	Dersin Adı
	Kodu
	Yarıyılı
	T+U
	Kredisi
	AKTS

	Çağdaş tefsir Metinleri
	
	VI
	2+0
	2
	

	Ön koşul Dersler
	

	Dersin Dili
	Arapça

	Dersin Türü
	Seçmeli

	Dersin Koordinatörü
	

	Dersi Veren
	

	Dersin Yardımcıları
	

	Dersin Amacı
	 Tefsir problemlerini ortaya koymak ve bu konudaki tartışmalara vakıf olmak

	Dersin Öğrenme Çıktıları
	Bu dersin sonunda öğrenci;

1.Çağdaş tefsir metinleriyle tanışır.

2.Çağdaş Arapça ve modern metinleri okuma yeteneği gelişir.

	Dersin İçeriği
	Bu derste daha çok 19. ve 20. yüzyıllarda yazılamış olan çağdaş sayılabilecek tefsirlerden örnek metinler seçilecektir. Amaç öğrencileri klasik metinlerin yanı sıra çağdaş metinlerle de tanıştırmaktır.

	Haftalar
	Konular

	1
	Seyyid Kutup Tefsiri Bakara Süresi ilk On ayetlerin tefsiri

	2
	S. Kutup Bakara 20-40. ayetler

	3
	S. Kutup Bakara 40-60 ayetler

	4
	S. Kutup Bakara, 60-80. ayetler

	5
	S. Kutup Ali İmran 10-20. ayetler

	6
	 S. Kutup Ali İmran 20-40. ayetler

	7
	Arasınav

	8
	Tefsirü’l-Menar, Nisa Suresi, 1-30. ayetler

	9
	Menar, 30-40. ayetler

	10
	Menar, 40-60. ayetler

	11
	Menar, 60-80. ayetler

	12
	Menar, Maide 20-40. ayetler

	13
	Maide Suresi, 40-60

	14
	Maide, 60-80. ayetler.

	Genel Yeterlilikler

	1-Çağdaş tefsirler arasında karşılaştırma yapabilme

2. Çağdaş Kur’an tefsirinin temel amaç ve hedeflerini doğru anlama

	

	Kaynaklar

	Fi Zilali’l-Kur’an (Seyyid Kutup), Edvaü’l-Beyan (Vehbe ez-Zuhayli)

	Değerlendirme Sistemi

	Arasınav:
Final:

Projeler:

Ödevler:

	Dersin Adı
	Kodu
	Yarıyılı
	T+U
	Kredisi
	

	Dinler Arası İlişkiler
	
	V
	2+0
	2
	

	Ön koşul Dersler
	

	Dersin Dili
	Türkçe

	Dersin Türü
	Seçmeli

	Dersin Koordinatörü
	

	Dersi Veren
	

	Dersin Yardımcıları
	

	Dersin Amacı
	Bu dersin genel amacı; İlahiyat formasyonu alan bir öğrencinin diğer din mensupları ile ilişkilerde karşılaşabileceği muhtemel sorunlara hazır hale getirmektir.

	Dersin Öğrenme Çıktıları (Kazanımları)
	Bu dersin sonunda öğrenci;

1. Dinler arası ilişkilerin temel dayanakları ve dinamikleri hakkında bilgi edinir.

2. Klasik İslam düşünürlerinden gazali, Mevlana, Yunus Emre ve İbn Arabi gibi diğer dinler ve din mensupları ile ilgili önemli görüşleri olan kişilerle çağdaş düşünce dünyasından Jon Hick, Seyit Hüseyin Nasr, W. Cantwell Smith, Abdülkadir Suruş ve N. Smart gibi düşünürleri ve görüşleri hakkında bilgi edinir.

3. Dinler arası ilişkilerin karşı karşıya kaldığı en önemli tehdit devletler arası siyasi çıkarlara alet olma konusunda dinler arası ilişkilerin sorumlusu olmaya aday öğrencilerimizi bilinçlendirmek.

	Dersin İçeriği
	Dinler arası ilişkilerin temel özelikleri, belli başlı isimleri ve bunların görüş ve önerilerinin neler olduğudur.

	Haftalar
	Konular

	1
	Bin din felsefesi problemi olarak dinler arası ilişkiler,

	2
	Dinler arası ilişkilerin kaynakları,

	3
	Dinler arası ilişkilerin diğer bilim dallarıyla ilişkileri

	4
	İbn Arabî’nin diğer dinlere bakışı,

	5
	Mevlana’nın diğer dinlere bakışı

	6
	Yunus Emre’nin diğer dinlere bakışı

	7
	Ara sınav,

	8
	Gazali’nin diğer dinlere bakışı

	9
	S. Hüseyin Nasr’ın diğer dinlere bakışı

	10
	Batı Düşüncesinde dinler arası ilişkiler,

	11
	John Hick’in dinler arası ilişkilere bakışı,

	12
	C. Smith ve din anlayışı,

	13
	N. Smart ve din algısı,

	14
	Dinler arası ilişkilerin imkanı

	Genel Yeterlilikler

	1- Dinler arası ilişkilerin temel özelliklerini öğrenmiş olur.

2- İslam ve Batı düşüncesinin belli başlı düşünürlerinin dinler arası ilişkiler hakkındaki düşüncelerini kavrar.

3- Dinler arası ilişkilerin temel unsurları ve düşünürleri hakkında bilgi edinir ve birbiriyle mukayese eder.

