C.U. FACULTY OF DIVINITY MODULE FORM

Date: 14.12.2004

	Name, Hours of Study and the Nature of the Module
	 (Bahar) İLH1002 Arabic I (Grammar- Lexicology- Text- conversation) 6+4+2+2 Hours/week Compulsory (x) Selective (…)

	Department and the Course
	Basic Islamic Sciences- Arabic Language and Rhetoric

	Key References/Text books/ Recourses.
	1- İsmail Sînî ve diğerleri, Kavâidu’l-A’rabiyyeti’l-Muyessera II, Cantaş Yayınları, İstanbul, tsz.

2- Abdullah b. Hâmid el-Hâmid ve diğerleri, Silsiletu’t-Ta’lîmi’l-Luğati’l-A’rabiyye II-III, Mekke, 1994.

3- İsmail Sînî ve diğerleri, el-Kıraatu’l-Müyessere I, Cantaş Yayınları, İstanbul, tsz.,

4- İsmail Sînî ve diğerleri, el-A’rabiyyetu Li’l-Hayat II, Cantaş Yayınları, İstanbul, tsz.

	Supplementary Sources
	1- Antuvan ed-Dahdâh, Mu’cemu’l-Kavâidi’l-Luğati’l-A’rabiyye, Beyrut,1994.

2-Hüseyin Günday, Şener Şahin, Arapça Dilbilgisi (Sarf-Nahiv I-II), Alfa Yayınları, İstanbul, 2001.

3- Hayrettin Karaman, Bekir Topaloğlu, Arapça Sarf-Nahiv, İstanbul, 1964.

4- Mustafa el-Ğalâyînî, Camiu’d-Durûsi’l-A’rabiyye I-II-III, Beyrut, 1966.

	Aim of the module

	To teach students the sentence structures and syntactic rules so that they could understand both modern and classical Arabic.

	MODEL DESCRIPTION AND/OR CONTENT/SYLLABUS

	A. Grammar: questions, transitive intransitive verbs, nouns etc. B. The topics of Lexicology: (1. İlal, ibdal, idgam, 2. infinitive, subject, object, adjectives, nouns of place and time etc., The text topics, conversations, words and sentences used in daily life and business.

C.U. FACULTY OF DIVINITY

MODULE FORM

Date:14.12.2004

	Name, Hours of Study and the Nature of the Module
	 İLH 1004 HISTORY OF HADITH/TRADITION Hours/week: 2 Compulsory: (X) Selective (…)

	Department and the Course
	Basic Islamic Sciences –Hadith/Tradition

	Key References/Text books/ Recourses
	İsmail L.Çakan, Anahatlarıyla Hadis, İstanbul 1983.

	Supplementary Sources
	Talat Koçyiğit, Hadis Tarihi, Ankara, 1977.

Ahmed Naîm, Sahîh-i Buhârî Muhtasarı Tecrîd-i Sarîh Trc.(Mukaddime), Ankara 1982.

Ali Yardım, Hadis I-II, İstanbul 2000.

Hayri Kırbaşoğlu, İslam Düşüncesinde Sünnet I, Ankara 1996.

Muhmud Tahhan, Yeni Hadis Usûlü, çev. Cemal Ağırman, Sivas 1999.

Nureddin Itr: Menhecu'n-nakd fî ulûmi'l-hadîs, Dımaşk 1981.

	Aim of the module

	To learn about the process of writing the Hadith texts and its history, the formation of Hadith literature as text and methodology, writing modes, the periods of collection and classification. The works on Hadith on these periods, their style of classification, their use and the sources of the Hadiths. The method of using the Hadith sources, the level of reliability of the Hadiths, in brief, to form a culture of Hadith.

	MODEL DESCRIPTION AND/OR CONTENT/SYLLABUS

	1. Basic points in Hadith cultures

2. The study of Hadith and some of its characteristic features

3. The reasons/motives for the developments of the study of the Hadith

4. Stages of the study of Hadith from the time of its origination until the present time.

5. The functions of the Hadith and criticism made towards the Hadith

6. Hadith literature, the method of using Hadith sources and the consciousness of source.

The literature which contribute to the employment of the Hadith sources.

