[bookmark: _Toc332370955][bookmark: _GoBack]TEMEL ÖĞRETİM PROGRAMLARI
(Yüzüne Okuyanlar için)
Haftalık Ders Saati 18 Saattir.
(12 Saat Kur’an-ı Kerim, 6 Saat Dini Bilgiler (İtikat (2) İbadet (2) Siyer (1) Ahlak (1) saat olarak uygulanır.)
Aşağıda bu programın uygulama esasları, haftalık ders çizelgesi ve müfredatı mevcuttur.

TEMEL ÖĞRETİM PROGRAMLARI UYGULAMA ESASLARI
1. Kur’an kurslarında temel öğretim programları Başkanlıkça her yıl belirlenen eğitim-öğretim takvimi doğrultusunda 4 dönem halinde yürütülür.
2. Her eğitim-öğretim dönemi, süre bakımından kendi içinde müstakildir ve bir ve ikinci dönem 9 haftadan, üç ve dördüncü dönem ise 8 haftadan oluşur.
3. Öğrenci kayıtları, eylül ayında bütün dönemler için alınabileceği gibi her dönemin son haftası ile dönemlerin ilk haftasında öğrencilerin bilgi seviyeleri göz önünde bulundurularak alınabilecektir.
4. Öğrenciden, kendi beyanına dayalı olarak düzenlenen kursa Kayıt Dilekçesinden başka bir belge istenmeyecektir. Kayıt dilekçesi ilgili kursta muhafaza edilir.
5. Sınıf açılabilmesi için en az 12 öğrencinin kayıtlı olması şarttır. Birden fazla öğreticisi bulunan kurslarda öğrenci sayısının toplamının 23 sayısını aşması halinde ikinci sınıf açılır.
6. Bir kursta temel öğretim programına kayıt yaptıran öğrenciler, aynı dönem içerisindeki ek öğretim programına kayıt yaptıramaz. Ancak başka bir kursta açılan ek öğretim programına kayıt yaptırabilir.
7. Öğreticiler; yatılı veya hafızlığa çalışılan Kur’an kurslarında temel öğretim programına kayıt yaptıran öğrencileri, aynı dönem içerisinde ek öğretim programına kayıt yapabileceklerdir.
8. Temel Öğretim Programını tamamlayan fakat başarılı olamayan öğrenci, istediği takdirde programa tekrar kayıt yaptırabilir.
9. Temel öğretim programı eylül ayının dördüncü haftasında başlayacak mayıs ayının son haftası bitecektir. Bir eğitim-öğretim yılı 4 dönemden oluşmaktadır. 2’nci dönemden sonra iki hafta yarıyıl dinlenme tatili verilecektir.
10. Temel öğretim programı ile ek öğretim programları öğrencilerin talepleri göz önünde bulundurularak cumartesi-pazar günleri de dahil olmak üzere haftanın her gününde uygun saatlerde, haftalık ders saati ile günlük ders saati sayısını geçmemek kaydıyla düzenlenebilir.
11. Temel öğretim ve ek öğretim programları, Kur’an kurslarında veya müftülüğün uygun gördüğü diğer mekanlarda sınıf ortamında düzenlenecektir.
12. Bir öğretici, temel ve ek öğretim programlarından günde en fazla toplam 6 saat ders yapar.
13. Bir öğretici, temel öğretim programına ek olarak en çok iki ek öğretim programında görev alabilir.
14. Bir öğretici, ek öğretim programı düzenlemeden yalnızca temel öğretim programı uygulayabilir.
15. Temel öğretim programları haftalık toplam (Kur’an-ı Kerim+Dini Bilgiler) 18 saattir.
16. Bu programda 18 saatin, 12 saati Kur’an-ı Kerim öğretimine, 6 saati ise dini bilgiler öğretimine ayrılır.
17. Haftalık 18 saatlik program, mahalli şartlara göre haftanın günlerine (cumartesi-pazar dahil) dağıtılabilir.
Örneğin;
	GÜNLER
	1.Gün
	2.Gün
	3.Gün
	4.Gün
	5.Gün
	6.Gün
	Toplam