	Kaynaklar

	1. C. Sadık Yaran, Günümüz Dinler Arası İlişkiler, İstanbul,

2. John Hick, An Interpretation of Religion, London, Macmillan, 1989.

3. W. Cantwell Smith, The Meaning and End of Religion, Minneapolis, Fortress Press, 1991.

4. Adnan Aslan, Dinler ve Hakikat, İstanbul, İSAM Yay., 2005.

	Değerlendirme Sistemi

	Arasınav:
Final:

Ödevler:

	Dersin Adı
	Kodu
	Yarıyılı
	T+U
	Kredisi
	

	Felsefe Tarihi
	
	VI
	4+0
	4
	

	Ön koşul Dersler
	

	Dersin Dili
	Türkçe

	Dersin Türü
	Zorunlu

	Dersin Koordinatörü
	

	Dersi Veren
	

	Dersin Yardımcıları
	

	Dersin Amacı
	Bu dersin genel amacı; ilkçağ, ortaçağ ve yeniçağ filozofları ile onların felsefi düşünceleri konusunda öğrencilerin bilgi edinmesidir.

	Dersin Öğrenme Çıktıları (Kazanımları)
	Bu dersin sonunda öğrenci;

1. Rönesans döneminde felsefede, hukukta, eğitimde ve dinde yapılan reformlar hakkında bilgi edinir.

2. 17. yüzyıl filozoflarından Rene Descartes ile ardıllarının ortaya koyduğu felsefi sistemler ile kullandıkları kavramlar hakkında bilgi edinmiş olur.

3. Yeniçağ felsefesi ile ortaçağ felsefe tarihinin problemlerini birbiriyle mukayese etme imkânını bulur.

4. Felsefenin temel konuları olan bilgi kuramı, bilim felsefesi, varlık felsefesi, ahlak felsefesi ile siyaset felsefesi hakkında bilgi edinmiş olur.

	Dersin İçeriği
	 ilkçağ ve ortaçağ felsefe tarihi ile birlikte Rönesans felsefesi, on yedinci, on sekizinci, on dokuzuncu yüzyıl felsefeleri ile birlikte çağdaş felsefe konuları ele alınacaktır.

	Haftalar
	Konular

	1
	 ilkçağ felsefe tarihi: Presokratik dönem

	2
	Sistem filozofları: Sokrates, platon

	3
	Aristoteles

	4
	Ortaçağ felsefe tarihi

	5
	Ortaçağ felsefe tarihi

	6
	Rönesans felsefesi,17. yüzyıl felsefesi,

	7
	Ara sınav

	8
	Descartes, Hobbes,Malebranche,

	9
	Spinoza,

	10
	Bayle,

	11
	Leibniz,

	12
	18. yüzyıl aydınlanma felsefesi,

	13
	Kant ve Alman İdealizmi,

	14
	19. yüzyıl felsefesinde pozitivizm ve benzer akımlar.

	Genel Yeterlilikler

	1- Öğrenci felsefenin en temel kavramlarını idrak edip öğrenmiş olur.

2- Yeniçağ felsefesi ile diğer felsefeleri birbiriyle mukayese etme imkânını bulur.

3- Rönesans döneminde dinde, felsefede, hukukta, ahlak ve siyasette yapılan reformları değerlendirebilecek yeterliliğe gelir.

	Kaynaklar

	1. Macit Gökberk, Felsefe Tarihi, Remzi yayınları, İstanbul-1999

2. Ahmet Arslan ve diğerleri, Felsefe 2002, Aralık 2002, yayın no. Tüsiad-T/2002/12-338

3. Deimer ve diğerleri, Günümüzde Felsefe Disiplinleri, Ara yayınları, İstanbul-1999

	Değerlendirme Sistemi

	Arasınav:
Final:

Ödevler:

	Dersin Adı
	Kodu
	Yarıyılı
	T+U
	Kredisi
	AKTS

	Günümüz Kelam Problemleri
	
	VI
	2+0
	2
	

	Ön koşul Dersler
	

	Dersin Dili
	Türkçe

	Dersin Türü
	Seçmeli

	Dersin Koordinatörü
	

	Dersi Veren
	

	Dersin Yardımcıları
	

	Dersin Amacı
	Yaşadığımz çağa damgasını vuran ve dinle ilgili olarak tartışma gündemini oluşturan konularda genel bilgiler vermek; hem öğrencinin bu konularda zihninin aydınlanmasını sağlamak, hem de öğrencilere yöneltilmesi muhtemel soruları cevaplayabilecekleri bir yeterliliği kazandırmak.

	Dersin Öğrenme Çıktıları (Kazanımları)
	Öğrenci güncel problemlere dair fikir sahibi olur ve bu problemlerin dini ve teolojik açıdan değerlendirebilecek bir yeterliliği yakalar.

	Dersin İçeriği
	Din-bilim; din, demokrasi ve laiklik; metodoloji sorunu; reenkarnasyon, satanizm, cin, şeytan, falcılık, medyumculuk; ateizm; dini çoğulculuk; dinler arası diyalog; irtica, yeni selefiye ve fundamentalizm; şiddet, terör ve din; küreselleşme ve din; gelenek, modernite ve İslam; tecdid, reform ve İslam.

	Haftalar
	Konular

	1
	Din-bilim; din, demokrasi ve laiklik

	2
	Metodoloji sorunu

	3
	Reenkarnasyon, satanizm

	4
	Cin, şeytan, falcılık, medyumculuk,

	5
	Ateizm

	6
	Dini çoğulculuk, dinler arası diyalog

	7
	İrtica, yeni selefiye ve fundamentalizm

	8
	Şiddet, terör ve din

	9
	Küreselleşme ve din

	10
	Gelenek, modernite ve İslam

	11
	Tecdid, reform ve İslam

	Genel Yeterlilikler

	1. Dinin ne olduğunu, dinin demokrasi ve laiklik ile ilişkisinin olopolmadığına dair temel prensipleri kavrama

2. Reenkarnasyon, satanizm, Cin, şeytan, falcılık, medyumculuk gibi kavramların İslâm kelâmıyla olan ilişkisini algılama yeteneğine sahip olma

3. Dini çoğulculuk, dinler arası diyalog, İrtica, yeni selefiye ve fundamentalizm gibi kavramların ne anlamlar içerdiğini ve bunların İslâm kelamıyla olan ilişkisini idrak etme.