C.U. FACULTY OF DIVINITY

MODULE FORM

Date: 31 .12. 2004

	Name, Hours of Study and the Nature of the Module
	İLH1006 İslâm Dini Esasları II (İbadet) 2 .Hours/week Compulsory (.x..) Selective (…)

	Department and the Course
	Basic Islamic Studies, Islamic Law

	Key References/Text books/ Recourses
	Döndüren, Hamdi, Delilleriyle İslam İlmihali, Erkam Yayınları, İstanbul, 1998

İlmihal (Komisyon), Türkiye Diyanet Vakfı Yayınları, Ankara, 2003

Bilmen, Ö. Nasûhî, Büyük İslâm İlmihali,Bilmen Yayınevi, İstanbul, ty.

	Supplementary Sources
	Şelebî, Ebû Zeyd, el-Miftâh şerhu “Nûru’l-îzâh”, Mısır, 1378/1958

Mehmet Zihni Efendi, Nimet-i İslâm, Yeni Matbaa, İstanbul, 1957

	Aim of the module

	The codes of the Islamic Law/fiqh related to the prayers, to contribute to the skills of students in comparison and reasoning in Law. To train students as divinity experts to gather and derive information on a solid ground with regard to Islamic law from original Islamic sources.

	MODEL DESCRIPTION AND/OR CONTENT/SYLLABUS

	1. Hygiene in Islam; The things which are regarded hygienic and not hygienic. The way of cleaning.

2. Ablution and taking religious shower

3. Daily Prayer (Salat) its importance, types of prayer, it preconditions, Friday prayer etc.

4. Fasting, its importance, types of fasting, the states in which fasting is regarded as broken. Compensation of breaking fasting.

5. Islamic Alms, its importance, conditions, those who are responsible with alms etc.

6. Pilgrimage, importance, conditions etc.

7. The notion of Sacrificing and other prayers and worships and their status

C.U. FACULTY OF DIVINITY

MODULE FORM

Date: 13/12/2004

	Name, Hours of Study and the Nature of the Module
	İLH 1010 Qur’an recitation and the rules of recitation II 2 .Hours/week Compulsory (.X..) Selective (…)

	Department and the Course
	Basic Islamic Sciences/the Commentary of the Qur’an

	Key References/Text books/ Recourses
	The Qur’an

Tetik, Necati, Cezeri İlaveli Karabaş Tecvidi,Erzurum, 1993.

	Supplementary Sources
	Karaçam, İsmail, Kur an-ı Kerim in Faziletleri ve Okuma Kaideleri, İstanbul, 1991.

Madazlı , Ahmet, Tecvid İlmi ve Kur an Kıraati İle İlgili Meseleler, Ankara, 1985.

	Aim of the module

	To read the Qur’an accurately in accordance with the recitation rules. To help students to learn by heart the specified places and to contribute to develop a solid base for recitation of the Qur’an.

	MODULE DESCRIPTION AND/OR CONTENT/SYLLABUS

	1-Reading the text of the Qur’an . (Chapters 6-10.)

2-Reading by Heart :

a) The Chapter of al-Bakara verses between 285-286.

b) The Chapter of al-Haşr, Verses between 21-24. and other Chapters and verses

3-The art of recitation of the Qur’an:

 a) Application of recitation rules

 b) Some technical information about recitation.

C.U. FACULTY OF DIVINITY

MODULE FORM

Date: 03.03.2004

	Name, Hours of Study and the Nature of the Module
	İLH 2004 Hadth/Tradition I 2 Hours/week Compulsory (.X.) Selective (…)

	Department and the Course
	Basic Islamic Sciences / Hadith

	Key References/Text books/ Recourses
	1- Sahihu’l-Buharî (bazı bölümler), Çağrı yay., 1992.

2- İslam Düşüncesinde Sünnet, M.Hayri Kırbaşoğlu, Fecr yay., Ankara, 1993.

3- Sünneti Anlamada Yöntem, Kardavî,(Terc: Bünyamin Erul), Rey yay., Kayseri, 1998.

	Supplementary Sources
	1- Fethu’l-bârî, Ibn Hacer, Daru’l-marife, Beyrut, ts.

2- Umdetu’l-kârî, Aynî, Şeriketu mektebeti Mustafa el-babi el-halebi, Mısır, 1972.

3- Tecrid-i sarih tercemesi ve şerhi, Diy.İşl.Bşk. yay., Ankara, 1985.