	1.Alternatif
	4
	4
	4
	4
	2
	--
	18

	2.Alternatif
	5
	5
	4
	4
	--
	--
	18

	3.Alternatif
	6
	6
	6
	--
	--
	--
	18

	4.Alternatif
	3
	3
	3
	3
	3
	3
	18

18. Bir günde 6 saat ders işleyecek öğretici dersleri öğleden önce ve sonraya 3+3 veya 4+2 şeklinde taksim eder.
19. Bir öğretici 2. ve 3. alternatifleri tercih ettiği takdirde, boş kalan günlerde ek öğretim programı açması gerekir.
20. Bir dönemde yeterli öğrenci bulunamaması halinde öğreticiler, öncelikle ihtiyaç duyulan diğer kurslarda, bunun mümkün olmaması halinde din hizmetlerinde görevlendirilir. Din hizmetlerinde görevlendirme yılda en fazla bir dönem süresince yapılabilir.
21. Kur’an kursu bulunmayan yerlerde müftülük tarafından uygun görülen mekanlarda “D Grubu” statüsünde Kur’an kursu hizmetleri düzenlenir. (Yönerge Bkz.19 Mad.) Bu kurslarda isteğe bağlı olarak temel ve ek öğretim programları uygulanır.
22. Programların açılması, uygulanması, rehberlik ve denetim hizmetlerinin yürütülmesi “İl Eğitim Kurulu” tarafından yapılır.
23. Bir döneme devam ettiği halde katıldığı düzeyde başarılı olamayan öğrenci istemesi halinde aynı dönemi tekrar edebileceği gibi sonraki dönemlere de devam edebilir.
24. Temel öğretim programında bir veya birkaç döneme katılan öğrencilere, öğretici ve müftünün imzası ile “Kur’an Kursu Katılım Belgesi” düzenlenir.
25. Kur’an kursunda herhangi bir veya birden fazla programa kayıt yaptıran öğrenciye sadece tek sicil numarası verilir.
26. Kur’an Kursu Başarı Belgesi almaya hak kazananlar kursta bulunan Belge Deftere kayıt edilir.
27. Bir eğitim takviminde temel öğretim programından 4 döneme katılan veya ek öğretim programında kurlara katılan ve başarı belgesi almak isteyen öğrencilere, 4. Dönemin sonunda sınav yapılarak başarılı olanlara “Kur’an Kursu Başarı Belgesi” düzenlenir.
TEMEL ÖĞRETİM PROGRAM TAKVİMİ
(2012-2013 eğitim-öğretim yılı örneği)
	17 Eylül-28 Eylül 2012
	Kayıt

	24 Eylül 2012 tarihinde başlar ve 23 Kasım 2012 tarihinde sona erer.
	1. Dönem
	Haftada 18 saat
	9 hafta
	162 saat

	19 Kasım-30 Kasım 2012
	Kayıt

	26 Kasım 2012 tarihinde başlar ve 25 Ocak 2013 tarihinde sona erer.
	2. Dönem
	Haftada 18 saat
	9 hafta
	162 saat

	21 Ocak-15 Şubat 2013
	Kayıt

	28 Ocak-08 Şubat 2013
	Tatil

	11 Şubat 2013 tarihinde başlar ve 05 Nisan 2013 tarihinde sona erer.
	3. Dönem
	Haftada 18 saat
	8 hafta
	144 saat

	01 Nisan-12 Nisan 2013
	Kayıt

	08 Nisan 2013 tarihinde başlar ve 31 Mayıs 2013 tarihinde sona erer.
	4. Dönem
	Haftada 18 saat
	8 hafta
	144 saat

	T O P L A M
	612 saat

[bookmark: _Toc277076687]	

TEMEL ÖĞRETİM PROGRAMLARI

	BEYKOZ MÜFTÜLÜĞÜ 2012-2013 EĞİTİM-ÖĞRETİM YILI

	TEMEL EĞİTİM HAFTALIK DERS PROGRAMI (1. Dönem)

	TEMEL EĞİTİM KURS DÖNEMLERİ (4 Dönemdir, Düzeye Göre Kayıt Yapılır)
	

	1. Dönem
	24 Eylül 2012
	9 Hafta
	2 ay
	9 Hafta
	1,2,3,4 Düzey
	12 Kişi ile açılır
	

	2. Dönem
	26 Kasım 2012
	9 hafta
	2 ay
	9 hafta
	1,2,3,4 Düzey
	12 Kişi ile açılır
	

	3. Dönem
	28 Ocak 2012
	8 Hafta
	2 ay
	8 Hafta
	1,2,3,4 Düzey
	12 Kişi ile açılır
	

	4. Dönem
	 8 Nisan 2012
	8 Hafta
	2 ay
	8 Hafta
	1,2,3,4 Düzey
	12 Kişi ile açılır
	

	
	
	
	
	
	
	
	

	İHTİYAÇ ODAKLI SİSTEM GEREĞ DERS ÇİZELGESİ AŞAĞIDAKİ ALTERNATİFLERDEN BİRİNE GÖRE DÜZENLENİR

	GÜNLER
	1.Gün
	2.Gün
	3.Gün
	4.Gün
	5.Gün
	6.Gün
	Toplam

	1.Alternatif
	Günde 4 saat
	4
	4
	4
	2
	--
	18

	2.Alternatif
	5
	5
	4
	4
	--
	--
	18

	3.Alternatif
	6
	6
	6
	--
	--
	--
	18

	4.Alternatif
	3
	3
	3
	3
	3
	3
	18

	
	
	
	
	
	
	
	

	TEMEL EĞİTİM HAFTALIK DERS PROGRAMI (18 Saat)
	1 HAFTADA İŞLENECEK

	Pazartesi
	Salı
	Çarşamba
	Perşembe
	Cuma
	Cumartesi
	DERSLER VE SAAT SAYISI

	K.Kerim
	K.Kerim
	K.Kerim
	K.Kerim
	K.Kerim
	
	DERSLER
	Haftada

	K.Kerim
	K.Kerim
	K.Kerim
	K.Kerim
	Ahlak
	
	K.Kerim (1,2,3 , 4 Düzey)
	12 saat

	K.Kerim
	İbadet
	K.Kerim
	İbadet
	
	
	İtikat (1,2,3 ,4 Düzey)
	2 saat

	İbadet
	İtikat
	Siyer
	İtikat
	
	
	İbadet (1,2,3 , 4 Düzey)
	2 saat

	
	
	
	
	
	
	Ahlak (1,2,3 , 4 Düzey)
	1 saat

	
	
	
	
	
	
	Siyer (1,2,3 , 4 Düzey)
	1 saat

	Not: Yukarıdaki Haftalık Ders Programı 1. Alternatif Sisteme göre yapılmıştır.

