verilen

görev; önce Türkiye'nin belli başlı şehirlerini gezip eğitim-öğretim faaliyetlerinin

mevcut durumunu tespit etmek, akabinde de dünyanın belli başlı ülkelerini dolaşıp

bir rapor hazırlamak ... Komisyon önce Türkiye'de belli bazı şehirlerde incelemeler

yapıyor, sonra 3 ay süreyle dünyanın bazı ülkelerini geziyorlar ve Avusturya'nın

başkenti Viyana'da oturup tespitlerini rapor halinde kaleme alıyorlar. Burada tarihe

dikkatierinizi çekmek istiyorum; imam-Hatip Okulları ilk mezunlarını 1958'de veriyor,

aynı tarihte söz konusu komisyon toplanıyor. Bunca zaman süren gezinin sonunda

1959'da rapor yazıyorlar. Raporda imam Hatip Mezunları hakkında ortaya attıkları

iddia şudur: "Bu okul mezunları göreve gitmiyorlar." Peki nereye gittiler ve ne yaptılar

ilk mezunlar? Kendileri için henüz Yüksek islam Enstitüleri açılmış değil ki ilk defa

istanbul Yüksek islam Enstitüsü 1959'da açılacaktır. Ankara ilahiyat Fakültesi dahil o

zamanki üniversitelerin hiçbir fakültesine giremiyorlar. Yükseköğrenim yapmak üzere

gidebilecekleri hiçbir yer yok. Mezunların bir kısmı hemen askere gitmiş, bir kısmı

Diyanette görev almış. Söz konusu raporda iddia edilen nedir? "imam-Hatip Okulu

mezunları kendi alanlarına ilgi duymuyorlar ... " işte o tarihte başlatılan iddia o gün

bugün tekrar edilip durmakta yani imam-Hatip Okulu mezunlarının kendi

alanlarındaki görevlere ilgi duymadıkları iddiası sürdürülmektedir. Oysa burada şunu

kesin ve net olarak söylüyorum; gerek bendenizin yaptığı ve gerek başka

araştırmacıların yaptığı tespitiere bakıldığında, bugüne dek hiçbir meslek lisesi

mezunlarının Imam Hatip liseleri mezunları kadar kendi mesleğine ilgi duymamıştır.

1960'1ı yıllara geçmeden önce şu bilgiyi de sizlerle paylaşmak istiyorum: 10 yıl

süren Demokrat Parti hükümetleri döneminde toplam 19 imam-Hatip Okulu

413

Din Eğitiminde Motivasyon ve Verimlilik

açılmıştır. Biraz önce de ifade ettiğim gibi 1959 yılında ise imam-Hatip Okulu

mezunlarının yükseköğrenim yapabilmelerine imkan sağlamak amacıyla istanbul'da

bir Yüksek islam Enstitüsü açıldı ki bugünkü Ma rm ara Üniversitesi ilahiyat Fakültesinin

temelini oluşturdu .

1960'1ı yıllara geçiyorum:

Bilindiği gibi 27 Mayıs 1960 günü askerler ihtilal yaptı. Cumhurbaşkanı Celal

Bayar, Başbakan Adnan Menderes dahil TBMM'nin bütün üyelerini tutukladılar.

Meclisi dağıttılar. Rahmetli Menderes'le birlikte iki bakanını idam ettiler. Ama imam­

Hatip .Okullarına dokunmadıla~. Hatta 1961 yı lında ismet inönü'nün başbakan lığında
kurulan koalisyon hükümeti döneminde ama inönü'ye rağmen yahut ondan habersiz

diyelim, dönemin Milli Eğitim Bakanı Prof. Dr. Şevket Raşit Hatipoğlu 1962-1963

öğretim yılında 7 imam-Hatip Okulu ile Konya Yüksek islam Enstitüsünü açtı. Ama o

dönemi bilenlerim söylemlerine bakılırsa; Hatipoğlu'nun bu kararı kendisinin

bakanlığına mal oldu yani inönü tarafından Bakanlıktan uzaklaştırıldı ...

1960'1ıyıllarda çok sayıda komisyonlar toplandı. Bunların her birinin imam­

Hatip Okulları aleyhine aldıkları kararlar var. Mesela; 1960'da toplanan Milli Eğitim

Planının Hazırlığı ile Görevli Komisyon, imam-Hatip Okullarının ortaokulunun

kapatılması ve Fıkıh dersinin okutulmamasını tavsiye etmiştir ama bu tavsiye

uygulamaya konulmamıştır.

1961'de toplanan Din ile ilgili Eğitim ve Öğretim Komisyonu, imam-Hatfp

Okullarının 4'ü hariç diğerlerinin kapatılmasını istemiştir. Fakat bu karar da

uygulamaya konulmamıştır.

1963'te toplanan Din Eğitimi Problemlerini incelemekle Görevli Komisyon;

"nüfusu S bininaltında olan yerlere imam-Hatip Okulu mezunları görevlendirilmesin"

şeklinde tavsiye kararı almıştır. Buna rağmen bazı kesimler, "Öğretmen Okulu

mezunları köye gidiyor ama imam Hatip Okulu mezunları köye gitmiyor" demeye

başlamışlardır.

1967'de Milli Eğitim Bakanlığınca yeni okulların açılması ile ilgili nüfus sayısını

esas alan bir yönetmelik yayımlanmıştır. Yönetmeliğe göre; bir ortaokul açılması için

2-3 bin nüfus, lise ve bazı meslek liselerinin açı lması için 10-15 bin ile 20-25 bin nüfus

yeterli görülürken imam-Hatip Okullarının açılması için 50-60 bin nüfus şartı

konulmuştur. Bu kararla yeni imam-Hatip Okulu açılması önlenmek istenmiştir ... Ama

kervan yoluna devam etmiştir ...

414

ucaı, uunoen ımgune ı·urKıye oe uırı ı:~ıuıııı

Söz konusu raporlarda yapılan tavsiyelere rağmen 1965-1971 arasında 46

imam-Hatip Okulu daha açılmış ve toplam sayı 72'ye u l aşmıştır. Ayrıca Kayseri, izmir

ve ErzurumYüksek islam Enstitüleri açılmış ve Enstitü sayısı S' e ulaşmıştır.

1970'1i yıllarda olup-bitenlere gelince:

12 Mart 1971'de dönemin askerleri Adalet Partisi 1 Süleyman Demirel

hükümetine bir muhtıra verdi. Hükümet istifa etti. Yerine emekli asker ve

bürokratlardan oluşan peş-peşe birkaç defa hükümetler kuruldu. işte bu dönemde

imam-Hatipler ilk defa darbe yedi. Ne oldu, ne yapıldı? Biraz önce de ifade ettiğimiz

gibi; orta kısımları 4, lise kısımları 3 yıl olan imam-Hatip Oku llarının orta kısmı 3, lise

kısmı 4 yıl yapıldı. Ama orta kısmının programında yer alan mesleki 1 dini derslerin

tamamı çıkarıldı ve isminden başka imam-Hatip Okulu ile ilgileri bırakılmadı. Yani orta

kısımları kapatı lm ı ş oldu. Lise kısm ına artık ortaokul mezunları a lınmaya başland ı . Bu

uygulama ile ayrıca son yıllarda açılıp da henüz lise kısmına geçiş yapamamış olanları

imam-Hatip Ortaokulu halinde kaldı yani bir anlamda kapanmış oldu. Bu uygulama

neticesinde okullar birden bire çok büyük oranda öğrenci kaybına uğradı.