4- Hadis Edebiyatı, İsmail Lütfi Çakan, Marmara Üniversitesi yay., İstanbul, 1985.

	Aim of the module

	The application of and practicing the theoretical information taught in previous modules about the history and methodology of the Hadiths in the texts. To learn about, study and read the resources of the Hadith.

	MODULE DESCRIPTION AND/OR CONTENT/SYLLABUS

	1- The topics of kitab-al iman (faith), kitab al ilm (knowledge), Bedu’l-vahy (beginning of revelation in the book of Sahih al Buharî). The evaluation of the classical definitions of the Hadith and a new attempt to define them, The status of the sunna/Tradition. Discussions on the nature of al- Sunnah. The classification system of the Hadiths in the edition of the Hadith books. The method of finding Hadiths in the sources.

C.U. FACULTY OF DIVINITY

MODULE FORM

Date:

	Name, Hours of Study and the Nature of the Module
	İLH2006 The history of Islamic Philosophy 2 Hours/week Compulsory (.X.) Selective (…)

	Department and the Course
	Department of Philosophy and scientific studies of religion, Islamic Philosophy

	Key References/Text books/ Recourses
	1. Mehmet Bayrakdar, İslam Felsefesine Giriş, Ankara, 1997.

2. Macit fahri, İslam Felsefesi Tarihi, İstanbul, 1987.

	Supplementary Sources
	1. Hasan Şahin, İslam Felsefesi Tarihi, Ankara, 2000

2. Henry Corbin, İslam Felsefesi Tarihi I-II, İstanbul, 2002.

3. M.M. Şerif, İslam Düşüncesi Tarihi, I-IV,

4. De Boer, İslamda Felsefe Tarihi, Ankara, 1960.

5. H. Ziya Ülken, İslam Felsefesi, İstanbul, 1998.

6. Muhammed Âbid el-Câbirî, Felsefi Mirasımız ve Biz, İstanbul, 2000

	Aim of the module

	1. To help students get a perspective of Islamic philosophy.

2. To teach basic and fundamental notions of philosophy to students who aim to develop expertise.

3. To contribute to the development of horizons in practical thinking.

4. To contribute to increase self-confidence in students by teaching them about cultural heritage

	MODULE DESCRIPTION AND/OR CONTENT/SYLLABUS

	a. The meaning of Islamic philosophy, relationship between Islam and philosophy, the topic, aim, and methods of Islamic philosophy. The classical sources of Islamic philosophy

b. The birth of Islamic philosophy

c. The movements in Islamic philosophy: naturalism (Ebubakr Zakariya er-Razi ve Suhreverdî el-Maktûl)

a. System philosophers in Islamic philosophy: Ebû Nasr el-Farabi, Avicenna, Averroes and their views

2. Independent philosophers : al-Gazali, Ibn Bâcce, Ibn Tufeyl, Ibn Haldun.

3. Contemporary Islamic philosophy and the problems of Islamic philosophy

C.U. FACULTY OF DIVINITY

MODULE FORM

Date: …………….

	Name, Hours of Study and the Nature of the Module
	IHL 2018 The history of Contemporary Philosophy 2 .Hours/week Compulsory (X) Selective (…)

	Department and the Course
	Department of Philosophy and social scientific studies of religion, History of Philosophy

	Temel Ders Kitabı/ Notu/ Kaynağı vb.
	Yeniçağ Felsefesi Tarihi Ders Notları Hazırlayan; Dr. Necati Demir

	Supplementary Sources
	Macit Gökberk,, Felsefe Tarihi, Bilgi Yayınevi, Ank., 1974, 3. Baskı

Alfred Weber, Felsefe tarihi, Remzi Kitabevi, Çev. H. Vehbi Eralp, İst., 1964

Bertrand Russell, Batı Felsefesi Tarihi III. Çev. Muammer Sencer, Bilgi Yayınevi, Ank., 1970

	Aim of the module

	Comparing the Christian thought of Middle age and the mentality of the philosophy of Modernity and to help Turkish youth to assimilate the ideas of enlightenment which constitute present modern civilized mentality and to contribute them to develop a new horizon in thinking.