	

	
	
	
	
	
	
	
	

	DÜZEY AÇIKLAMASI : Kursiyerler hangi düzeyde ise ders programındaki müfredat ve içerik şekillenmesi için aşağıdaki sayılar yuvarlak içerisine alınacaktır.

	Kur'an-ı Kerim Düzeyi
	 (1) (2) (3) (4)

	İtikat Düz.
	 (1) (2) (3) (4)

	İbadet Düz.
	 (1) (2) (3) (4)

	Siyer Düz.
	 (1) (2) (3) (4)

	Ahlak Düz.
	 (1) (2) (3) (4)

	
	
	
	
	
	
	
	

	NOT: Temel Eğitim Programı ile Ek-Eğitim Programı (Parçalı Eğitim)Haftalık Ders Çizelgesi ayrı ayrı
 hazırlanacaktır.

	
	
	
	
	
	
	
	

Kursun Adı:
Öğreticinin Adı ve Soyadı:
İmza:

	KUR’AN-I KERİM ÖĞRENME ALANI
0. DÜZEY
(Haftada 12 saat)

	
KUR’AN-I KERİM’İ VE MUHTEVASINI TANIMA
1. İslam’ın Kur’an-ı Kerim’i Öğrenmeye ve Öğretmeye Verdiği Değer
2. Kur’an-ı Kerim’e Saygı ve Kültürümüzde Kuran’ı Kerim’in Yeri ve Önemi
Kur’an-ı Kerim’in İç Düzeni (Ayet, Sure, Hizip, Cüz ve İşaretleri)
3. Kur’an-ı Kerim okuma ve anlama ilgili bazı kavramlar (Tecvid, Mukabele, Hatim, Meal, Tefsir)

KUR’AN-I KERİM’İ OKUMAYA GİRİŞ
1. Kuran’ı Doğru ve Güzel Okumanın Önemi
2. Harfler ve Özellikleri
2.1. Harfler ve İsimleri
2.2. Harflerin Yazılışları (Başta, Ortada, Sonda)
2.3. Harflerin Mahreçleri
2.4. İnce ve Kalın Sesli Harfler
3. Harflerin Okunuşu
3.1. Harekeler: Üstün, Esre, Ötre
3.2. Cezim (Sükun)
3.3. Şedde
3.4. Tenvin
3.5. Med Harfleri: Elif, Vav, Ya
3.6. Vav ve Ya Şeklinde Yazılan Elif
3.7. Uzatma (Asar-Çeker) İşareti
4. Okunuşla İlgili Özel Durumlar
4.1. Elif Lam Takısı
4.1.1. İdğam-ı Şemsiye
4.1.2. Izhar-ı Kameriyye
4.2. Zamir ve Okunuşu
4.3. Med-Kasr Kelimeleri
4.4. Okunmayan Elif
4.5. Hurûf-u Mukataa
4.6. Hemze-i Vasl ve Hemze-i Kat’ı

YÜZÜNDEN OKUNUP EZBERLENECEK BAZI DUA, SURE VE ANLAMLARI
1. Kelime-i Tevhid ve Kelime-i Şahadet
2. Euzü besmele
3. Tekbir
4. Salatü Selam
5. Sübhaneke Duası
6. Tahiyyat Duaları
7. Salli-Barik Duaları
8. Rabbena Atina-Rabbenağfirli Duaları
9. Kunut Duaları
10. Amentü
11. Ezan, Kamet, Tesbihat (Müezzinlik)
12. Fatiha
13. Kevser
14. İhlas

	

KUR’AN-I KERİM ÖĞRENME ALANI
2. DÜZEY
(Haftada 12 saat)

	
KUR’AN-I KERİM’İ VE MUHTEVASINI TANIMA
1. Kur’an-ı Kerim’in İndiriliş Süreci
2. Kur’an-ı Kerim’in Mushaf haline getirilmesi ve çoğaltılması

TECVİDE GİRİŞ
1. Tecvidin Tanımı,
2. Tecvidin Amacı ve Önemi
3. Tecvidi Öğrenmede Öğreticiye (Fem-i Muhsin) Olan İhtiyaç