Sözlerimizin burasında, ilk imam-Hatipli kız öğrencileri hakkında bir açıklama

yapmak istiyorum. Türkiye'nin ilk imam Hatipli kızları benim de okuduğum Yozgat

imam Hatip Okuluna kayıt yaptırmışlardı . 1960-1961 öğretim yılında 2 kız, 1961-1962

öğretim yılında iki kız daha kayıt yaptırmışlardı. Fakat bu kızlar mezun olamadan

okuldan ayrılmışlardı. 1960'1ı yılların sonlarına doğru Çorum, Isparta, Gaziantep gibi

bazı illerdeki imam-Hatip Okullarına da epeyce kız öğrenci kayıt yaptırmış,

öğrenimlerine devam ediyorlardı. 1972'de lmam-Hatip Okulları idare Yönetmeliği

çıkarıldı. Bu yönetmelikte öğrencilik şartları belirlenirken "erkek olmak" şartı konuldu.

Işte bu yönetmelik ile kızların önü kapatıldı. O tarihe kayıt yaptıran kızlar henüz Jise

kısmına geçiş yapamamışlardı. Mevcutların ortaokulu bitirinceye kadar lütfettiler(!)

öğrenimlerine devam imkanı sağlandı fakat liseye geçiş lerine imkan verilmedi. Tabii

olarak yeni kayıtları da kabul etmediler.

Bunun üzerine bir velinin Danıştay'a dava açmasının üzerinden 4 yıl geçtikten

sonra, "erkek olmak" şartı "eğitimde fı rsat eşitliği ilkesine aykırı o lduğundan" karar

iptal ediliyor. Ondan sonra imam Hatip Liselerine tekrar kızlar da girmeye başladılar.

Bu arada 1973'te Milli Eğitim Temel Kanunu çıkarıldı. imam Hatip Okulu ismi; imam

Hatip lisesi'ne çevrildi. Diğer meslek okulları da meslek lisesi oldu ve üniversitelerin

tamamına değilse de o zamanki ifade ile "sosyal puanla", şimdiki ifade ile "sözel

puanla" girilen fakültelere giriş hakkı tanındı.

1973 yı l ında yap ılan siyasi genel seçimler sonrasında koalisyonlar halinde

kurulan sivil hükümetler işbaşına geldi. Programları itibariyle düz 1 genel ortaokul

415

Din Eğitiminde Motivasyon ve Verimlilik

haline getirilmiş olan imam-Hatip Ortaokullarının programları arasına Kur'an-ı Kerim

ve Arapça dersleri eklendi. Bir taraftan orta kısmına yeniden Kur'an ve Arapça

derslerinin konulması, diğer taraftan lise kısmından mezunlar için üniversite kapısının

aralanması ve ayrıca kız öğrencilere de bu okullarda öğrenim görme imkanının

sağlanması üzerine okullara olan ilgi hızla arttı. 1980 yılına kadar okul sayısı 374'e

ulaştı. Öğrenci sayısı ise her yıl katlanarak arttı ve deyim yerindeyse bir patlama

yaşandı. Yeni kayıt yaptıran öğrencilerde %1307'ye varan oranda artış oldu. Bu artışla

belki bir dünya rekoru kırıldı .

Öte taraftan, 1975 yılında Bursa, 1976'da Samsun Yüksek islam Enstitüleri

açıldı. 4 Ocak 1980'de ise Yozgat Yüksek islam Enstitüsü öğretime açıldı. Böylelikle

önceden açılanlarla birlikte Enstitü sayısı 8'e ulaşmış oldu. Ama bazı kişi veya

kesimlerin 12 Eylül 1980'de ihtilal yapan askerlere gammazlamada bulunmaları

sonucu Yozgat Yüksek islam Enstitüsüne fazla hayat hakkı tanınmadı ve bir yıl sonra

kapatıldı.

1980'1i yıllara gelelim:

Bilindiği gibi 12 Eylül 1980 günü ihtilal oldu. TBMM feshedildi, siyasi partiler

kapatıldı, liderleri ve milletvekilleri uzun süre gözetim altında tutuldular. Emekli asker

ve bürokratlardan oluşan hükümet kurdurdular. Anarşi ve terör olayiarına

karışanlardan bazı gençler idam edildiler, binlereesi hapishanelerde işkence gördüler.

idam ve işkenceleri tasvip etmemiz söz konusu değil. Ama konuya din eğitimi öğretimi

·açısından bakarsak, söz konusu ihtilal sonrasında yeni imam-Hatip Lisesinin

açılmasına müsaade etmediler ama bu okullara herhangi bir zarar da vermediler. Bu

arada ·çok önemli üç büyük iyilik de yaptılar. "Ne yaptılar'' dersiniz, bütün lise ve

meslek liseleri mezunlarıyla birlikte imam-Hatip Lisesi mezunlarınada istisnasız bütün

üniversitelerin kapılarını sonuna kadar açtılar. Başka ne yaptılar? Yüksek islam

Enstitülerini ilahiyat Fakültelerine çevirdiler. Bir başka husus, anayasanın 24. maddesi

ile Din Kültürü ve Ahlak Bilgisi dersini zorunlu hale getirdiler.

1983 yılında yapılan yeni bir siyasi genel seçim yapıldı ve Rahmetli Turgut

Özal'ın kurduğu Anavatan Partisi tek başına iktidara·geldi. Bu hükümet döneminde,

1985 yılında istanbul Beykoz'da ilk Anadolu imam Hatip Lisesi açıldı. Bu okul sonra

Kartal'a taşındı. Ayrıca Milli Güvenlik Kurulu kararıyla Tunceli'de bir imam Hatip Lisesi

açıldı. On yıl boyunca bu iki imam-Hatip Lisesi dışında yeni okul açılmasına müsaade

edilmernekle birlikte vatandaşların bulduğu formülle öğrenci sayısındaki artış devam

etti. Ne yapıldı da arttı derseniz? Şubeleşme yoluyla arttı. Yani bir yerleşim

merkezinde bir tek okul devam etmekle birlikte aynı yerleşim bölgesinin farklı

semtlerinde şubeler açıldı ve yeni kayıtlar yapılarak öğrenci artışı devam etmiş oldu.