4. Şiddet ve terörün dinle bağdaşıp bağdaşmayacağına dair fikir yürütme ve önemli sonuçlar elde etme yeteneğin kazanma.

5. Modernite, gelenek ve reform kavramlarının İslam açısından nasıl değerlendirileceğine dair meleke sahibi olma.

	Kaynaklar

	Adnan Adıvar, Tarih Boyunca İlim ve Din, İstanbul 1944; Ferit Kam, Dini, Felsefi Sohbetler, (sadeleştiren) S.H.Bolay, Ankara trz.; Günümüz İnanç Problemleri Sempozyumu, Erzurum 2000; Arif Aslan, İman Esasları Açısından Reenkarnasyon, İstanbul 1999; Ahmet Güç, Şeytana Tapınmanın Yeni Adı: Satanizm, İstanbul 1999; Arif Arslan, Doğu ve Batı Kaynaklarına Göre Cinler, İstanbul 1999; Erol Güngör, İslamın Bugünkü Meseleleri, Aydın Topaloğlu, Teizm ya da Ateizm/Tanrıtanımazlığın Felsefi Boyutları, İstanbul 2001; J.P.Sartre, Ateizmin Problemleri İstanbul 1991; Robert Coffy, Ateistlerin Tanrısı, çev. M.Korlaelçi, Ankara 2003; H.Arslan, İnsan Bilimlerine Prolegomena ‘Dil, Gelenek ve Yorum’, İstanbul 2002.

	Değerlendirme Sistemi

	Arasınav:
Final:

Projeler:

Ödevler:

	Dersin Adı
	Kodu
	Türü
	Yarıyılı
	T+U
	Kredisi
	

	Hadis Tenkidi
	
	
	V
	2+0
	2
	

	Ön koşul Dersler
	

	Dersin Dili
	Türkçe

	Dersin Türü
	Seçmeli

	Dersin Koordinatörü
	

	Dersi Veren
	

	Dersin Yardımcıları
	

	Dersin Amacı
	Bu dersin genel amacı; hadis tenkit usulü konusunda öğrencilerin bilgi edinmeleri, bilgiyi kullanabilmeleri ve değerlendirebilmeleridir.

	Dersin Öğrenme Çıktıları
	Bu dersin sonunda öğrenci;

1.Hadis tenkit usulüyle ilgili temel kavramları ve olayları açıklayabilecektir.

2.Hadis tenkit usulüyle ilgili temel prensipleri açıklayabilecektir.

3.Hadis tenkit usulüne ait temel özellikleri açıklayabilecektir.

4.Hadis tenkit usulü prensipleri arasında karşılaştırma yapabilecektir.

	Dersin İçeriği
	Hadis tenkit usulüyle ilgili temel kavramlar ve temel olaylar hakkında bilgi verilecektir.

	Haftalar
	Konular

	1
	Hadiste isnadın başlaması

	2
	Hadislerin isnadına göre sınıflandırılması

	3
	Hadiste ravi tenkidi

	4
	Cerh ve tadil ilmi, ravilerin cerh ve tadil yönünden incelenmesi

	5
	Sened yönünden hadislerin sıhhat değeri

	6
	Sened tenkidine dair örnekler

	7
	Arasınav

	8
	Hadis metinleriyle ilgili kavramlar ve metin tenkidi tarihçesi

	9
	Hadis metinlerinde karşılaşılan problemler

	10
	Hadiste tearuz (çelişki) ve tearuzu giderme yolları

	11
	Metin tenkidi prensipleri ve dikkat edilmesi gereken hususlar

	12
	Hadisçilerin metin tenkitlerinden örnekler

	13
	Sened ve metin yönünden tenkide uğrayan hadislerin sınıflandırılması

	14
	Hadiste sened ve metin tenkidinin birlikte uygulanmasına örnekler

	Genel Yeterlilikler

	1-Hadis tenkit usulüyle ilgili temel prensipleri kavrama

2-Hadis tenkit usulüyle ilgili temel amaç ve hedefleri doğru anlama

3-Hadis tenkit usulüyle ilgili prensipleri karşılaştırabilme

4-Hadis tenkit usulüyle ilgili problemleri değerlendirip çözebilme

	Kaynaklar

	Aşıkkutlu, Emin, Hadiste Rical Tenkidi, İstanbul: Marmara Ü. İlahiyat F. Vakfı Yayınları, 1997.

Polat, Salahattin vd., Hadis Araştırma ve Tenkit Kılavuzu, İstanbul: Marmara Ü. İlahiyat F. Vakfı Yayınları, 2008.

Karacabey, Salih, Hadis Tenkidi, İstanbul: Sır Yayıncılık, 2001.

Yıldırım, Enbiya, Hadiste Metin Tenkidi, İstanbul: Rağbet Yayınları, 2009

Ed-Dümeyni, Hadiste Metin Tenkidi Metodları, İstanbul: Kitabevi Yayınları, 1997.