	MODULE DESCRIPTION AND/OR CONTENT/SYLLABUS

	Philosophy and teaching philosophy in Turkish culture, comparing the mentality of middle age and that of modern age, scientific paradigms. Humasim and related philosophers such as a) Frençeska Petrarca, b) Gıovanni Boccaccio, c) Machievelli, d) Miquel Montaigne. Nature, religion and reformation movements about religions. a) Jean Boden, b) Cherbury. Philosophers of nature such as a) Nikalous Cusanus, b) Nikolaus Copernikus,)c) Galile d) Descartes. The theosophy of state. The philosopres of 17th century such as 1-Rene Descartes, 2- Baruch Spinoza , 3- Wilhelm Leibniz , 4- Jansenistler ve Pascal, 5- Geulincx, 6- Newton , 7- John Locke. The philosophers of 18th century such as 1- George Berkeley, 2- F. Marie Voltaire, 3- David Hume, 4- Condillac. New philosophy movements affected by Kant’s ideas.

C.U. FACULTY OF DIVINITY

MODULE FORM

Date:

	Name, Hours of Study and the Nature of the Module
	ILH 3004 Religious Education I 2 .Hours/week Compulsory (X) Selective (…)

	Department and the Course
	Department of philosophy and social scientific studies of religion, Religious Education

	Key References/Text books/ Recourses
	- Prof. Dr. Beyza Bilgin, Eğitim Bilimi ve Din Eğitimi, Gün Yayıncılık, Ankara, 1992

- Nevzat Y. Aşıkoğlu, “Bilimsel Bir Disiplin olarak Türkiye’de Din Eğitiminin Doğuşu ve Gelişimi” , Diyanet İlmi Dergi, C.30, sayı 3, Temmuz 1994

	Supplementary Sources
	- Nevzat Y. Aşıkoğlu, Örgün Din Öğretiminin Yeniden Temellendirilmesi ve Yeni Program Önerileri, Sivas,1999

- Nevzat Y. Aşıkoğlu, “Bilimsel Bir Disiplin olarak Türkiye’de Din Eğitiminin Doğuşu ve Gelişimi” , Diyanet İlmi Dergi, C.30, sayı 3, Temmuz 1994

- Nevzat Y. Aşıkoğlu, “Toplum Hayatımızda dinin Yeri ve Din Eğitiminin Önemi”, C.Ü.İ.F. Dergisi, 2. sayı, Sivas 1998 s.45-49

	Aim of the module

	The aim is that students will understand the topics, field, methods, core concepts of religious education and its relation to the mainstream education and other related disciplines, the educational, social, cultural and cultural foundations of religious education, the relation between secularism and religious education, the basic duties of religious education and its problems.

	MODULE DESCRIPTION AND/OR CONTENT/SYLLABUS

	1. The filed of religious education, its boundaries and literature

2. The methodology of religious education

3. The place of religious education in the curriculum of theology education

4. The discipline of education and its relation to religious education.

5. Basic concepts in religious education. The relation of religious education to theological and other disciplines.

6. Psychological, sociological, cultural, universal and philosophical foundations of religious education.

7. Secularism and religious education.

8. Principles of religious education

9. Functions of religious education,

10. The problems in religious education

The applications of religious education in the world and new approaches

C.U. FACULTY OF DIVINITY

MODULE FORM

Date: 10.12.2004

	Name, Hours of Study and the Nature of the Module
	 İLH 3006 Psychology of religion 2 hours/week Compulsory (X) Selective (…)

	Department and the Course
	Department of philosophy and social scientific studies of religion/Psychology of Religion

	Key References/Text books/ Recourses
	Hayati Hökelekli, Din Psikolojisi, Ankara,1996.

	Supplementary Sources
	Feriha Baymur Genel Psikoloji, İstanbul, 2003.

Çiğdem Kağıtçıbaşı İnsan ve İnsanlar, İstanbul, 1996.

Ziya Selçuk Eğitim Psikolojisi, Konya, 1998.

Osman Necati, Kuran ve Psikoloji, Ankara, 1998.

	Aim of the module

	To teach students about the psychological structure of the relationship between an individual and religion, to explain the factors which should be taken into account when addressing to public as well as to individuals and to help students to grasp the topic in the light of their experience.