416

u ca ı, uunaen öugune ı urKıye· ae u ın tgmmı

1990'11 yıllarda neler oldu, şimdi biraz da bu döneme bakalım:

1997 yılının 28 Şubat'ında Milli Güvenlik Kurulunun aldığı bir kararla hükümete

verilen bir ültimatom sebebiyle siyasi ve sosyal alanda olduğu gibi özellikle din eğitimi

ve öğretimi açısından çok sıkıntılı bir döneme girildi. Bundan dolayı o yıllar yakın

tarihimizde "28 Şubat Süreci" olarak anılmaya başlandı. Peki bu dönemde neler oldu

ve neler yaşandı? Türkiye bu döneme nasıl getirildi? 1980'1i yılların sonu ile 1990'1ı

yılların başından başlarsak;

Bu tarihlerde imam-Hatip Liseleri, ilahiyat Fakülteleri ile Din Kültürü ve Ahlak

Bilgisi dersleri aleyhine yazılı basında ve medyada kumpas başladı. 1989'da TUSiAD

"Türkiye'de Eğitim" ismiyle bir rapor hazırlatıp yayımladı. 1990'da TiSK Mesleki Eğitim

konusunda benzer bir rapor yayımladı. Söz konusu raporlar uzun süre basının,

kamuoyunun ve siyasetçilerio gündemini işgal etti. Aylarca, yıllarca konuşuldu,

tartışıldı, yazıldı, çizildi. imam-Hatipler hakkında ittiraya varan çok sayıda iddialar

dillendirildi. Mesela:

Söz konusu raporlarda ilk açılıştan o tarihe kadar verilmiş olan mezunlarla,

henüz orta birinci sınıftaki öğrenciden lise son sınıfa kadar mevcut bütün öğrencileri

alt-alta koyup, toplayarak imam-Hatip Okullarından 433 bin civarında gencin mezun

olduğu ifade edilmiştir. Mezunlardan ancak %lO' unun Diyanette görev aldığını, büyük

çoğunluğunun ise üniversitelerin çeşitli alanlarına giderek devleti ele geçirmeye

çalıştıkları(?) iddia edilmiştir. Bu nasıl bir yaklaşım tarzı, bu nasıl bir mantıktır ki henüz

11-12 yaşında orta birinci sınıfa girmiş çocuklar dahi mezunlar olarak

değerlendirilmiştir? Ayrıca, diyelim ki imam-Hatipli gençler üniversitenin farklı

bölümlerine giderek devleti ele geçirecekler. Peki devlet kimin? Hepimizin ortak

devleti değil mi? Devleti sen idare edersen iyi de ben idare edersem kötü mü? Nitekim

işte şu son yıllarda devleti ağırlıklı olarak imam-Hatipliler yönetiyor. Ne oldu? Laiklik

mi elden gitti? Rejim tersine mi döndü? Madem demokrasi var. Demokrasinin gereği

kim iktidara gelirse devleti o idare eder. Bütün bunlar maksatlı olarak yayınlandı.

Bir başka örnek daha vereyim; söz konusu raporlarda okullardaki öğretmen

öğrenci oranlamasında da yanlış bilgiler verildi. imam Hatip Lisesi ayırılan, kayırılan

okullar olarak nitelendirildi. Şöyle ki; iHL'de bir öğretmene 7 öğrenci düşerken, bu

oran ortaokullarda 48, genel ve meslek liselerinde 12'dir denilmiştir. Oysa TÜSiAD

raporunun yayımlandığı 1989-1990 öğretim yılında Bakanlığın istatistiklerine göre

iHL'de bir öğretmene düşen öğrenci sayısı 23 idi. Kaldı ki bu oranlama iHL'de devamlı

yükseliş göstermiştir. 1993-1994'te 30, 1996-1997 öğretim yılında bu okullarda bir

öğretmene 37 öğrenci düşmekte idi.

417

Din Eğitiminde Motivasyon ve Verimlilik

Keza; 1990'1ı yıllarda gazeteciler yalan yanlış birtakım iddialar dillendirdiler,

yazdılar, çizdiler, TV'Ierde konuşmalar yaptılar. Neler yazdılar, ne tür iddialarda

bulundular? Bir iki örnek vereyim size.

Hürriyet Gazetesi Başyazarı ve dönemin Basın Konseyi Başkanı Oktay Ekşi.

Basın Konseyi Başkanı ne demek? Benim bildiğim en dürüst gazeteci anlamına gelir.

Oktay Ekşi, yanlış hatırlamıyorsam 1994 yılında bir TV kanalında canlı yayında katıldığı

bir tartışma programında peş peşe kullandığı üç cümlesini nakledeceğim size. Birinci

cümle; "Efendim son 7 ayda 32 yeni imam Hatip Lisesi açılmış." İkinci cümle; "Bu kadar

okula ihtiyaç mı var?" Üçüncü cümlede ise kendisini (veya Milli Eğitim Bakanlığının

kendisini) tekzip eden yaklaşık şu ifadeyi kullanmıştır; "Gerçi Bakan i ıkça bugün bana

gönderilen bir yazıda bu kadar imam-Hatip Okulu açılmadığı bildirilmiş ama ... " Peki,

madem bu kadar yeni imam-Hatip Liselerinin açılmasının aslı yoksa niye

söylüyorsunuz? Bir yerlere mesaj veriliyor.

Bir başka örnek vereyim; dönemin CHP Genel Başkanı Deniz Baykal TRT

televizyonunda 1994 yıl ı mahalli 1 yerel seçimler öncesi yaptığı konuşmasında; "Son

yıllarda imam Hatiplerin sayısı S misli artmıştır." Oysa o dönemde İHL sayısı 391 idi.

Baykal'ın iddiası doğru olsaydı o yıliardaki İHL sayısı 2000 civarında olmalıydı. Peki aslı

olmayan bu iddianın ortaya atılma sebebi nedir?

Bunlara benzer daha birçok örnek var ama bunlarla yetinelim. Burada akla

gelecek soru şudur: Madem bütün bunlar asılsız, iddiayı ortaya atanlar bunu

bilmiyorlar mı? Yoksa bilerek ve kasıtlı olarak mı bu tür iddialar ortaya atılmıştır? ister

bilerek ve kasıtlı olarak ister bilmeden orta atıl mı ş olsun, iddialarla bir yerlere mesajlar

verildi ve başta İmam-Hatip Liseleri olmak üzere her tür din eğitimi ve öğretimi

yaptıran kurum ve kuruluşlara karşı devletin etkili ve yetkili makamları teyakkuz haline

geçirildi.