TECVİD KURALLARI
1. Uzatma (Med) ve Çeşitleri
1.1. Medd-i Tabiî
1.2. Medd-i Muttasıl
1.3. Medd-i Munfasıl
1.4. Medd-i Ârız
1.5. Medd-i Lâzım
1.6. Medd-i Lîn
2. Uzatan Elif ve Elifin Yerini Tutan Vav ile Yâ
3. Yazılmadığı Halde Okunan Medler (Zamir)
4. Yazıldığı Halde Okunmayan Harfler (Cem’i Elifi)
5. Tenvin ve Sakin Nun
6. İhfa
7. İzhar
8. İklab
9. İdğamlar
9.1. İdğam-ı Mea’l-ğunne
9.2. İdğam-ı Bila-ğunne
9.3. İdğam-ı Misleyn
9.4. İdğam-ı Mütecaniseyn
9.5. İdğam-ı Mütekaribeyn
9.6. İdğam-ı Şemsiye
 9.7. İdğam-ı Kameriye
TECVİD UYGULAMALARI İÇİN OKUNACAK SURELER
1. Yasin Suresi
2. Fetih Suresi
3. Rahman Suresi
4. Bakara Suresi

[bookmark: OLE_LINK3][bookmark: OLE_LINK4]YÜZÜNDEN OKUNUP EZBERLENECEK SURELER VE ANLAMLARI
1. Nas Suresi
2. Felak Suresi
3. Tebbet Suresi
4. Nasr Suresi
5. Kafirun Suresi
6. Maun Suresi
7. Kureyş Suresi
8. Fil Suresi

	[bookmark: OLE_LINK9][bookmark: OLE_LINK10][bookmark: OLE_LINK1][bookmark: OLE_LINK2]KUR’AN-I KERİM ÖĞRENME ALANI
(Haftada 12 saat)

	3. DÜZEY
	4. DÜZEY

	
TECVİD KURALLARI
1. Sakin Mim’in Okunuş Şekilleri
2. Kalkale
3. Ra’nın Hükümleri
4. Lafzatullah’taki lam harfinin Okunuşu
5. Sekte
6. Vakıf, İbtida, Vasıl ve İşaretleri
7. Secde Ayetleri ve İşareti

TECVİD UYGULAMALARI İÇİN OKUNACAK SURELER
1. Bakara Suresi
2. Mülk Suresi
3. Nebe Suresi
[bookmark: OLE_LINK11][bookmark: OLE_LINK12]
YÜZÜNDEN OKUNUP EZBERLENECEK SURELER VE ANLAMLARI
1. Asr Suresi
2. Hümeze Suresi
3. Tekasür Suresi
4. Karia Suresi
5. Adiyat Suresi
6. Zilzal Suresi
	
KUR’AN-I KERİM’İ VE MUHTEVASINI TANIMA
1. Kur’an-ı Kerim’in Muhtevası
2. [bookmark: _Toc274561740][bookmark: _Toc276461729]Varlık
3. [bookmark: _Toc274561741][bookmark: _Toc276461730]Bilgi
4. [bookmark: _Toc274561742][bookmark: _Toc276461731]İman
5. [bookmark: _Toc274561743][bookmark: _Toc276461732]Dua ve İbadet
6. [bookmark: _Toc274561744][bookmark: _Toc276461733]Hz. Peygamber
7. [bookmark: _Toc274561745][bookmark: _Toc276461734]Peygamberler ve kıssaları
8. [bookmark: _Toc274561746][bookmark: _Toc276461735]Dünya ve Ahiret
9. [bookmark: _Toc274561747][bookmark: _Toc276461736]İnsan İlişkiler
10. [bookmark: _Toc274561748][bookmark: _Toc276461737]Ahlak ve Değerler

TECVİD UYGULAMALARI İÇİN OKUNACAK SURELER
1. Maide Suresi
2. Nisa Suresi
3. Al-i İmran

YÜZÜNDEN OKUNUP EZBERLENECEK SURELER VE ANLAMLARI
1. Beyyine Suresi
2. Kadr Suresi
3. Alak Suresi
4. Tin Suresi
5. İnşirah Suresi
6. Duha Suresi
7. Bakara Suresi 1-5. Ayetler
8. Bakara Suresi 255. Ayet
9. Bakara Suresi 285-286. Ayetler
10. Haşr Suresi 21-24. Ayetler
11. Yasin Suresi
· Yetişkinlere 4. Düzey ezberleri yapma hususunda esnek davranılacaktır.

	
DİNİ BİLGİLER ÖĞRENME ALANI
İTİKAT
[bookmark: _Toc276461738]		(Haftada 2 saat)

	1. DÜZEY
	2. DÜZEY

	
İNSAN VE DİN
0. İnsanın Evrendeki Konumu
0. Dinin Tanımı
0. Dinin Kaynağı
0. Dinin İnsan Hayatındaki Yeri ve Önemi

İMAN VE İNSAN
1. İmanın Tanımı ve Önemi
0. İmanın Tanımı
0. Kelime-i Tevhit ve Kelime-i Şehadet
0. İmanın Önemi
0. İmanın Türleri
1.4.1.Taklidi İman
 1.4.2.Tahkiki İman
2.Tasdik (İnanç-Davranış İlişkisi) Yönünden İnsanlar
2.1. Mü’min
2.2. Münafık
2.3. Kafir
2.4. Müşrik
3. İman Esasları (Amentü)
4. Batıl inanışlar ve hurafeler
	
