


ONDOKUZ MAYIS ÜNİVERSİTESİ
İLÂHİYAT FAKÜLTESİ
Yayın No:35

YÜKSEKÖĞRETİMDE
DİN BİLİMLERİ ÖĞRETİMİ
SEMPZYUMU

21-23 Ekim 1987

SAMSUN
1988

EĞİTİM VE ÖĞRETİM METODLARI AÇISINDAN KUR'AN'IN GETİRDİKLERİ VE BUNUN DİN EĞİTİMİNE OLAN ETKİSİ

Yard. Doç. Dr. Celal KIRCA
Erciyes Üniversitesi
İlâhiyat Fakültesi

Din eğitiminin amacı, insanın doğuştan beraberinde getirdiği din duygusunu, şuurlandırmak, onun insan hareketleri üzerindeki motivasyonel etkilerini anlamlı bir hale getirmek, böylece din duygusu gibi güçlü ve manevî bir otoriteyi toplumun huzur ve refahı yönünde daha verimli kılmaktır şeklinde özetlenebilir.

Bunu sağlamada en büyük görev ve sorumluluk ise, hiç şüphesiz yüksek din eğitimi yapan İlâhiyat fakültele-
rine ve buralarda eğitim görerek mezun olan öğrencileri-
mize düşmektedir. Bu görevlerde, mezunlarımıza en büyük
destek ise, elde ettikleri sağlam ve sağlıklı dinî bilgi-
lerin yanında, kendilerine usul, metod ve prensipler öğ-
reten pedagojik formasyon dersleri ve bu derslerin onlara
sağladığı formasyondur. Bu derslerin sağladığı formasyon
sayesinde mezunlarımız, görevlerini daha iyi ve daha ba-
şarılı olarak yapabileceklerdir. Ancak gerek mezun olan
öğrencilerimizde gördüğümüz bazı olumsuz davranış şekil-
lerine ve gerekse halen okuyan pek çok öğrencimizin bu
derslere karşı takındıkları olumsuz hareketlere bakacak
olursak, bu tür derslerin önemi henüz tam olarak anlaşıl-
mış değildir. Oysa öğrencilerimizin hayatta başarılı ola-
bilmeleri, kendilerine pedagojik formasyon sağlayacak bu
derslerden azamî ölçüde istifade etmelerine ve iyi bir
araç olarak kullanabilmelerine bağlıdır. Bunun için de
bu gerçeğin öğrenciler tarafından kabul edilmesi gerekir.

Kanaatimizce bunun yolu, pedagojik formasyon derslerinin tavsiye ettiği eğitim ve öğretim metod ve ilkeleriyle, Kur'ân'ın bu sahadaki emir ve tavsiyeleri arasındaki uyum ve benzerlikleri tesbit etmek ve mevcut ilişkileri göstermektir.

İlâhiyat Fakülteleri için servis dersleri mahiyetinde olan pedagojik formasyon dersleri ve muhtevâsı, genellikle Batı'da yapılan çalışmalara ve araştırmalara dayanmakta, hiçbir tahlil ve tenkide tâbî tutulmadan olduğu gibi tercüme edilmektedir. Buna karşılık birçok İslâm ülkesinde yazılan ve yine hiçbir tahlil ve tenkide tâbî tutulmadan tercüme edilen eserleri de, öğrencilerimiz okumaktadırlar. Öğrencilerimiz, duygusal bir hareketle bu eserlere sempati ile bakmakta, Batı kaynaklı eserlere ise antipati beslemektedir. Bu durumda söze, değil de, söyleyene bakılmakta, farklı şeyler söyleyen hocalarına karşı öğrenciler, sempati ve güven duygularıyla değil de, antipati duygularıyla hareket etmektedirler. Gerçek eğitim ve öğretim ise, ancak karşılıklı sevgi ve güvenin bulunduğu bir ortamda yapılabilir ve amacına ulaşabilir. Bunu sağlamanın yolu da, yukarıda kısaca belirttiğimiz gibi, öğrencilere sağlıklı, doğru ve güven verici bilgilerin verilmesi ve önemle üzerinde durulmasıdır. Özellikle eğitim ve öğretim metod ve ilkeleriyle, Kur'ân'ın bu sahadaki emir ve tavsiyeleri arasındaki uyum ve benzerlikleri açıkça göstermektir. Bunun için de, Kur'ân'ın, dinî ve sosyolojik ihtiyaçlardan kaynaklanan tasavvufî, fıkahî, mezhebî ve ilmî tefsirleri yapıldığı gibi, günümüzde de, Kur'ân'ın sosyolojik ve psikolojik izahlarının yapılması ve bu izahların eğitimde kullanılmasıdır.