	MODULE DESCRIPTION AND/OR CONTENT/SYLLABUS

	1.The place of psychology of religion among other academic disciplines

2. Contemporary studies in the field of psychology of religion

3. Islam and psychology of religion

4. Relationship between an individual and religion

5. Subjective and Objective religion

6.The ways of expressing religious experience

7..Religion and mental health

8..Abnormal religious behaviour

9.The psychology of religious conversion

10. The psychology of prayer and worship

C.U. FACULTY OF DIVINITY

MODULE FORM

Date:

	Name, Hours of Study and the Nature of the Module
	İHL3010 History of Religions II 2 .Hours/week Compulsory (X.) Selective (…)

	Department and the Course
	Department of philosophy and social scientific studies of religion/ History of religions

	Key References/Text books/ Recourses
	Ekrem Sarıkçıoğlu, Başlangıçtan Günümüze Dinler Tarihi, (Fakülte Kitabevi), İsparta, 2002.

	Supplementary Sources
	1) Abdurrahman Küçük-Günay Tümer, Dinler Tarihi, (Ocak Yayınları), Ankara, 1997

2) Ekrem Sarıkçıoğlu, Din Fenomenolojisi, İsparta, 2002.

3) Günay Tümer, Biruniye göre Dinler ve İslam Dini, (DİBY), Ankara, 1986.

4)Şaban Kuzgun, Dinler Tarihi Ders Notları, Kayseri, 1993.

	Aim of the module
	To teach students at introductory level about the history of Christianity and Judaism, faith and prayer/worship in them, their place among other traditions in present day.

	MODULE DESCRIPTION AND/OR CONTENT/SYLLABUS

	Judaism: The concepts of Judaism, Israel, Moses, his life, his brother heron, the stages of kingdoms around his age. The period of exile, return to Palestine, Ezra. Judaism in the middle and modern age. The tenets of Judaism, symbols, mysticism, sects or denominations, the view of Judaism about other faiths. Turks and Jews,

Christianity: Prophets in Christian tradition such as Moses, the notion of messiah, scriptures, bibles, disciples. The development of Christian faith, Constantine and the effect of Christianity upon the empire, the status of the Christ, mysteries of the Church, its perception of faith etc. Denominations, reform movements, martin Luther

C.U. FACULTY OF DIVINITY

MODULE FORM

Date: …………….

	Name, Hours of Study and the Nature of the Module
	İLH3026 Contemporary Philosophy Movements 2 .Hours/week Compulsory () Selective (X)

	Department and the Course
	Department of philosophy and social scientific studies of religion, History of Philosophy

	Key References/Text books/ Recourses
	Çağdaş Felsefe/Prof. Dr. Bedia Akarsu

	Supplementary Sources
	Felsefe Meseleleri/B. Russel, Çağdaş Felsefe/Arthur Hübsher, İnsanın Kosmostaki Yeri/Max Scheler, 20. Asırda Felsefe/Frederick Mayer, Çağdaş Avrupa Felsefesi/J.M. Bochenski, Çağdaş Felsefelerden kesitler/Nejat Bozkurt, Kültür Bilimleri ve Kültür Felsefesi/Doğan Özlem

	MODULE DESCRIPTION AND/OR CONTENT/SYLLABUS

	19th century philosophy

Positivism, materialism, philosophy of life

20th century philosophy

New phenomenologist

Dialectical materialism

Phenomenology and philosophy of essence

New ontology

Existentialism

Modern experimentalism and analytical philosophy

New idealism and new Kantianism

Historicism and German life philosophy

C.U. FACULTY OF DIVINITY

MODULE FORM

Date:

	Name, Hours of Study and the Nature of the Module
	İLH3034 Comparative study of Islamic and Western thoughts 2 Hours/week Compulsory (..) Selective (X)

	Department and the Course
	Department of philosophy and social scientific studies of religion, Islamic Philosophy

	Key References/Text books/ Recourses
	There is no book available about the content of this lesson. Students are expected to note what is taught during lessen. The lecturer is preparing the text.

	Supplementary Sources
	Books on the history of ancient philosophy.

Books on the history of law, books related to the influence of the Islamic thought in the Qur’an and Hadiths, books on Islamic thought. Books on western civilizations.

	Aim of the module

	To teach students the original and authentic aspects of Islamic thought, to introduce a generic perspective about the relations between Islamic thought and western ideas. To create self-confidence with students as well as to discuss positive universal ideals.