Şimdi size daha ilginç ve aynı zamanda İmam-Hatipler için oynanan ama son

anda fark edildiği için sonuçsuz kalan bir olaydan, bir oyundan bahsetmek istiyorum:

Yine böyle bir ay Mayıs ayındayız. Yıl 1994. B_ursa'da imam Hatip Lisesi'nde

öğretmenlik uygulaması yaptırdığımız son sınıf öğrencilerimizi denetiemek amacıyla

okula gittim. Müdür bizim eski bir öğrenci miz., birlikte çay içiyor, sohbet ediyoruz. Bir

ara Müdür; "Hocam, yeni diplema örneğimizi gördünüz mü?" diye sordu. "Yok,

görmedim" dedim, çıkardı getirdi. Baktım diplema örneğinde kullanılan ifade bana

tuhaf geldi. Deniliyer ki; " ... Filan oğlu filan veya fifonca k1z1 filanca, imam Hatip Lisesi

öğrenimi sonunda imam-hatiplik programım başarı ile tamamladığmdan bu diptomayi

almaya hak kazanmıştlf." imam hatiplik belgesi, dikkatinizi çekiyorum. Dedim ki

Müd üre; "Arkadaş, bence bu ifade de bir tuhaflık var. Bir de eski diplomayı çıkart da

418

öcal, Dünden Bugüne Türkiye'de Din ı:gıtımı

bir inceleyelim." Çıkarttı verdi. Deniliyar ki eski diplomada: " F.i/an oğlu filan veya

falanca ktzt fa/anca, imama-Hatip Lisesi öğrenimi sonundan lise sosyal bilgiler,

edebiyat · kolu ve imam-hatiplik programlarmt başart ile tamamladtğmdan bu

dip/omayi almaya hak kazanmtşttr." Bu durumda; lise sosyal bilimler gitmiş, edebiyat

kolu gitmiş, sadece imam Hatiplik belgesi kalmış. Dedim ki; "Sayın Müdürüm okulun

elden gitmiş, haberin yok mu?" "Hocam nasıl olur?" "işte, buyur. Senin bundan sonra

vereceği n şu d ipioma ile mezunların bundan · sonra sadece imam hatip olabilir.

Üniversitenin muhtelif bölümleri bir tarafa, ilahiyata bile gidemezler bu diplama ile.

Hadi erkekler imam oldu diyelim, kızlar ne olacak? .. " "Hocam olur mu?" "Olmuş

işte ... "

Aramızda geçen bu muhavereden sonra bir eski ve bir de yeni d ipioma örneği

aldım. Kısa adı BiHMED olan Bursa imam Hatip Mezunları Derneğine gittim. Orada

yönetim kurulu üyesi olan arkadaşları topladım. "Arkadaşlar durum bundan ibaret,

okullarımız elden gitmiş, haberiniz olsun" deyince herkes şaşırdı ve hayret etti. Bunun

üzerine; "Ne yapalım, ne edelim ... " şeklinde istişare başladı. Bana; "Hocam, Siz bu

konuda araştırmalar yapıyorsunuz, konuya bizden çok siz vakıfsınız, bir rapor

hazırlasanız ve bu durumu basma duyursak ... " dediler. "Peki" dedim, oturdum birkaç

günlük bir çalışma ile bir rapor hazırladım. Bursa'da faaliyet gösteren 31 vakıf ve

dernek adına bir basın toplantısı yaptık. Hazırladığımız rapor metnin çoğalttık, birer

nüshasını toplantıya katılan basın mensupianna verdik. Raporu dosyalar haline

getirerek, o Z(!manki Siyasi Parti liderleri olan Tansu Çillere, rahmetli Necmettin

Erbakan'a, rahmetli Alparslan Türkeş'e, bazı bakanlara ve milletvekilierine gönderdik.

Gazetecilere gönderdik, haber yaptırdık. Köşe yazariarına yazılar yazdırdık. Ondan

sonra diplama değişti. Şu anda Türkiye'deki bütün okulların mezunlarına ortaklaşa

verilen ifadeye dönüştürüldü. ifade ortak, yalnız her okul kendi ismini ekliyor. Şöyle

ki; "Filan oğlu filan, imam Hatip Lisesi öğrenimini başart ile tamamladtğmdan bu

diplomayt almaya hak kazanmtşttr." Yahut "Filan oğlu falan Ticaret Lisesi öğrenimini

başart ile tamamladtğmdan bu diplomayt almaya hak kazanmtşttr." Aramızda

muhtelif liselerde idareci olarak görev yapan müdür arkadaşlarımız var, doğru değil

mi sayın müdürlerimiz? (Doğru, doğru cevapları). Cenabı Hakkı şükrediyorum, o gün

orada Bursa iHL müdürü arkadaşı n d ipioma örneğini bana göstermesi bir tevafuk oldu

ve böyle bir neticeye ulaşılmasına vesile oldu. Böyle bir yanlışlığın önlenmesine bizi

vesile kıldığı için Rabbime sonsuz şükürler olsun.

Sabrınızı taşırmazsam, biraz ~a 15. Milli Eğitim Şürası ve 8 yıllık kesintisiz

zorunlu eğitim kararının nasıl alındığından bahsetmek istiyorum:

1995 yılında başlayıp 1996'da tamamlanan "Onbeşinci Milli Eğitim Şürası" beş

ayrı komisyon halinde çalışılarak üç aşamalı olarak gerçekleştirildi. Birinci aşaması;

419

Din Eğitiminde Motivasyon ve Verimlilik

illerde ikişer hafta, ikinci aşaması; bölgelerde birer hafta tartış ı larak illerin ve

bölgelerin görüşleri tespit edildi. Bendeniz şOranın her iki aşamasında da

"Yükseköğretime Geçiş Komisyonu Başkanı" olarak görev yaptım. Üçüncü ve fina!

aşaması 1 toplantısı Ankara'da yapıldı. Ankara'daki fina! toplantısına bu sefer üye

olarak katıldım. Yani şuranın başından sonuna kadar içinde bulunanlardan biriyim.

Şuranın il ve bölge kararları arasına 5+3=8 yıllık ve kesintili zorunlu eğitim vardı. Buna

rağmen Ankara' daki fina i kısmında Bakanlığın uyguladığı bir taktikle haksız yere 8 yıllık

kesintisiz zorunlu eğitim kararı aldırıldı. Şöyle ki;

Türkiye'de o dönemde hiç kimse 8 yıllık zorunlu eğitime karşı değildi. Biz ve

bizim gibi düşünenler, imam-Hatip Liseleri, Anadolu Liseleri, Kız meslek Liseleri gibi

ortaokul kısımları da olan okulların orta kısımlarının kapanmaması için zorunlu eğitim

5+3=8 yıllık olsun diyorduk. Karşı görüşte olanlar ise, -sırf imam-Hatiplerin orta

kısımlarını kapattırarak bu okullara yeni bir darbe vurmak amacıyla- 8 yıllık kesintisiz

zorunlu eğitim olsun istiyorlardı. Aslında kanaatimce şuradan 5+3= 8 yıllık kararı

geçebilecek iken, gözümüzün önünde salona şura üyesi olmayan yüzlerce kişi

dolduruldu. Kesintisiz 8 yıllık zorunlu eğitimi kabul ettirdiler. Burada biraz da özeleştiri

yapıp, kendinize iğne batıralım diyorum. Bizim de bu konuda çok büyük hatalarımız

ve kabahatimiz oldu. Ne yazık ki bizim arkadaşlardan bazıları şuradaki oylama

esnasında dışarıda arkadaşlarıyla sohbet etmekten soluna girmediler.