	Değerlendirme Sistemi

	Arasınav :

Final :

Projeler :

Ödevler :

	Dersin Adı
	Kodu
	Yarıyılı
	T+U
	Kredisi

	İslam Eğitim Tarihi
	
	VI
	2+0
	2

	Ön koşul Dersler
	

	Dersin Dili
	Türkçe

	Dersin Türü
	Seçmeli

	Dersin Koordinatörü
	

	Dersi Veren
	

	Dersin Yardımcıları
	

	Dersin Amacı
	Bu dersin genel amacı; İslam eğitim tarihi konusunda öğrencilerin bilgi edinmeleri, bilgiyi kullanabilmeleri ve değerlendirebilmeleridir.

	Dersin Öğrenme Çıktıları (Kazanımları)
	Bu dersin sonunda öğrenci;

1. İslam eğitim tarihi ile ilgili temel kavram ve kuramları açıklayabilecektir.

2. İslam eğitim tarihinin dönemlerini ve kurumlarını açıklayabilecektir.

3. İslam eğitim tarihindeki kurumlarla günümüzdekileri karşılaştırabilecektir.

	Dersin İçeriği
	Hz. Peygamber ve Hulefa-yi Raşidin dönemlerinde eğitim faaliyetleri, Emeviler ve Abbasiler dönemlerinde eğitim faaliyetleri, medrese öncesi eğitim kurumları, medreselerin doğuşu ve yayılması, Selçuklular döneminde Nizamiye Medreseleri, Anadolu Selçukluları döneminde medreseler, Osmanlı medreselerinin kuruluşu ve gelişimi, Fatih ve Süleymaniye Medreseleri, medreselerin gerilemesi, mektepler.

	Haftalar
	Konular

	1
	Hz. Peygamber döneminde eğitim faaliyetleri

	2
	Hulefa-yi Raşidin döneminde eğitim faaliyetleri

	3
	Emeviler döneminde eğitim faaliyetleri

	4
	Abbasiler döneminde eğitim faaliyetleri

	5
	Medrese öncesi eğitim kurumları

	6
	Medreselerin doğuşu ve yayılması

	7
	Arasınav

	8
	Nizamiye medreseleri

	9
	Anadolu Selçuklularında medreseler

	10
	Osmanlı medreselerinin kuruluşu ve gelişimi

	11
	Fatih ve Süleymaniye medreseleri

	12
	Medreselerin gerilemesi ve sebepleri

	13
	Mektepler

	14
	Yaygın eğitim kurumları

	Genel Yeterlilikler

	1-İslam eğitim tarihini kavrama

2- İslam eğitim tarihindeki kurumları doğru anlama

3-İslam eğitim kurumlarını günümüz kurumlarıyla karşılaştırabilme

	Kaynaklar

	Ahmed Çelebi, İslam’da Eğitim-Öğretim Tarihi, çev. Ali Yardım, İstanbul: Damla Yayınları, 1982,

Akgündüz, Murat, Osmanlı Medreseleri: XIX. Asır, İstanbul: Beyan Yayınları, 2004,

Baltacı, Cahit, XV-XV. Yüzyıllarda Osmanlı Medreseleri, İstanbul: Marmara Ü. İlahiyat Vakfı Yayınları, 2005,

Uzunçarşılı, İsmail Hakkı, Osmanlı Devletinin İlmiye Teşkilatı, Ankara: Türk Tarih Kurumu Yayınları, 1988,

	Değerlendirme Sistemi

	Arasınav:
Final:

Projeler:

Ödevler:

	Dersin Adı
	Kodu
	Yarıyılı
	T+U
	Kredisi
	

	İslam Hukuku II
	
	VI
	4+0
	4
	

	Ön koşul Dersler
	

	Dersin Dili
	2 kredi Türkçe- 2 kredi Arapça

	Dersin Türü
	Zorunlu

	Dersin Koordinatörü
	

	Dersi Veren
	

	Dersin Yardımcıları
	

	Dersin Amacı
	Bu dersin genel amacı; borçlar, eşya ve kamu hukuku konularında öğrencilerin bilgi edinmeleri ve bilgiyi kullanabilmeleridir.

	Dersin Öğrenme Çıktıları
	Bu dersin sonunda öğrenci;

1. Borçlar, Eşya ve Kamu hukuku ile ilgili temel kavram ve kuramları açıklayabilecektir.

2. Borçlar, Eşya ve kamu hukuku ile ilgili prensipleri ve bunların hayattaki izdüşümlerini açıklayabilecektir.

3. Borçlar, Eşya ve Kamu hukukuna ait temel özellikleri açıklayabilecektir.

4. Hukuk teorileri arasında karşılaştırma yapabilecektir.

5. Farklı hukuk dalları ile bağlantı kurabilecektir.

	Dersin İçeriği
	Borçlar, Eşya ve Kamu hukuku ile ilgili temel kavramlar, temel prensipler, hukuk ekollerinin farklı düşünceleri, çağdaş gelişmeler ve benzeri konulara değinilecektir.

	Haftalar
	Konular

	1
	Borç kavramı, Borcun kaynakları, akdin kurulması, İrade beyanı ve iradeyi bozanlar, akdin butlanı,

	2
	Haksız fiil,

	3
	Meşru müdafaa, darda kalma, tazminat,

	4
	Sebepsiz iktisap,

	5
	Borcun sona ermesi, Satım akdi, selem, istisna, faiz,

	6
	Kira ve finansal kiralama, Vekalet, kefalet,

	7
	Arasınav,

	8
	Eşya ve mülkiyet kavramı,

	9
	Rehin, ipotek, Zilyetlik.

	10
	Ceza hukukuna giriş

	11
	Hudud, Cinayet, Ta’zir

	12
	Anayasa hukuku

	13
	İdare hukuku

	14
	Hukuklar çatışması

	Genel Yeterlilikler

	1-Borçlar, Eşya ve Kamu hukuku ile ilgili temel prensipleri kavrama,

2-Borçlar, Eşya ve Kamu hukuku ile ilgili temel amaç ve hedefleri doğru anlama,

3-Hukuksal doktrinleri karşılaştırabilme,

4-Hukuk ile ilgili problemleri değerlendirip çözebilme.