	MODULE DESCRIPTION AND/OR CONTENT/SYLLABUS

	The content and the boundary of the Islamic and western ideas. The structure of Western thought, the characteristics of Greek thought. Roman law and its featuring contents, Christian ethics, and its effect on western thinking. Scholasticism and religious institutions, Church as an institutions and its losing of domination upon the society

The development of Islamic thought, the place of Qur’an and Hadith. Philosophy and science in Islamic societies. The idea of Oneness of God. The influence of outsider factors in Islamic thinking.

The comparison of Islamic and western thinking and institutions, authorities, law, God and religion and contemporary problems.

C.U. FACULTY OF DIVINITY

MODULE FORM

Date:

	Name, Hours of Study and the Nature of the Module
	İLH3042 The history of Turkish Thought 2 Hours/week Compulsory (...) Selective (X)

	Department and the Course
	Department of philosophy and social scientific studies of religion, Islamic Philosophy

	Key References/Text books/ Recourses
	H. Ziya Ülken, Türkiye’de Çağdaş Düşünce Tarihi, III. baskı, İstanbul 1992.

	Supplementary Sources
	Niyazi Berkes, Türkiye’de Çağdaşlaşma, Ankara 1973.

Bernard Lewis, Modern Türkiye’nin Doğuşu, çev. Metin Kıratlı, IV. baskı Ankara 1991.

İlber Ortaylı, İmparatorluğun En Uzun Yüzyılı, III. baskı, İstanbul 1995.

Bayram Ali Çetinkaya, Türkiye’nin Modernleşmesi Sürecinde Şemseddin Günaltay, Ankara 2003.

	Aim of the module

	To teach and develop Turkish thought and culture and compare them with other contemporary thinking movements.

	MODULE DESCRIPTION AND/OR CONTENT/SYLLABUS

	The early contact with West, the period of Tanzimat, cultural life before Tanzimat, the establishment of modern institutions of education, new ottomans and the ideologies of Tanzimant, the age f enlightenment and ideas of progress, Mesrutiyet and the idea of fight for freedom, the emergence of positivism, contradictory world views and ideologies, Baha Tevfik and materialism, Muslim modernists, Modernist Muslims with the idea of Turkism.

 C.U. FACULTY OF DIVINITY

MODULE FORM

Date:

	Name, Hours of Study and the Nature of the Module
	İLH4002 Philosophy of religion II 2 Hours/week Compulsory (x) Selective (…)

	Department and the Course
	Department of philosophy and social scientific studies of religion Philosohpy of religion

	Key References/Text books/ Recourses
	1. Mehmet S. Aydın, Din Felsefesi, İzmir İlahiyat Vakfı Yayınları, İzmir 2003.

2. Mehmet Bayrakdar, Din Felsefesine Giriş, Fecr Yayınları, Ankara 1997.

3. Mehmet Şekip Tunç, Bir Din Felsefesine Doğru, Türkiye Yayınevi.

	Supplementary Sources
	1. Necip Taylan, İslam Düşüncesinde Din Felsefeleri, M.Ü.İ.F. Vakfı Yay. İst 1997.

2. Turan Koç, Din Dili, İz Yay., İst. 1998.

3. Derleyen ve Çeviren: Zeki Özcan, Din Felsefesi Yazıları, Alfa Yay., Bursa 2001.

4. Recep Kılıç, Ahlakın Dini Temeli, Diyanet Vakfı Yay., Ank. 1994.

5. Hanifi Özcan, Epistemolojik Açıdan İman, M.Ü.İ.F. Vakfı Yay. İst. 1997.

6.Hüsameddin Erdem, Panteizm ve Vahdet-i Vücûd Mukayesesi, K.Bak.Yay. Ank.1990.

7.Cafer S. Yaran, Bilgelik Peşinde, Araştırma Yayınları, Ankara 2002.

8. Mehmet S. Aydın, Alemden Allah’a, Ufuk Kitapları, İst. 2000.

9. Aydın Topaloğlu, Ateizm ve Eleştirisi, Diyanet İşleri Başk. Yay. Ank. 1999.

10.M.Kazım Arıcan, Panteizm, Ateizm ve Panenteizm Bağlamında Spinoza’nın Tanrı Anlayışı, İz Yay. İst. 2004.