Şurada alınan kararlardan sonra ne oldu? ŞOrada hile ile alınan karar 1997

yılında çok tartışmalı bir şekilde TBMM'den geçirilerek kanunlaştırıldı. Kanunun

yürürlüğe girmesi üzerine, önce imam-Hatip Liselerinin orta kısımları kapatıldı. Bir

benzetme yaparsak, vücudun önce alt kısmı, hacakları gitti. Sonraki zamanda bir

katsayı meselesi uyduruldu. Üniversiteye girişte ortaöğretim başarı puanlarının

tespitinde meslek liselerinin puanları 0.2 ile genel liselerinki 0.5 ile çarpılarak arada

30 puanlık fark oluşturarak meslek liseiiierin kendi alanlarının dışındaki fakültelere

girişle ri engellendi. Buna rağmen azmedip, çok çalışarak bu puanı da kapatarak

üniversiteye girme başarısı elde edilen bazı imam-Hatipiiierin varlığının tespiti üzerine

bu sefer ortaöğretim başarı puanlarının 0.3 ve 0.8 ile çarpımı esasına geçilerek aradaki

puan farkını SO'ye kadar çıkardılar. işte bu tür uygulamalar sonucunda o tarihlere

kadar gözde olan imam-Hatip Liseleri birden ve çok yüksek oranda öğrenci

erozyonuna uğradı.

Burada bir örnek olarak Bursa imam Hatip Lisesindeki öğrenci sayısı hakkında

bilgi vereyim. Her yıl 1500 civarında hatta 2000'e yakın öğrenci kaydı yapan Bursa

imam-Hatip Lisesi nde, söz konusu uygulamalar sonucunda 1998-1999 öğretim yılında
sadece ve sadece 18 çocuk kayıt yapılabildi. Önceden 13 bin civarında öğrencisi olan

Bursa imam Hatip Lisesi'ndeki toplam öğrenci sayısı birdenbire yüz'lerle ifade edilen

420

Öcal, Dünden Bugüne Türkiye'de Din Eğitimi

rakamlara geriledi. Aynı dönemde katsayı uygulamasıyla iHL mezunlarının ilahiyat

dışındaki fakültelere girişleri engellendi dedik. üstelik ilahiyat Fakültelerinin her

birinin öğrenci kontenjanları de 20'ye kadar düşürüldü. Yani orta kısımlarının

kapanmasıyla bir bakıma bacaklarını kaybeden vücudun, mezunların üniversiteye

girişlerinin engellenmesiyle kellesi de gitmiş" oldu. Geride iyice zayıflamış ve yok

olmaya rama k kalmış ve işe yaramaz bir vücut bırakıldı. Kısaca imam Hatipi er, tarihinin

en büyük darbesini "28 Şubat Süreci" olarak bilinen bu dönemde yediler.

Genelde bütün din eğitimi ve öğretimi ve özel olarak da imam-Hatip Liselerine

karşı olumsuz tavır içerisine giren ve aleyhte kararlar alarak kapatılması için uğraşan

veya hiç olmazsa engelleme yapanlar kimler veya hangi kesimlerdir? Böyle bir soruya

muhatap olunması halinde denilebilir ki; deminden beri verdiğimiz örneklerde olduğu

gibi belli veya belirsiz bazı kişi veya kesimlerdir. isterseniz kamuoyundaki yaygın

ifadesi ile buna "derin devlet" de diyebilirsiniz. Kısa adı YÖK olan dönemin

Yükseköğretim Kurulu Başkanlığı onlardan biridir. Ortaöğretim başarı puanlarının

hesaplanmasında uygulanan 0.2 ve 0.5 uygulaması için YÖK'e talimat veren ise

dönemin Genel Kurmav ll. Başkanı Orgeneral Çevik Bir'dir. Konu ile ilgili, Orgeneral

Çevik Bir imzalı olarak 14 Temmuz 1998 tarih ve 010306 sayılı "Gizli" yazı internete

düştü, biz de onu bazı kitaplarımııda bir belge olarak kullandık.

Bu dönemde iHL'de görülen sayısal gelişmelere de bir göz atmamız gerekirse;

ilki 199S'te açılan Anadolu imam-Hatip Liselerinin sayısı, sonraki yıllarda 7'si

bağımsız müdürlük halinde, 100'ü de klasik imam-Hatip Liselerinin bünyesinde

açılmak suretiyle 107'ye ulaştı.

Biraz önce bahsettiğimiz 1980'1i yılların sonu ile 1990'1ı yılların başında şubeler

halinde açılan imam-Hatiplerden 71'i 1995 yılı genel seçimler öncesinde müstakil

müdürlükler haline dönüştürüldüler.

Bu dönemde kısaca ÇPL olarak ifade edilen Çok Programlı Liselerin çatısı

altında da imam-Hatip Liseleri açılmaya başlandı ki toplam sayıları 39'a ulaşmıştı r.

1997-1998 öğretim yılına gelindiğinde iHL+AiHL+ÇPL iHL=605'e ulaştı.

Bunlardan 100'ünün iHL bünyesindeki AiHL'Ier olduğunu tekrar hatırlatalım.

Burada genelde her tür din eğitimi ve öğretimi ama bilhassa imam-Hatip

Liseleri adına takdirle anılacak bazı faaliyetlerden kısaca bahsetmek istiyorum.

Anlatmaya çalıştığım gibi, 28 Şubat sürecinden sonra imam-Hatipler darbe üstüne

darbe yiyip yavaş yavaş kapanmaya ramak kalınca o dönemdeki gayretli bazı

müdürlerimiz, öğretmenlerimizle birlikte bazı velilerimiz faaliyete geçtiler. Türkiye

genelinde imam Hatiplerin kapanmasını önlemek için gece gündüz çalıştılar, köy köy,

421

Din Eğitiminde Motivasyon ve Verimli_lik

kasaba kasaba dolaşarak öğrenci toplamaya başladılar. "Bütün masrafı bize, yeter ki

çocuklarınızı imam-Hatibe verin" diyerek okulları kapatmamak için uğraştılar ve

büyük çoğunluğunun kapatılmasının önüne geçmiş oldular. Ben o dönemde bu tür

hizmet yapan müdürlerin, öğretmenlerin, velilerin ellerinden öperim, ayaklarını de

öperim. (Aikışlar) Buna rağmen bu dönemde maalesef 67 iHL öğrencisiz bırakılarak

kapatıldı.