	Kaynaklar

	Abdulkadir Udeh, El-Teşriu’l-Cinai’l-İslami, Beyrut, T.Y.

Ahmet Zerka, El-Medhal fi’l-fıkhi’l-İslami, Dımaşk, T.Y.

Abdurrezzak, Nizamu’l-Hukm, Mısır, T.Y.

Halebî, İbrahim, Mülteka’l-Ebhur, Güryay Matbaası, İstanbul, 1981
Mavsilî, Abdullah b. Mahmud b. Mevdud, el-İhtiyâr li Ta’lîl-il Muhtâr, Dâru'l-Erkâm, Beyrut, Tarih Yok

İbn Rüşd, Ebu'l-Velîd Muhammed b. Ahmed el-Hafîd el-Kurtubî, Bidâyetü'l-Müctehid ve Nihâyetü'l-Muktesid, Dâru'l-Ma’rife, Beyrut, 1982

Yaman, Ahmet, İslam Hukukunda Uluslararası İlişkiler, Ankara : Fecr Yayınevi, 1998,

Nebhan, Muhammed Faruk, İslam Anayasa ve İdare Hukukunun Genel Esasları, trc. Servet Armağan, İstanbul: Sönmez Neşriyat, 1980,

Çiğdem, Recep, İslam-Türk Mer’i Borçlar Hukuku, Yayımlanmamış ders notları,

Karaman, Hayreddin, Mukayeseli İslam Hukuku, İstanbul: Nesil Yayanları, 1996,

Döndüren, Hamdi, Delilleriyle ticaret ve iktisat ilmihali, İstanbul : Erkam Yayınları, 1993,

	Değerlendirme Sistemi

	Arasınav:
Final:

Projeler:

Ödevler:

	Dersin Adı
	Kodu
	Yarıyılı
	T+U
	Kredisi

	Osmanlı Tarihi
	
	VI
	2+0
	2

	Ön koşul Dersler
	

	Dersin Dili
	Türkçe

	Dersin Türü
	Seçmeli

	Dersin Koordinatörü
	

	Dersi Veren
	

	Dersin Yardımcıları
	

	Dersin Amacı
	Bu dersin genel amacı; Osmanlı tarihinin ana kaynakları, kuruluş ve gelişme devirleri konusunda öğrencilerin bilgi edinmeleri, bilgiyi kullanabilmeleri ve değerlendirebilmeleridir.

	Dersin Öğrenme Çıktıları (Kazanımları)
	Bu dersin sonunda öğrenci;

1. Osmanlı tarihinin temel kaynakları hakkında bilgi sahibi olacaktır.

2. Osmanlıların nasıl bir devlet haline geldiğini ve kuruluş sürecini öğrenecektir.

3. Osmanlı Tarihinin kuruluş ve yükseliş dönemini diğer dönemlerle mukayese edecektir.

	Dersin İçeriği
	Osmanlı Tarihi kaynaklarının tanıtılması, Osmanlı Devleti’nin kuruluşu konusunda ileri sürülen teorilerin tartışılması, Osmanlıların tarihi menşei; Osman Gazi, Orhan Gazi, I. Murad, Yıldırım Bayezid, Çelebi Mehmed, Fetret devri ve II. Murad ve Fatih devirlerinin siyasi olayları ve devlet teşkilatı, kuruluş ve yükseliş devrinde ilim ve kültür hayatı gibi konulara değinilecektir.

	Haftalar
	Konular

	1
	Osmanlı tarihinin temel kaynaklarının tanıtılması

	2
	Osmanlıların kökeni ve Anadolu’ya gelişleri

	3
	Osmanlı Devleti’nin kuruluşu hakkındaki teoriler

	4
	Osman Gazi dönemi

	5
	Orhan Gazi dönemi

	6
	I. Murad dönemi

	7
	Arasınav

	8
	Yıldırım Bayezid dönemi

	9
	Fetret devri

	10
	I. Mehmed dönemi

	11
	II. Murad dönemi

	12
	Fatih Sultan Mehmed dönemi

	13
	Kuruluş ve yükseliş devri devlet teşkilatı

	14
	Kuruluş ve yükseliş devrinde ilim ve kültür hayatı

	Genel Yeterlilikler

	1-Osmanlı tarihinin kuruluş ve yükseliş devrini kavrama

2- Osmanlı tarihinin kuruluş ve yükseliş dönemini doğru anlama

3-Kuruluş ve yükseliş dönemlerini diğer dönemlerle karşılaştırabilme

	Kaynaklar

	İnalcık, Halil, Osmanlı İmparatorluğu Klasik Çağ, İstanbul: Yapı Kredi Yayınları, 2003,
Güngör, Erol, Tarihte Türkler, İstanbul: Ötüken Yayınları, 1993,

Öztuna, Yılmaz, Osmanlı Devleti Tarihi, Ankara: Kültür Bakanlığı Yayınları, 1998,

Uzunçarşılı, İ.H., Osmanlı Tarihi, Ankara: Türk Tarih Kurumu Yayınları, 1988,

	Değerlendirme Sistemi

	Arasınav:
Final:

Projeler:

Ödevler:

	Dersin Adı
	Kodu
	Yarıyılı
	T+U
	Kredisi

	Paleografi
	
	VII
	2+0
	2

	Ön koşul Dersler
	

	Dersin Dili
	Türkçe

	Dersin Türü
	Seçmeli

	Dersin Koordinatörü
	

	Dersi Veren
	

	Dersin Yardımcıları
	

	Dersin Amacı
	Bu dersin genel amacı; Osmanlı paleografisinde kullanılan genel yazı çeşitleri ve arşiv belgelerinin okunması konularında öğrencilerin bilgi edinmeleri, bilgiyi kullanabilmeleri ve değerlendirebilmeleridir.