Biz burada bir fikir verebilmek amacıyla ve ayrıntılarına girmeden genel hatlarıyla Kur'ân'da yer alan eğitim ve öğretim metodları ve ilkelerine kısaca temas etmek ve kişisel görüşlerimizi buna göre sunmak istiyoruz. Tesbit edebildiğimiz kadarıyla Kur'ân'da, genel eğitim ve öğretimde kullanılan taklid, telkin, soru ve cevap me-

totlarının ve ayrıca eğitim ve öğretimin ayrılmaz bir parçası olan bazı prensiplerin bulunduğunu görmekteyiz. Bu prensipler,

1. Yumuşak ve dostça bir tavır,
2. Güzel ve tatlı konuşma,
3. Kalbleri ısındırma ve kazanma,
4. Düşündürme ve akıl yürütme,
5. Müjdeleme ve kolaylaştırma,
6. Uyarma ve yerine göre korkutma, şeklinde özet-

lenebilir.

Bu prensipler, pedagojik formasyon derslerinin de tavsiye ettiği ve üzerinde önemle durduğu konulardır. Bu ilkeler doğrultusunda yapılacak eğitim, din duygusu gibi güçlü ve manevî bir otoriteyi toplumun huzur ve refahı yönünde verimli kılmaya çalışacak mezunlarımıza, belli ilkeler doğrultusunda hareket etme ve davranışlarını kontrol etme imkânını verecektir. Bu kurallar, dinin bir emri olduğu için her öğrenci, bunlara uymak zorunluluğunu hissedecek, hissîlik ve keyfîlikten büyük ölçüde uzaklaşacaktır. Dolayısıyla bu prensiplerle uyum içerisinde olan pedagojik formasyon derslerinin tavsiye ettiği eğitim ve öğretim metodlarını da uygulamış olacaktır. Din eğitimi, kişilerin şahsî arzu ve isteklerine göre değil de, bilinen belli ilkeler doğrultusunda ve bilimsel olarak yapılmış olacaktır.

Bu prensipler, ferдин kendisine ve başkalarına güven duymasını sağladığı gibi, karşılıklı sevgi, hoşgörü ve anlayışa dayalı sosyal bütünleşmeye ve inançlı ve hoşgörülü bir insan tipinin ortaya çıkmasına da katkıda bulunacaktır. Yine bu ilkeler, öğrencilerimizi, doyumlu, sorumlu ve dinamik yapacak, daha sonra onlar vasıtasıyla bu özellikler topluma yansıyabilecektir. Ayrıca bu ilkeler, öğrencilerimize sempatik bir kişilik kazandıracaktır. Bir İlâhiyatçı için sempatik olmak, çok önemli bir nezihettir. Zira sempati ile sevgi, sevgi ile de inanma

arasında çok yakın bir ilişki mevcuttur. İnanmanın temelinde sevgi yatar. Hiç kimse, sevmediği veya nefret ettiği bir şeye inanmaz. Bu nedenle diyebiliriz ki, din eğitimi büyük ölçüde sempati ve sevgiye dayanır. Bir İlahiyatçının sempatik olması, güzel konuşması, kalbleri kazanması, düşündürmesi, müjdecî ve kolaylaştırıcı olması; sürekli tehdid eden, korkutan, kalbleri kıran ve duygusal hareket eden din adamı imajını da büyük ölçüde yıkabilecektir. Okul ve aile de sempati ve sevgi yerine, korkunun ve tehdidin merkez olduğu bir din eğitiminin, ruh sağlığı açısından da sakıncalı sonuçlar verdiğini hepimiz az çok biliyoruz. Ama eskiden beri süregelen bu alışkanlıktan da kendimizi kolay kolay kurtaramıyoruz. Bir hoca efendinin küçük kızına sorulan, "kimi çok seviyorsun" sorusuna kızın verdiği cevap çok mânidar ve o kadar da düşündürücüdür. Küçük kız bu soruya cevaben, "en çok Peygamber'ini sevdiğini, Allah'ı ise hiç sevmediğini, sebep olarak da Allah'ın cehennemi olduğunu, Peygamber'in ise olmadığını" söylemiştir. Burada müjdeleme ve kolaylaştırma ilkesinin önemi açıkça ortaya çıkmaktadır. Öyle görülüyor ki, insanımız, genciyle, ihtiyarı ile biraz daha ümit ve biraz daha anlayış beklemektedir.