Burada bir de konuya ilahiyat Fakültelerindeki gelişmeler açısından bakmamız

gerekirse;

1949 yılında açılan Ankara Üniversitesi ilahiyat Fakültesi ve muhtelif yıllarda

açılan Yüksek islam Enstitülerinin ilahiyata dönüştürülmesiyle birlikte 1982-1983'ten

itibaren 8 fakülte olmuştu. Şu anda yanlış hatı rlamıyorsam 1985'te Şanlıurfa ilahiyat

Fakültesi açılmıştı. 1992 yılında üniversitelerle ilgili çıkarılan bir kanunda 13 yeni

ilahiyat Fakültesi açılması kesinleşmişti. Bunlardan çoğunluğu aynı yıl açıldı. 2 veya 3

tanesi ikinci yıl öğretime baŞlarken istanbul Üniversitesi ilahiyat Fakültesi üç sene

sonra 1995-1996 öğretim yılında öğrenci almaya başladı. Akdeniz Üniversitesinde

rektörlük yapanlar yıllarca öğrenci kontenjanı talebinde bulunmadılar. YÖK de

rektörlere uyarak öğrenci kontenjan ı tahsis etmedi. Aradan tam 20 yıl geçtikten sonra

2012 yılında açılabildL

2000'1i yıllara gelelim ve artık sözlerimizi tamamlayalım:

2002 yılında yapılan siyasi genel seçimlerle iktidar el değiştirdi. Bir imam­

Hatipli olan Recep Tayyip Erdoğan'ın genel başkanlığında kurulan ve kısa adı AK Parti

olan Adalet ve Kalkınma Partisi tek başına iktidara geldi. Bu gelişim ve değişim üzerine,

önlerine her tür engel çıkarılan imam-Hatip ve ilahiyat eğitimi ve öğretimi adına bir

umut ışığı belirdi. Halk kesimi, sihirbazların göz boyayarak dokun~uğu her şeyi

düze l ttiği gibi Ak Parti iktidarının da bir anda her şeyi düzelteceği beklentisi içerisine

girdi. Oysa bu kısa zamanda olacak bir şey değildi, zamanla olabilecekti. Bazı kesimler

ise adeta siyasi iktidardaki değişime inat, imam-Hatip Liselerinin önündeki engelleri

korumaya çalıştılar. Ortaöğretim başarı puanının belirlenmesinde 0.3 ve 0.8 kat sayı

uygulamasının, eğitimde fırsat eşitliği ilkesine aykırılığı sebebiyle iptali için Danıştay'a

açılan davalar reddedildi veya reddettirildi.

Konu ile ilgili teferruata giremiyorum. Aslında çoğunuz hatırlarsınız ama yine

de katsayı adaletsizliğinin kaldırılması için Danıştay'a yapılan birkaç müracaattan birisi

sonunda yaşanan hukuk ve hukukçular adına çok vahim olarak değerlendirilecek bir

olayı hatırlatmak istiyorum.

422

Öcal, Dünden Bugüne Türkiye'de Din Eğitimi

YÖK'teki yönetim ve zihniyet değişimi sonrasında katsayı uygulamasındaki

adaletsizliğin kaldırılması yönünde bir karar alınmıştı. Buna karşılık bir eğitim

sendikası ile dönemin istanbul Barosu Başkanı Muammer Aydın karar için Danıştay'a

iptal davası açmış ve iptal ettirmişti. Gazeteciler Baro Başkanına; "Neden karar

hakkında iptal davası açtığını" soruyorlar. Cevap; "Matematik okumayandan hukukçu

olmaz, imam Hatip Okullarında Matematik öğretimi yok." Şi~di size soruyorum; bu

salondaki birçoğunuz imam Hatiplisiniz. imam Hatip Liselerinde öğretmen veya

yönetici olarak görev yapan arkadaşlarımız var. Bu okullarda matematik dersi yok mu

Allah aşkına? (Salondakiler; 4 saat, S saat diye sesleniyorlar). Peki bu adam, dünyanın

en büyük barolarından biri olduğu ifade edilen bir baronun başkanı, bunu nasıl

söyleyebiliyor? Demek ki baro başkanı ömründe bir kere olsun bir imam-Hatip

Lisesine gitmemiş ve hatta önünden bile geçmemiş. Tamam, gitmesin ve okulun

önünden de geçmemiş olsun ama şu internet denen aletle bu okulun programına bir

bakamaz mıydı? Bu nemenem gaflet?!.. Kamuoyu nezdinde komik düşmeyenasıl razı

olabiliyor?! ..

Şimdi daha vahim olanını söyleyeyim. Gazeteciler aynı baro başkanına

soruyorlar: "Efendim eğitimde fırsat eşitliği yok mu, katsayı eşitsizliğinin

kaldırılmasına niye karşı çıkıyorsunuz?" Bir hukukçunun ağzından hiç ama hiç

çıkmaması gereken bir söz çıkıyor ağzından; "Efendim, eşitlik eşit insanlar arasında

olur." Bazı TV kanalları bu söz diyaloğunu kendi sesinden naklen verdiler, herhalde

sizler de dinlemişsinizdir. Baro başkanına göre; demek ki kendileri üst sınıf insanları,

biz ise kul, köle, reaya. Demek ki ona göre, resmen olmasa bile Hindistan'daki gibi

ülkede bir kast sistemi var veya olmalı. Tekrar ediyorum, bir hukukçunun en son

demiyorum, ağzından hiç ama hiç çıkmaması gereken sözler bunlar. Ama maale~ef o

yılların istanbul baro başkanı olan hukukçu muzun(!) zihniyeti böyle idi.

Bizim sorumluluğumuz:

Bu arada kendi kendimize bir soru yöneltmek istiyorum yahut bir başka ifade

ile kendimizi sorgulamak istiyorum. Baştan beri din eğitimi ve öğretimi adına hep

başkalarının yalan-yanlış iddialarını dile getirdik ve hep onları suçladık belki ama bizim

hiç suçumuz, hatamız, günahımız yok mu? Bu camianın mensupları, bu camia içinde

öğrenim gören, hizmet yapan gerek imam Hatipte gerek ilahiyatta ve gerek Diyanette

hizmet yapanlar olarak bizim hiç günahımız, suçum uz, kusurumuz yok mu? Biz sütten

çıkan ak kaşık gibi miyiz?

Bu camiaya karşı olumsuz söz, tutum ve davranış ortaya koyanlar salt başka

düşüncelerle mi böyle davranıyorlardı? Yahut bazılarının iddia ettikleri gibi bu okullar

gerçekten laikliğe aykırı olarak mı açılmıştı? Cumhuriyet rejimi için bir tehlike mi

423

Din Eğitiminde Motivasyon ve Verimlilik

oluşturmaktadır? Bunlar bir vehim ve kuru iddiadan mı ibarettir? Biz nerelerde, ne tür

hatalar yaptık d.a bu kesimler bizi böyle hedef a ldılar? Onların bizi eleştirmelerine

imkan ve fı rsatı zaman zaman biz vermedik mi?

itiraf edelim ki, geçmişte az da olsa bazı müdürlerimiz zaman zaman

öğrencilerinin bazı siyasi partilerin mitinglerine gitmelerine göz yumdular. Birtek parti

deği l belki birkaç partinin sempatizanları ama çok, ama az bu hatayı yaptıla r. Allah

rızası için müdür arkadaşlarımdan istirham ediyorum; bundan sonra, ne mevcut

iktidar . partisine ve ne de rrıuhalefet partilerinin mitinglerine öğrencilerinizi

yönlendirmeyin.