	Dersin Öğrenme Çıktıları (Kazanımları)
	Bu dersin sonunda öğrenci;

1. Osmanlı paleografisinin temel kurallarını öğrenecektir.

2. Çeşitli yazı türleriyle yazılmış arşiv belgelerini okuyarak açıklayabilecek ve değerlendirecektir.

3. Çeşitli arşivlerde araştırma yapabilecektir.

	Dersin İçeriği
	Osmanlı paleografisinin okunmasında temel kuralları, nesih, sülüs, talik gibi yazı çeşitleri öğrenilecek ve metin uygulamaları yapılacaktır.

	Haftalar
	Konular

	1
	Osmanlı Paleografisine giriş

	2
	Osmanlı Paleografisinde kullanılan yazıların genel tanıtımı

	3
	Kufi yazı

	4
	Reyhani yazı

	5
	Muhakkak hattı

	6
	Yazılarda kullanılan malzemeler

	7
	Arasınav

	8
	Nesih yazısı

	9
	Sülüs yazısı

	10
	Talik yazısı

	11
	 Nestalik yazısı

	12
	 Siyakat yazısı

	13
	 Divani yazı

	14
	Rika yazısı

	Genel Yeterlilikler

	1-Osmanlı paleografisinin temel gramer kurallarını kavrama

2- Muhtelif yazı çeşitleriyle hazırlanmış arşiv belgelerini okuyup doğru anlama

3-Okuduğu belgeyi değerlendirebilme ve diğer metinlerle mukayese etme

	Kaynaklar

	Baltacı, Cahit, İslam Paleografyası, İstanbul: MÜ İlahiyat Vakfı Yayınları, 1989,

Kütükoğlu, Mübahat, Osmanlı Belgelerinin Dili, İstanbul: Kubbealtı Vakfı Yayınları, 1994

Uğur, Ahmet, Epigrafi ve Paleografi, Ankara, 1990

	Değerlendirme Sistemi

	Arasınav:
Final:

Projeler:

Ödevler:

	Dersin Adı
	Kodu
	Yarıyılı
	T+U
	Kredisi

	Seçme Tarih Metinleri
	
	VI
	2+0
	2

	Ön koşul Dersler
	

	Dersin Dili
	Arapça

	Dersin Türü
	Seçmeli

	Dersin Koordinatörü
	

	Dersi Veren
	

	Dersin Yardımcıları
	

	Dersin Amacı
	Bu dersin genel amacı; Arapça tarih metinleri hakkında öğrencilerin bilgi edinmeleri, bilgiyi kullanabilmeleri ve değerlendirebilmeleridir.

	Dersin Öğrenme Çıktıları (Kazanımları)
	Bu dersin sonunda öğrenci;

1. Arapça tarih metinlerini okuyarak açıklayabilecektir.

2. Tarih metinleri arasında karşılaştırma yapabilecektir.

 3. Metin okuma becerisini geliştirecektir.

	Dersin İçeriği
	İslam tarihi kaynaklarından Taberî, Belâzurî, Dîneverî, İbn Kuteybe, Yakubî, İbnü’l-Esir gibi müelliflerin eserlerinden seçme Arapça metinlerin okunması; metinlerde geçen tabir ve kalıpların açıklanması.

	Haftalar
	Konular

	1
	Taberi’den seçilen metinlerin okunması

	2
	Taberi’den seçilen metinlerin okunması

	3
	Belazuri’den seçilen metinlerin okunması

	4
	Belazuri’den seçilen metinlerin okunması

	5
	Dineveri’den seçilen metinlerin okunması

	6
	Dineveri’den seçilen metinlerin okunması

	7
	Arasınav

	8
	İbn Kuteybe’den seçilen metinlerin okunması

	9
	İbn Kuteybe’den seçilen metinlerin okunması

	10
	Yakubi’den seçilen metinlerin okunması

	11
	Yakubi’den seçilen metinlerin okunması

	12
	İbnü’l-Esir’den seçilen metinlerin okunması

	13
	İbnü’l-Esir’den seçilen metinlerin okunması

	14
	İbnü’l-Esir’den seçilen metinlerin okunması

	Genel Yeterlilikler

	1-Arapça İslam tarihi metinlerini doğru okuma

2- Arapça İslam tarihi metinlerini doğru anlama

3-Arapça İslam tarihi metinlerini karşılaştırabilme

	Kaynaklar

	Belazuri, Ensâbü’l-Eşrâf, Beyrut 1996,

Dineverî, el-Ahbârü’t-Tıvâl, Kahire 1960,

İbnü’l-Esir, el-Kâmil fi’t-Tarih, Beyrut 1982,

Taberî, Tarihu’r-Rusul ve’l-Mülûk, Kahire 1986

Yakubî, Tarih, Beyrut, 1992

	Değerlendirme Sistemi

	Arasınav:
Final:

Projeler:

Ödevler:

	Dersin Adı
	Kodu
	Yarıyılı
	T+U
	Kredisi
	

	Sistematik Kelam II
	
	VI
	2+0
	2
	

	Ön koşul Dersler
	

	Dersin Dili
	Türkçe

	Dersin Türü
	Zorunlu

	Dersin Koordinatörü
	

	Dersi Veren
	

	Dersin Yardımcıları
	

	Dersin Amacı
	Tarihi süreç içerisinde ortaya çıkan ve tartışılan klasik kelam problemlerini, hem tarihsel hem aktüel yapısıyla öğrenciye aktarmak ve öğrenciye bu konularda yorum yapabilme kabiliyeti kazandırmaktır.