ALLAH’A İMAN
1. Allah’ın Varlığı ve Birliği
1. Kur’an’da Allah’ın Sıfatları
1. Allah’ın Yarattıklarına Sevgisini İfade Eden Güzel İsimleri
1. Allah’ın Rahmetini İfade Eden Güzel İsimleri
1. Allah’ın Kudretini İfade Eden Güzel İsimleri

MELEKLERE İMAN
1. Meleklerin Özellikleri
1. Meleklerin Görevleri
1. Meleklerden Başka Görünmeyen Varlıklar
3.1. Cinler
		3.1.1. Kur’an’da Cinler
		3.1.2. Cinlerle İlgili Batıl İnançlar (Ruh
		 Çağırma, Falcılık, Büyü ve Sihir)
3.2.Şeytan
0. Kur’an’da Şeytan
0. Şeytan’dan Allah’a Sığınma
 (Şeytan ve vesvese)
3.3.Satanizm (Şeytana Tapıcılık)

	DİNİ BİLGİLER ÖĞRENME ALANI
İTİKAT
(Haftada 2 saat)

	3. DÜZEY
	4. DÜZEY

	
KİTAPLARA İMAN
1. Vahiy ve Vahye Olan İhtiyaç
1. Kutsal Kitaplar
1. 2.1. Tevrat
1. 2.2. Zebur
1. 2.3. İncil
1. 2.4. Kur’an-ı Kerim
3. Kur’an-ı Kerim’in Hedeflediği İnsan Modeli: Bilgi-İnanç-Eylem Açısından

PEYGAMBERLERE İMAN
1. Peygamberlik ve Peygamberlere Olan İhtiyaç
1. Peygamberlerin Özellikleri
1. Peygamberlerin Görevleri
1. Mucize ve Keramet
1. Bazı Peygamberlerin Hayatlarından Kesitler
4. Hz. İbrahim: Allah’ı Arayış ve putperestliği reddetmesi
4. Hz. Musa ve Yol Arkadaşı: Hikmet
4. Hz. Eyyub: Sabır Örneği
4. Hz. Yusuf: Sevgi Örnekleri
4. Hz. Yunus: Görev ve Sorumluluk Bilinci
4. Hz. İsa: İnsan Sevgisi

	
AHİRETE İMAN
1. Ahiret Gününe İman ve Önemi
1. Ölüm ve Ölümden Sonra Dirilme
1. 2.1. Ruh
1. 2.2. Kabir
1. 2.3 Haşr
1. 2.4. Mahşer
3.	İnsanların Yaptıklarından Sorgulanması
 3.1. Sual
 3.2. Hesap
 3.3. Mizan
 4. Cennet ve Cehennem
 5. Ölüm ve Ötesi İle İlgili Yanlış İnanışlar (Reenkarnasyon vb.)

KADER VE KAZA’YA İMAN
1. Kader ve Kaza Kavramları
1. İnsanın Kaderle İlgili Bazı Özellikleri
1. 2.1. Akıl Sahibi Olmak
1. 2.2. Özgür Olmak
1. 2.3. Sorumlu Olmak
1. Kur’an’ın Kaderle İlgili Bazı Kavramlara Bakışı
2. 3.1. Tevekkül
2. 3.2. Rızık
2. 3.4. Başarı
2. 3.5. Afet
2. 3.6. Hastalık
2. 3.7. Ecel

	DİNİ BİLGİLER ÖĞRENME ALANI
İBADET
1. DÜZEY
(Haftada 2 saat)

	[bookmark: _Toc276461740]
İBADET
1.İbadetin (Salih Amel) Tanımı
2.Amacı ve Önemi
2.1.	İnsanın Allah’la İlişkisini Güçlendirir
2.2.	İç Huzurunu Sağlar
2.3.	Güven Duygusunu Geliştirir
2.4.	Kötülüklerden Alıkoyar
2.5.	Sosyal Yardımlaşmayı Teşvik Eder
2.6.	Kaynaşmaya Katkıda Bulunur
2.7.	Sabrı ve Diğerkâmlığı Öğretir
2.8.	Güzel Ahlakın Gelişmesine Katkıda Bulunur
2.9.	Sorumluluk Bilincini Geliştirir
3. Temel İbadetler
3.1.Namaz
3.2.Oruç
3.3. Zekat
3.4 Hac
4.	Mükellefin Davranışları ile İlgili Hükümler
4.1. Mükellef
4.2. İlgili Hükümler
4.2.1. Farz
4.2.2. Vacip
4.2.3. Sünnet
4.2.4. Müstehap
4.2.5. Mübah
4.2.6. Haram
4.2.7. Mekruh
4.2.8. Müfsid
	
TEMİZLİK
1. Temizliğin Fert ve Toplum Hayatındaki Yeri
2.İslâm’ın Temizliğe Verdiği Önem
3.Temizlik ve Çeşitleri
3.1.	Maddi Temizlik
3.1.1. Beden Temizliği
3.1.2. Elbise Temizliği
3.1.3. Mekân Temizliği
3.1.4. Çevre Temizliği
3.2.	Manevi Temizlik (Kalp Temizliği)
4.Temizlik-İbadet İlişkisi
5.İbadete Hazırlık Olarak Temizlik
6. Abdest
6.1.Abdest’in Fazileti
6.2.Abdest’in Farzları
6.3.Abdest’in Alınışı
6.4.Abdesti Bozan Şeyler
7.Gusül
7.1.Guslün Fazileti
7.2.Guslü Gerektiren Durumlar
7.3.Guslün Farzları
7.4.Guslün Yapılışı
8.Teyemmüm
8.1.Teyemmümün Farzları
8.2.Teyemmümün Şartları
8.3.Teyemmümün Yapılışı
9.Mesh
9.1.Mest Üzerine Mesh
9.2.Sargı ve Yara Üzerine Mesh
10.Kadınlara Özgü Bazı Haller
10.1.Adet (Hayız)
10.2.Lohusalık (Nifas)
11.Özürlünün Temizliği