Öğretmenlerimizden de ricam, sınıfta öğretmenlik yapın, siyaset ve ideoloji

deği l. Öğrenci yetiştirin. Bunlar hep kaydediliyor, bir gün bunlar önümüze çıkarılıp,

hesap sorulabilir. Gerçekte sizin bizim işimiz siyaset değildir. Biz din adamı

yetiştirelim, din eğitimeisi yetiştireli m, ilim ve fikir adamı yetiştireli m. Gerçek anlamda

imam Hatipli, ilahiyatçı yetiştire l im. Bugün AK Parti iktidarda ise yarın deyim yerinde

ise kara parti, öbür gün sarı parti ikt idara gelebilir. Bu ülkenin bir daha 28 Şubat süreci

yaşamasına imkan sağlamayalım, fırsat vermeyelim. Onun için müdür

arkadaşlarım ızdan, öğretmen arkadaşlarımızdan istirham ediyorum, lütfen siyaset

yapmayın, yaptırmayın. ideoloji yapmayın, yaptı rmayın. Doğru dürüst eğitim-öğretim

yapın. islam'ı öğretin, dini öğretin. islam'ı olduğu gibi yaşayın, benimseyin,

benimsetin. islam'ı öğretmede ve dini aniatmada başarımızın, samimiyetimiz ve ·

ihlasımız oranında o lduğunu unutmayalım.

imam arkadaşlarım ız, vaiz arkadaşlarım ız, aynı şeyler sizin için de geçerlidir.

ilahiyat Fakültesi öğretim elemanı olan meslektaşlarımız aynı şeyler bizim için

de geçerlidir.

Son cümlelerimi şöyle topadamaya çalışayım. Genelde her tü r din eğitimi

öğretimi özelde de imam Hat ip Okulları bütün Cumhuriyet tarihi boyunca bir var olma

mücadelesi vererek bugünlere ge lmiştir. Baştan beri biz adeta bir engelli koşu yaptık,

yapıyoruz. Hani atletizmde engelli koşu vardır ya, onlar gibi ama onlardan çok farkl ı .

Çünkü onlar antrenmanlıdır. Aylarca yıllarca antrenman yapar. Kaç metre koştuktan

sonra kaç santimlik bir engeli aşacaklarını bilir atlar, sonraki engelin mesafesini ve

yüksekliğini bilir ve yarış m ayı ona göre sürdürürler.

Biz ise, ne zaman, nerede nasıl bir engelle karşılaşacağımız ı bilemedik. Kah

çukur kazdılar oraya düştük, kah yüksek engeller koydular, ona takılıp kaldık,

aşamadık. Yeri geldi yandan yumruklandık, yeri geldi arkadan hançerlendik, zaman

zaman çel me takarak düşürdüler. Biz ise uğraştık, didindik önümüze çıkan her engeli

424

Öcal, Dünden Bugüne Türkiye'de Din Eğitimi

içimizdeki samimi ve ihlaslı bazı insanların gayretleri ve Allah'ın izniyle aşmayı

başardık ve her defasında açıkça zafer kazandık diye iftihar ettik, çığlık attı k. Evet her

engeli aşa a·şa bugünlere geldik, Rabbimize şükürler olsun ama aslında bu esnada çok

şey kaybettirirdiler bize. Ama belki de böylesi iyi oluyor, çünkü biz zaman zaman

rehavete .kapılıyoruz, tokat yemeden kendimize gelmiyoruz.

2012'de çıkarılan 6287 sayı l ı kanunla her tür din eğitimi ve öğretiminin

önün~eki bütün engeller kaldırıldı. 4+4+4=12 yıllık kesintili zorunlu eğitim sistemine

geçildi. imam-Hatip Ortaokulları açıldı, iHL sayısı katlanarak arttı. Tamamı "Anadolu

imam-Hatip Lisesine" dönüştürüldü. Toplam okul sayıs ı artık yüzlerle değil binlerle

ifade edilmektedir. Öğrenci sayısı milyonu aştı. Artık bütün lise ve meslek liseleri

mezunlarıyla imam Hatip Lisesi mezunları eşit şartlarda üniversite sınaviarına

girmektedirler.

ilahiyat Fakültelerinin sayısı katlanarak arttı, 2015-2016 öğretim yılı itibariyle

öğrenci alan ve eğitim öğretim faaliyetlerini sürdüren ilahiyat sayısı 82'yi buldu.

Resmen açılmakla birlikte henüz öğretim elemanını tamamlayamadığı için öğrenci

alamayanlada fakülte sayısı 90'ı aştı. Öğrenci kontenjanları adeta tavan yaptı. Meşhur

sözlerimizden birisi; "ayaklar başa tabidir." Dün başımızdakilerin zihniyeti belli idi, alt

kesim ona göre tavır belirliyordu. Bir gün geldi baş değişti, alt kesim de başa uyum

sağlamak durumunda kaldı. Her tür din eğitimi ve öğretimi adına bütün bunlar güzel

ve bu camia mensuplarını memnun eden gelişme lerdir.

Sözlerimin sonunda bu konudaki bir endişemi sizlerle paylaşmak istiyorum.

Açık ve net söyleyeyim, son yıllarda beni bir korku sard ı . Bahsedeceğim korkumu

fakültedeki öğrencilerimle de paylaşıyorum, böyle konferanslarımda da dile

getiriyorum. Şu anda Cumhuriyet dönemi Türkiye'si bir anlamda Osmanlı Devleti'nde

Kanuni dönemini yaşıyor. Bunu Cumhuriyet dönemindeki eğitim açısından

söylüyorum. Kanuni döneminden kastım nedir? Kanuni dönemi hem zirve hem de

duraklamanın başlangıcıdır. Şu anda din eğitimi ve öğretimi açısından belki zirvedeyiz

ama ayn ı zamanda duraklama dönemine girdiğimizi düşünüyorum. inşallah ben

yanılmış olayım ama korkarım kısa bir süre sonra gerHemeye de başlarız. Nasıl olsa

başımızda dindar ve imam-Hatipli Cumhurbaşkanı var, Başbakan ve hükümet

mensuplarının önemli bir kısmı imam Hatipli veya dindar insanlar. Valilerimiz,

kaymakamlarımız, Milli Eğitimimizin yönetici kadrosu da öyle ... Eğer biz bu imkanı, bu

fırsatı iyi değerlendirmezsek, Cenab-ı Hak bunu elimizden alır ve bir gün gelir yeniden

sıkıntılı ve stres li döneme gireriz. Milli Eğitim Bakanl ığımızın yetkilileri burada, Diyanet

işleri Başkanlığımızın yetkilileri buradalar. Herkes üzerine düşeni yaparsa duraklama

dönemini ilerleme ve gelişme dönemine dönüşebilir, dönüşmelidir de ...