	Dersin Öğrenme Çıktıları (Kazanımları)
	Sistematik Kelam dersini alan öğrenci, klasik kelamın ele alıp tartıştığı iman ve akaide ait sorunları rasyonel olarak kavrama ve tartışma kabiliyetine sahip olur. Kelamın ele aldığı konular itibariyle, dinamik ve rasyonel bir yapıya sahip olması gerektiğini kavrar.

	Dersin İçeriği
	Allah-insan ilişkisi, insanın fiilleri, ecel ve rızık, hidayet ve dalalet, Allah’ın ilim, irâde ve kudret sıfatlarının kader ile ilişkisi, ahiretin imkanı ve ahirete ilişkin konular, kıyamet alametleri, din-toplum ilişkisi, iman-ahlak ilişkisi, Yahudi teolojisinin temelleri, Hıristiyan teolojisinin temelleri

	Haftalar
	Konular

	1
	Allah-insan ilişkisi

	2
	İnsanın fiilleri

	3
	Ecel ve rızık

	4
	Hidayet ve dalalet

	5
	Allah’ın ilim, irâde ve kudret sıfatlarının kader ile ilişkisi

	6
	Ahiretin imkanı ve ahirete ilişkin konular

	7
	Kıyamet alametleri

	8
	Din-toplum ilişkisi

	9
	İman-ahlak ilişkisi

	10
	Yahudi teolojisinin temelleri

	11
	Hıristiyan teolojisinin temelleri

	Genel Yeterlilikler

	1. Allah-insan ilişkisi insanın yaptıklarından sorumlu tutulacağına dair temel temel prensipleri

kavrama

2. Ecel, rızık, hidayet ve dalalet gibi kavramların İslâm kelâmıyla olan ilişkisini algılama yeteneğine sahip olma

3. İnsanın karşısına sürprizlerle dolu olarak çıkan kaderi Allah’ın bazı sıfatlarıyla irtibatlandırmak suretiyle kadere imanın önemini kavrama

4. Din-dünya ilişkisi bağlamında dinin toplumla ve ferdin ahlakıyla ne denli ilişkili olduğunu idrak etme

5. Diğer semavi dinlere dair temel prensiplerin neler olduğunu öğrenme ve bunu İslâm dini ile mukayese edebilme yeteneğini kazanma

	Kaynaklar

	Ebu’l-Muîn en-Nesefi, Tabsiratu’l-Edille, Dımaşk 1993; Eş’ari, Kitabu’l-Luma, Beyrut 1852; Kadı Abdulcebbar, Şerhu Usuli’l- Hamse, Kahire 1988; Bakıllani, Kitabu’t-Temhid, Beyrut 1957; Taftazani, Şerhu’l-Makasıd, İstanbul 1277; Maturidi, Kitabu’t-Tevhid, İstanbul 2000; Taftazani, Şerhu’l-Akaid, (çev: Süleyman Uludağ), İstanbul 1980; Razi, Muhassal (Kelama Giriş), (çev : Hüseyin Atay), Ankara 1978; H.Wolfson, Kelam Felsefeleri, (çev: Kasım Turhan), İstanbul 1999.

	Değerlendirme Sistemi

	Arasınav:
Final:

Projeler:

Ödevler:

	Dersin Adı
	Kodu
	Yarıyılı
	T+U
	Kredisi
	

	Sosyal Değişme ve Din

	
	VII
	2+0
	2
	

	Ön koşul Dersler
	

	Dersin Dili
	Türkçe

	Dersin Türü
	Seçmeli

	Dersin Koordinatörü
	

	Dersi Veren
	

	Dersin Yardımcıları
	

	Dersin Amacı
	İnsan toplumlarınıntemel özelliklerinden birisi değişme, diğeri devamlılıktır. Değişme toplumsal hayatın devamı için zorunludur. Değişmeye ayak uyduramayan varlığını devam ettiremez. Toplumsal değişme tüm müesseseler üzerinde ve topyekun yaşanan bir süreçtir. Bu sürece adapte olamayan kurumlarda varlığını devam ettiremez.

Din >Sosyal değişmeyi zaman zaman engelleye, zaman zaman da harekete geçiren önemli bir belirleyicidir. Dinin varlığını devam ettirebilmesi kendisinin sosyal değişmeye adaptasyonu ile mümkündür. Toplumun sosyal değişme bakımından sağlıklı olarak bu süreci yaşayabilmesi için bir yandan din tarafından engellenmeyen denetime,

 Diğer taraftan harekete geçirilmesi gereken itici gücwe ihtiyaç duymaktadır.Dersin amacı sosyal değişme ile dinin çok boyutlu ilişkisini kavramalarını sağlamaktır.

	Dersin Öğrenme Çıktıları
	Bu dersin sonunda öğrenci;

1. Ssoyal değişme ile ilgili ve din ile temel kavramları nalayabilecek ve açıklayabilecek düzeye gelecek,

2. Sosyal değişme hakkında bilgi sahibi olup, bunların verileri ışığında dinin sosyal değişme karşısındaki konumu hakkında açıklamalar yapabilecekler,

	Dersin İçeriği
	Ssoyal değişmenin mahiyeti, din üzeindeki etkisi, dinin sosyal değişme üzerindeki etkisi aralarındaki ililşkinin anlamı ve önemine değinilecektir.