	DİNİ BİLGİLER ÖĞRENME ALANI
İBADET
(Haftada 2 saat)

	2. DÜZEY
	3. DÜZEY

	
NAMAZ
1. Namaz İbadetinin Önemi
1. Namaz Çeşitleri
1. Namaz Vakitleri
1. Namazın Farzları
1. Namazın Vacipleri
1. Namazı Bozan Durumlar
1. Namazla İlgili Diğer Hükümler (Sünnetleri, Mekruhları vb.)
1. Namazın Kılınışı
8.1. Vakit Namazları
8.2. Cuma Namazı
8.3. Cenaze Namazı
8.4. Bayram Namazları
8.5. Teravih Namazı
1. Sehiv ve Tilavet Secdesi
1. Özel Durumlarda Namaz
10.1.	Yolcu Namazı
10.2.	Hasta Namazı
10.3.	Namazların Cem’i
1. Cami ve Cemaatle Namaz
11.1.	Camilerin Toplumsal Rolü
11.2.	Caminin Bölümleri
11.3.	Cami Adabı
11.4.	Cemaatle Namaz
0. Namaz İbadetinin İnsana Kazandırdıkları
	
ORUÇ
1. Oruç İbadetinin Önemi ve Bireye Kazandırdıkları
1. Oruçla İlgili Temel Kavramlar
0. Sahur
0. İmsak
0. İftar
0. Fidye
1. Orucun Çeşitleri
1. Ramazan Ayı ve Farz Olan Oruç
1. Oruca Niyet ve Zamanı
1. Oruç Tutmamayı Mübah Kılan Durumlar
1. Orucu Bozan ve Bozmayan Durumlar
5. Orucun Kazası ve Kazayı Gerektiren Durumlar
5. Orucun Kefareti ve Kefareti Gerektiren Durumlar
5. Orucu Bozmayan Durumlar
1. Oruçlu İçin Mekruh Olan Durumlar

İSLAMDA PAYLAŞMA VE YARDIMLAŞMA: ZEKAT VE SADAKA
1. İslam’ın Paylaşma ve Yardımlaşmaya Verdiği Önem
1. Paylaşma ve Yardımlaşma İbadeti Olarak Zekat
3. Zekatla İlgili Temel Kavramlar (Nisab, Havaici Asliye)
4.	Zekat Vermesi Gereken Kişiler
5.	Zekat Verilebilecek Kişiler
1. Zekatı Verilecek Mallar
1. Zekat İbadetinin Bireye ve Topluma Kazandırdıkları
1. Sadaka
7. Servetle Yapılan Sadaka
7. Güzel Davranışların Sadaka Olması

	DİNİ BİLGİLER ÖĞRENME ALANI
İBADET
4. DÜZEY
(Haftada 2 saat)

	
İSLAMDA PAYLAŞMA VE YARDIMLAŞMA
1. İnsanda Paylaşma ve Yardımlaşma Duygusu
1. Sevinçlerin Paylaşılması
1. Bayramlar
1. Kandil Geceleri
1. Cuma
1. Ramazan Ayı
1. Kültürümüzdeki Diğer Örnekler
1. Üzüntülerin Paylaşılması
2. Hasta Ziyareti
2. Cenaze ve Taziye
2. Kabir Ziyareti ve Geçmişlerimizi Anma
2. Zor Durumda Olanlara Yardım (Zekat, sadaka)
2. Kültürümüzdeki Diğer Örnekler
1. Türk-İslam Geleneğinde Paylaşma ve Yardımlaşma Kurumları

HAC VE KURBAN
0. Hac İbadetinin Bireysel ve Toplumsal Açıdan Kazandırdıkları
0. Hac İle İlgili Temel Kavramlar (İhram, Mikat, Tavaf, Vakfe, Say)
0. Hac İle İlgili Mekânlar
0. Umre
0. Kurban

DUA VE TÖVBE
1. Dua Kavramı ve Mahiyeti
0. Dua ve İnsana Kazandırdıkları
0. Bir İletişim Biçimi Olarak Dua
1. Kur’an’dan ve Hz. Peygamber’den Dua Örnekleri
1. Tövbe Kavramı ve Mahiyeti
1. Tövbenin İnsanın Hayatındaki Yeri
1. Kur’an’dan Tövbe Örnekleri

	DİNİ BİLGİLER ÖĞRENME ALANI
AHLAK
[bookmark: _Toc276461744](Haftada 1 saat)