425

Din Eğitiminde Motivasyon ve Verimli lik

Başka bazı çevrelerinkinden farklı da olsa, mensuplarımızdan, gönül

dostlarımızdan bazılarının da türlü şikayetleri ve endişeleri var; nedir onlar? Bu kadar

imam-Hatip Lisesinin ve ilahiyat Fakültesinin açılmasıyla nereye vanlmak isteniyor?

iHL'ye yeterince ve iyi yetişmiş meslek dersi öğretmeni bulunamamaktadır. Yeni

açılan ilahiyat Fakülteleri yeterince öğretim elemanı temin edememiştir. Üstelik siz

de dediniz ki resmen açılan bazı ilahiyatlar yeterli öğretim elemanı bulamadığı için

öğrenci alamamaktadır ...

Bütün bunlar doğru mu, doğru... Dün bu müesseselerin azlığından,

yetersizliğinden yakınıyorduk şinidi çokluğundan yakınmaya başladık. Siyasilere;

"niçin bu kadar okul açıyorsunuz, giderek kalite düşüyor vb." şekilde soru

yöneltildiğinde onlar da kendi açılarından haklı olarak; "Bizim görevimiz açmak,

açmasak, niçin açmıyorsunuz diye bize soracak ve hatta suçlayacaksınız. Sizin

göreviniz ise çalışmak ve kaliteyi yükseltmektir ... " demektedirler. Evet mevcut

durumda hem iHL'de öğretmen yetersizliği ve hem ilahiyatlarda öğretim eleman ı

yetersizliği mevcut ama önümüzdeki 2-3 yıl içinde sayısa l olarak eksiklik

tamamlanacaktır. Geriye kaliteyi yükseltmek kalıyor. Bundan sonra artık her ilahiyat

mezunu öğretmen alamayacak, çok sayıdaki mezunlar içerisinden başarılılar

atanacaklardır. ilahiyat Fakülte!eri de başarılı mezunları arasından araştırma

görevlileri alıp yetiştireceklerdiL

Ben inanıyorum ki mevcut öğretmen arkadaş larımız ve ilahiyat

Fakültelerimizin güzide elemanlarının biraz daha gayretli ve aktif olmaları halinde

kalitede de yükselme gözle görülür hale gelecektir. Eğer bizde gayret, samirniyet ve

ihlas olmazsa sayısal olarak çoğalmak bir anlam ifade etmeyecek ve yerimizde

sayacağız ve belki daha da gerileyeceğiz... Yanılıyorsam meslektaşiarım lütfen

"yanılıyorsunuz" desinler. Siyasetçiteri veya başka bazı kesimleri suçlamak yerine

hepimiz kendimizi bir sigaya çekmeli ve özeleştiri yapmalıyız.

imam-Hatip + ilahiyat camiasın ın hizmetlerinden bazıları :

Belki biraz süremi aştım ama bu vesile ile son olarak, imam-Hatip + ilahiyat

camiasının yaptığı hizmetleri de birkaç cümle ile ifade ederek sözlerimi tamamlamak

istiyorum. Bu camia bütün engellemelere rağmen gerek dini ve gerek ilmi sahada çok

büyük hizmetlere imza attılar. Hatta bu kurumlardan yetişenler Türkiye'nin kaderini

değiştirdi dersek çok mübalağa yapmış olmayız diye düşünüyorum. Zira dini ve ilmi

sahadaki hizmetleri yanında, kültürel sahada, siyasi sahada, ekonomide, sanatta,

ticarette, şiirde, edebiyatta, radyo ve TV yayıncılığında, kısaca her alanda hizmet

üreten insanlarımız yetişti, hizmet ettiler, hizmet etmeye devam ediyorlar. Bundan

dolayı Rabbime şükrediyorum.

426

Öcal, Dünden Bugün~ TÜrkiye'de Din Eğitimi

Bu camia mensuplarının bunca hizmetleri içerisinde ikisinin öne çıktığını

düşünüyorum.

Birincisi; Türkiye'de bir zihniyet değişimine ve dönüşümüne vesile oldu bu

camia. Dün düşünülemeyen, düşünülemeyecek bazı şeyler hakkında farklı bakış açısı

ve düşünce sistemi geliştirilerek bugün düşühülür ve yapılır hale getirildi. Allah'a

şükür.

· ikincisi ise; dini+ ilmi sahadaki gelişme. Bu konuya imam-Hatip Okullarının ilk

neslinden başlayarak açıklık getirmek istiyorum. 1951'de açılan imam-Hatip

Okullarının ilk on yıllık döneminin öğrenci ve mezunlarını ilk kuşak kabul edersek,

ikinci on yıllık dönemdekileri ikinci kuşak sayabiliriz. Bu durumda 1961 de imam

Hatibe öğrenci olarak giren bendeniz ikinci kuşak imam-Hatipli sayılırım. Şu anda

salonda bizden önceki yani ilk dönem nesilde yer alan hocalarımız ve ağabeylerimiz

de var herhalde. Hem onların hem bizim dönemimizde -deyim yerindeyse yerli

müelliflerce kaleme alınmış- okuyacak dini ve milli nitelikli kitaplar bulunamıyordu.

Hintli, Pakistanlı veya Mısırlı bazı müelliflerden tercüme edilmiş kitapları okuyarak

başladık. Meslek dersleri için ilk yıllarda ders kitapları bile yoktu. ilk defa ders kitapları

1960'1ı yılların ortalarında imam-Hatip + ilahiyat ve Yüksek islam Enstitüsünün ilk

dönem mezunlarınca yazılıp yayımlanmaya başlandı. 1970'1i yıllardan itibaren

neşredilen eser sayısı artmaya başladı. Hamdolsun bugün bu camiadan yetişen ilim ve

din adamları tarafından on binlerce kitap, kitapların birkaç katı da makale yayın land ı .

Ama ne yazık ki bunca kitabın, makalenin yeterince okuyucusu olmadığı da ortaklaşa

dile getirilen şikayetlerden biridir.

imam-Hatip + ilahiyatlardan yetişen neslin eserleri içerisinde en önemlisi ise,

bu neslin kolektif eseri değil, şaheseri diyebileceğimiz 44 ciltlik, iki ek ciltle birlikte46

ciltlik Diyanet islam Ansiklopedisidir diyorum. Gerçekten dünyada hiçbir islam ülkesi

böylesine kapsamlı bir eser ortaya koyamadı. Bu bir zihniyet meselesidir, yalnız para

ile ortaya konulabilecek eser değildir. işin lüzumuna inanma, belli bir zihniyete sahip

olma meselesidir. Ansiklopedi, ciddiyetle yapılan bir çalışman ı n ürünüdür. Emeği

geçen, madde yazarları olan bütün din, ilim ve fikir adamlarına selam ve saygılarımı

sunuyorum. inşallah bu camia ileriki zamanda daha ciddi ve kaliteli eseriere de imza

atacaktır. Ayn ı zamanda hem iHL'den ve hem de ilahiyat Fakültelerinden daha başarılı

elemanlar yetiştirilecek ve onlar vasıtasıyla hem ülkemizin ve hem de islam ve insanlık

aleminin ufku aydınlatılacaktır ...

Efendim beni sabırla dinlediğiniz için hepinize teşekkür ediyor, saygı lar

sunuyorum. Sağ olun, var olun ... (Aikışlar).

427