	Haftalar
	Konular

	1
	Ssoyal değişmi ne olduğu, sosyal değişme ile ilgili kavramlar

	2
	Sosyal değişmenin dinamikleri

	3
	Başlıca Sosyal değişme kuramları

	4
	Büyük Boy, Orta Boy ve Küçük Boy Kuramlarhakkında genel bilgi

	
	Sosyal değişme ve manevi değerler

	5
	Sosyal değişme, kültürel kimlik,

	6
	Sosyal değişmenin itici gücü ve aşamaları

	7
	Ara sınav

	8
	Sosyal değişme, değiştirme modelleri, etkileşim, evrim, devrim, ihtilal

	9
	Sosyal değişme ve modernleşme

	10
	Modernleşme alanları, maddi alanlar teknik, teknoloji; manevi alanlar, din ve kültürel değerler

	11
	Sosyal deişme din ilişkileri

	12
	Sosyal değişmeden pasif etkilenen kurum olarak din

	13
	Sosyal değişmeyi aktif etkileyen kurum olarak din

	14
	Evrensel Büyük dinlerin evrensel değerlere katkısı, etkisi ve tkilenme opsiyonları

	Genel Yeterlilikler

	1- Sosyal Değişme ile ilgili temel kavramları ve ilkeleri kavrama,

2-Sosyal Değişme kuramlarının genel amaç ve hedeflerinin anlaşılması ve sosyal değişme karşısında toplumu bilinçlendirme imkanının fark edilmesi,,
3- Sosyal değişmenin tüm alanları ve süreçleri hakkında genel bilgi sahibi olup, Sosyal değişmenin dine etkisi dinin sosyal değişmeye katkısını anlayıp kavrayabilme,

	Kaynaklar

Kongar, Emre, Toplumsal Değişme Kuramları ve Türkiye Gerçeği, Remzi Kitabevi, 1985.

Kıvısto Peter, Sosyolojinin Temel Kavramları, Birleşik yay. 2008

Sorokin, Pitirm A. Çağdaş Sosyoıloji Kuramları, Kültür Bakanlığı yay 1993

	Değerlendirme Sistemi

	Ara sınav: % 40
Final: % 60

Projeler:

Ödevler:

	Dersin Adı
	D.Kodu
	Yarıyılı
	T + U
	Kredisi
	AKTS

	Tasavvuf II
	
	VI
	2+0
	
	

	Ön Koşul Dersler
	

	Dersin Dili
	Türkçe

	Dersin Türü
	Zorunlu

	Dersin Koordinatörleri
	

	Dersi Veren
	

	Dersin Yardımcıları
	

	Dersin Amacı

	Bu dersin genel amacı; Tasavvufun genel olarak öğrencilere kavratılarak pratik hayattaki önemi üzerinde durmaktır

	Dersin Öğrenme Çıktıları

	Bu dersin sonunda öğrenci;

1. Tasavvufi temel kavramlarını açıklar,

2. Kavramları tasavvufi yaşam biçimiyle irtibatlandırır,

3. Tasavvufun varlık ve bilgi düzeyini analiz eder

	Dersin İçeriği

	Tasavvufun temel kavramlarından varlık ve bilgi hakkında tasavvuf felsefesi açısından değerlendirilmesi

	Haftalar
	

	1.
	Tasavvuf – Felsefe İlişkisi

	2.
	Vahdet-i Vucud kavramı ve hakkında ileri sürülen görüşler

	3.
	Hal ve Akıl yönünden Vahdet-i Vücud: Vahdet-i Vücudu Halen ve Aklen İzahı

	4.
	İVahdet-i Vücudun Fikir ve Nazar Yoluyla İzahı: Meratib-i Vucud

	5.
	Vucudun Tecellileri

	6.
	Mutasavvıfların Vahdet-i Vucuda dair delil olarak gösterdikleri ayetler.

	7.
	Ara Sınav

	8.
	Panteizm ve Vahdet-i Vücud arasındaki farklar

	9.
	Vahdeti Vucud düşüncesini destekleyen ve karşı çıkan görüşler

	10.
	İmam- Rabbani ve Vahdet-i Şuhud

	11.
	Vahdet-i Vücudla Vahdet-i Şuhud arasındaki farklar

	12.
	İnsan-ı Kamil

	13.
	Vahdet-i Vücudun diğer tasavvufi düşünceler üzerindeki etkiler

	14.
	Osmanlı Düşüncesinde İbn Arabi

	Genel Yeterlilikler

	Tasavvufi düşünceleri doğru anlar ve değerlendirebilir.

	Kaynaklar

	1. Abdülkerim Kuşeyri, er-Risale, Beyrut-199

2. Şihabüddin, Sühreverdi, Avarifu’l-Maarif, Beyrut-1966

3. Kelabazi, Ebu bekr Muhammed, et-Taarruf li- Mezhebi Ehli’t-Tasavvuf, Kahire-1980

4. Kaşani, Istılahatü’s-Sufiyye, Süleymaniye, Hacımehmed Efendi, 3120

5. İbnü’l-Arabi, Istılahatü’s-Sufiyye, İstanbul-1300

6. İbnü’l-Arabi Fususul Hikem, terc. M. Nuri Gençosman, İstanbul, 1971

7. İsmail Fenni Ertuğrul, Vahdet-i Vucud ve Muhiddin Arabi, İstanbul- 1928

	Değerlendirme Sistemi

	Ara Sınav : % 40

Final : % 60

Projeler :

Ödevler :