	1. DÜZEY
	2. DÜZEY

	
İSLAM’DA AHLAK
1. Din-Ahlak İlişkisi
1. İslâm’a Göre Ahlak:
0. Tanımı ve Mahiyeti
0. Kaynakları
0. Kur’an
0. Hz. Muhammed’in Hayatı ve Sözleri
0. İslam Ahlakı ve Örf-Adet İlişkisi
1. İslam’ın Ahlaka Verdiği Önem
0. Ahlakın Bireysel Kazanımları
0. Ahlakın Toplumsal Kazanımları
0. Ahlakın Evrensel Kazanımları
1. İman, İbadet ve Ahlak İlişkisi
0. İman-Ahlak İlişkisi
0. İbadet-Ahlak İlişkisi
	
İSLAM AHLAKININ ÖNGÖRDÜĞÜ MODEL İNSAN
1. İslam Ahlakında İyi ve Övülen Tutum ve Davranışlar
0. Doğruluk
0. Başkalarına Maddi Yardımda Bulunmak (İnfak)
0. Namuslu Olmak (İffeti Korumak)
0. Emanete Riayet Etmek
0. Adil Olmak
0. Kardeşlik
0. Hoşgörü ve Bağışlama
0. Olumsuzluklara Karşı Dayanma ve Direnme (Sabır)
0. Alçakgönüllülük (Tevazu)
0. Sözünde Durmak
0. Görgülü Olmak
0. İnsanlara İyi Davranmak ve Güzel Söz Söylemek
0. Yardımlaşmak
1. İslam Ahlakında Kötü ve Yerilen Davranışlar
0. Cimrilik
0. İftira
0. Yapılan İyiliği Başa Kakmak
0. Başkalarını Çekiştirmek (Gıybet)
0. Kendini Beğenmişlik (Kibir)
0. Bozgunculuk (İfsat)
0. Çekememezlik (Haset)
0. Savurganlık (İsraf)
0. Adam Öldürmek
0. Yalan Söylemek
0. Savurganlık (İsraf)
0. Hırsızlık Yapmak
0. İnsanları Küçük Düşürmek
0. Gösteriş Yapmak (Riya)
0. Zina ve Fuhuş
0. Sarhoşluk ve Kumar
0. Büyücülük ve Büyüye Başvurmak
0. Rüşvet Almak ve Vermek

	
DİNİ BİLGİLER ÖĞRENME ALANI
AHLAK
[bookmark: _Toc276461746](Haftada 1 saat)

	3. DÜZEY
	4. DÜZEY

	
İSLÂM’IN TEMEL HAKLARA YAKLAŞIMI
1. Yaşama Hakkı
1. Sağlık Hakkı
1. Eğitim Hakkı
1. İnanma ve İbadet Hakkı
1. Özel Hayatın Gizliliği Hakkı
1. Ekonomik Haklar

GÖREV VE SORUMLULUKLAR
1. Görev ve Sorumluluklarımızın Kaynağı Olarak Allah İnancı
0. Peygamberimize Karşı Görev ve Sorumluluklarımız
0. Kendimize Karşı Görev ve Sorumluluklarımız
0. Aile Bireylerinin Birbirlerine Karşı Görev ve Sorumlulukları
4.1.1. Çocukların Anne-Babasına Karşı Görev ve Sorumlulukları
4.1.2. Eşlerin Birbirlerine Karşı Görev ve Sorumlulukları
4.1.3. Anne-Babanın Çocuklarına Karşı Görev ve Sorumlulukları
4.1.4. Aile Büyüklerine Karşı Görev ve Sorumluluklarımız
0. Yakın Akraba, Komşu ve Topluma Karşı Görev ve Sorumluluklarımız
0. Çevremize Karşı Görev ve Sorumluluklarımız
0. Devlete Karşı Görev ve Sorumluluklarımız
1. Mesleki Sorumluluklarımız
1. Adab-ı Muaşeret Kuralları
	
İSLÂM AHLAKINDA SEVGİ
1. Allah Sevgisi
1. Peygamber Sevgisi
1. İnsan Sevgisi
1. Anne-Baba Sevgisi
1. Hayvan ve Çevre Sevgisi
1. Bayrak ve Vatan Sevgisi
1. Şehitlik ve Gazilik

ÖRNEK ŞAHSİYETLERDEN DAVRANIŞ MODELLERİ
1. Hz. Meryem: İffet
1. Hz. Hatice: Kararlılık
1. Hz. Aişe: İlim Sevgisi
1. Hz. Fatıma: Baba Sevgisi
1. Rabia-tül Adeviyye
1. Ahmet Yesevi: Hizmet Sevgisi
1. Yunus Emre: Sevgi
1. Mimar Sinan: Mesleki Sorumluluk
1. Mevlana: Hoşgörü
1. Hacı Bektaş-ı Veli: İnsan Sevgisi
1. Mustafa Kemal Atatürk: Vatan Sevgisi
1. Mehmet Akif Ersoy: Kur’an Sevgisi

	DİNİ BİLGİLER ÖĞRENME ALANI
SİYER
[bookmark: _Toc276461748](Haftada 1 saat)