Kanaatimizce bu konuda yapılması gereken ve İlahiyat Fakültelerine düşen görevler ise şunlardır :

1. Günümüz insanı ve özellikle öğrencilerimiz, yeterli, sistemli ve doğru bir Kur'ân bilgisine sahip değildir. Kur'ân'ın muhtevâsını ve ilimlerle olan ilişkisini yeterli ölçüde bilememektedir. Bu nedenle Kur'ân'ın genel muhtevâsının ve ilimlerle olan münasebetinin öğrencilerimize bilimsel olarak öğretilmesi gerekir. Bunun için de Fakültelerimizde okutulan ve Kur'ân'ın genel muhtevâsı ile ilişkisi bulunan bütün derslerde konu ile ilgili ayetlerin malzeme olarak kullanılması ve değişik açılardan yorumlanması zarureti ortaya çıkmaktadır. Özellikle psikolojik ve sosyolojik açıdan ciddî ve ilmî izahlara ihtiyaç bulunmaktadır. İhtisaslaşmanın çok ileri bo-

yutlara vardığı çağımızda böyle bir tefsiri tek kişinin yapması âdetâ imkânsızlaşmıştır. Bu nedenle, kurulacak bir heyet tarafından bu sahada yeni ve orijinal tefsirler yazılmalıdır. Bu görev de büyük ölçüde İlahiyat Fakültesi öğretim elemanlarına düşmektedir.

2. Kur'ân-ı Kerîm, tıpkı tasavvuf, akîde, hukuk ve pozitif bilimler açısından tarandığı gibi, eğitim ve öğretim metodları ve prensipleri açısından da taranmalı ve ilmî izahları ve açıklamaları, hatta mâkul ölçüde bir sentezi yapılmalıdır. Din eğitiminde bu izahlardan da istifade edilmelidir.

3. Fakültelerimizde okutulan dinî ilimler arasında da koordine kurulmalı, meselâ, Kur'ân-ı Kerîm dersinde ezberi yapılan bir sûrenin veya sûrelerin Tefsir dersinde de okutulması veya Fıkıh dersinde okutulacak konuların daha önceden Tefsir dersinde de ele alınması planlanmalıdır. Böylece öğrencilerimiz, daha hür ve bağımsız düşünme ve problemlere daha objektif bakabilme yeteneğine sahip olabileceklerdir. Bu da, bir ölçüde, şartlanmaya engel olacaktır.

4. Dinî ilimlerle diğer ilimler arasında da koordine kurulmalı ve dinî ilimlerden bu ilimlere malzeme verilmesi ve alınması cihetine gidilmelidir. Böylece ilimler arasında bilgi transferi daha kolay sağlanacak ve öğrencilerimiz, bir derste öğrendiği bir konuyu diğer derslerinde de kullanabilecektir.

5. Kur'ân'ın, muhtevâsıyla alakalı ilim dalları tarafından ele alınması ve malzeme olarak kullanılması, hem problemlerin çözümünde ilk olarak Kur'ân'a müracaat edilmesi düşüncesi ve alışkanlığını öğrencilerimize kazandıracak, hem de değişik sahalardaki bilim adamlarımıza sadece eşyadan Kur'ân'a gitme yerine Kur'ân'dan eşyaya gitmesine ve bu yolla da araştırma yapmasına katkıda bulunacaktır.

6. Özellikle Kur'ân'ın getirdiđi eğitim ve öğretim metodları ve ilkelerinin, pedagojik formasyon dersleri ile desteklenmesi halinde, din eğitiminde birinci derecede rol oynayan İlâhiyatçılara büyük bir formasyon ve sempatik bir kişilik kazandıracaktır. Böyle bir formasyona ve sempatik bir kişiliđe sahip olan bir İlâhiyatçının din eğitimine olan etkisi ise, tartışılmayacak kadar olumlu olacaktır. Bir başka ifade ile bu ilkeler, iyi insan ve iyi vatandaş yetişmesine katkıda bulunacak ve din duygusu gibi güçlü ve manevî bir otoritenin toplumun huzur ve refahı yönünde daha verimli kılınmasını sağlamış olacaktır. Böylece, inançlı, bilgili, hoşgörü sahibi, doyumlu ve uyumlu İlâhiyatçılar sayesinde, din eğitiminin amacı da büyük ölçüde gerçekleşmiş bulunacaktır.

* * *