	1. DÜZEY
	2. DÜZEY

	
PEYGAMBERLİK ÖNCESİ HZ. MUHAMMED
1. Hz. Muhammed’in Doğduğu Çevre
0. 1.1.	Sosyal Hayat
0. 1.2.	Kültürel Hayat
0. 1.3.	Dini Hayat
1. Hz. Peygamber ve Ailesi
1. 2.1.	Doğumu
1. 2.2.	Çocukluk Yılları
1. Gençlik Çağı ve Sosyal İlişkileri
2. 3.1.	Hz. Muhammet’in Sosyal İtibarı
2. 3.2.	Seyahatleri
2. 3.2.	Erdemliler Birliğine Katılım
2. 3.4.	Kabe Hakemliği
2. 3.5.	Ticaretle Uğraşması
1. Hz. Peygamberin Evliliği ve Çocukları
1. Kur’an-ı Kerime Göre Vahiy Öncesinde Hz. Peygamber
	
HZ. MUHAMMED’İN
PEYGAMBERLİĞİ: MEKKE DÖNEMİ
1. Peygamberliğin İlk Yılları
0. İlk Vahiy
0. Vahyin Yakın Çevreye Ulaştırılması ve İlk Müslümanlar
2.	İlk İslâm Topluluğunun Dayanışması ve İlişkileri
3.	Hz. Muhammet’e Yönelik Tepkiler ve Kur’an-ı Kerim’in Cevabı
1. Mecnun, Kâhin, Sihirbaz ve Şair Olduğu İddiaları
0. Söylediklerinin İnsan Ürünü Olduğu İddiası
0. Vahiy Alacak Özelliklerde Görülmemesi
0. Mucize Göstermesi İsteği
1. Müslümanlara Uygulanan İşkenceler, Sosyal Baskılar
0. Baskı Uygulamaları ve Habeşistan’a Göç
0. Mekke Halkının İnananları Boykotu
0. Boykotun Sonu ve Hüzün Yılı
0. Taif’e Yolculuk
1. Gece Yolculuğu (İsra)
1. Medinelilerle Görüşme ve Akabe Antlaşmaları

	DİNİ BİLGİLER ÖĞRENME ALANI
SİYER
[bookmark: _Toc276461750](Haftada 1 saat)

	3. DÜZEY
	4. DÜZEY

	
HZ. MUHAMMED’İN PEYGAMBERLİĞİ: MEDİNE DÖNEMİ
1. Medine’ye Hicret
0. Medine Yolculuğu
0. İlk Mescid
0. İlk Cuma ve İlk Hutbe
0. Hicretin Sosyal, Kültürel ve Tarihi Yansımaları
2.	Hz. Muhammed’in Medine’deki İlk Etkinlikleri
1. Hicretten Önce Medine’deki Durum ve Hz. Muhammed’in Coşku ile Karşılanışı
1. Peygamber Mescidinin İnşası ve Sosyal Fonksiyonu
1. Müslümanların Kardeş İlan Edilmesi
1. Toplumsal Düzenlemeler ve Barışın Tesis Edilmesi
1. Müşriklerle İlişkiler
2. Müşriklerle Yapılan Savaşlar
2. Barış Dönemi: Hudeybiye Antlaşması
1. Yahudilerle İlişkiler
1. Hıristiyanlarla İlişkiler
1. Mekke’nin Fethi
1. Evrensel Çağrının Elçileri
1. Veda Haccı, Veda Hutbesi ve Evrensel Mesajlar
1. Hz. Muhammed’in Vefatı

	
HZ. MUHAMMED’İN KİŞİLİĞİ VE ÖRNEKLİĞİ
1. Kur’an-ı kerim’de Hz. Muhammed
0. 1.1.	İnsani Yönü
0. 1.2.	Peygamberlik Yönü
1. İslam’ı Anlamada Hz. Muhammed’in Örnekliği
1. 2.1.	İbadetlerin Yapılmasında Örnekliği
1. 2.2.	İnsan Davranışlarında Örnekliği
1. 2.3.	Hz. Muhammed’i Nasıl Örnek Almalıyız (Taklit Etme mi? Modelleme mi?)
1. Hz. Muhammed’in Örnek Ahlakı
2. 3.1.	Güvenilir Olması
2. 3.2.	Sabırlı Olması
2. 3.3.	Zamanı İyi Kullanması
2. 3.4.	İstişare Yapması
2. 3.5.	Davasına Bağlılığı
2. 3.6.	İnsan Ayrımı Yapmaması
2. 3.6.	Adaletli Oluşu
2. 3.7.	Hoşgörüsü

HZ. PEYGAMBERDEN DAVRANIŞ ÖRNEKLERİ
1. Eş Olarak Hz. Muhammed
1. Baba Olarak Hz. Muhammed
1. Dede Olarak Hz. Muhammed
1. Komşu Olarak Hz. Muhammed
1. Akraba Olarak Hz. Muhammed
1. Arkadaş Olarak Hz. Muhammed

EĞİTİMCİ OLARAK HZ. MUHAMMED
0. Öğretmen olarak gönderilmesi
0. Okuma-Yazmaya Verdiği Önem
0. Kadınların Eğitilmesine Verdiği Önem
0. Eğitim ve Öğretim İlkeleri