	Aim of the module

	Philosophy of religion is a general way of thinking on religions in philosophical way. Taking the philosophical perspective as criteria, the philosophy of religion is not biased against truth-claims of a certain religion. It investigates the truth-claims by religious traditions with a sense of objectivity, coherence, and rationality. With these characteristics in mind, it can be claimed that students who study philosophy of religion get the opportunity of testing the foundations on which both their and other people’s faith are based. Thus it prevents students to align with dogmatism and allows them to develop a critical perspective on their faith-claims.

	MODULE DESCRIPTION AND/OR CONTENT/SYLLABUS

	1. The attributes of God

2. Talking about God and discussions on religious language.

3. Various understandings of God in terms of God’s relation to universe: deism, theism, pantheism et.

4. The problem of Evil and human freedom.

5. Atheism

6. Death and life after death

7. Religion and science

8. Religion and ethics

9. Religion and Art

10. Reason and Revelation

11. Reason and Faith

12. The problem of religious diversity

C.U. FACULTY OF DIVINITY

MODULE FORM

Date: 25/12/2004.

	Name, Hours of Study and the Nature of the Module
	ILH 4004 Religious Counselling 2 hours/week Compulsory (√) Selective (…)

	Department and the Course
	Department of Philosophy and Social-Scientific Studies of Religion/Psychology of Religion

	Key References/Text books/ Recourses
	1. Kuzgun, Y. (1997). Rehberlik ve Psikolojik Danışma. Ankara: ÖSYM Yay.

2. Voltan-Acar, N. (1989). Terapötik İletişim: Kişiler arası ilişkiler. Ankara: Hacettepe Üniversitesi Yayınları Tan, H. (1992). Psikolojik Danışma ve Rehberlik. İstanbul: MEB Yay.

3. Culler, S. (1991). Integrative Counselling Skills in Action. London: Sage

	Supplementary Sources
	1. Tan, H. (1992). Psikolojik Yardım İlişkileri. İstanbul: MEB Yay.

2. Ok, Ü. (1997). Dinsel Danışmanlığın Teorik Çatısı. Basılmamış Yüksek Lisans Tezi. A. Ü. Sosyal Bilimler Enstitüsü.

3. Genia , V. (Çev. Ok, Ü). (1999). Seküler psikoterapistler ve dindar danışanlar: mesleki mülahazalar ve öneriler. İslami Araştırmalar, 12 (1), 78-83

	Aim of the module

	a) To teach students the theory as well as practices of counselling skills.

b) To familiarize the discussion areas between secular counselling and pastoral counselling and to develop skills for working with clients with religious concerns.

	MODULE DESCRIPTION AND/OR CONTENT/SYLLABUS

	Theory:

Discussions on key concepts such as psychotherapy, counselling, counsellor-client, guidance, interview, religious counselling

Assumptions on human nature, the aim and ethics of the counselling

Religious Counselling I (Theory) definition, subject matter, problems (discussions), models of pastoral counselling in the West

Religious Counselling II (Theory): The possibility of developing an Islamic religious counselling model, Human nature according to the Qur’an

Application:

Basic Skills: 1 Attendance and listening, 2 Reflecting Skills : a) Reflecting a word and phrase, b) Restatement, c) Summarizing 3 asking questions etc. a) Probing b) Making statements c) 4 Concreteness

Stages of Counselling: Beginning, Middle, Ending

Aims, strategies these stages.

C.U. FACULTY OF DIVINITY

MODULE FORM

Date:

	Name, Hours of Study and the Nature of the Module
	İLH4008 The philosophy of Islamic Ethics 2 Hours/week Compulsory (.X.) Selective (…)

	Department and the Course
	Department of philosophy and social scientific studies of religion, Islamic philosophy

	Key References/Text books/ Recourses
	3. Hüsameddin Erdem, Ahlak Felsefesi, Konya, 2002.

4. Alexis Bertrand, Ahlak Felsefesi, Çev. Salih Zeki, Sadeleştiren: Hayrani Altıntaş, Ankara, 1999.

	Supplementary Sources
	7. Eflatun-Aristoteles-Epikür-Farabi-İbn Miskeveyh-Gazali-Nasireddin Tusi-Kınalızade Ali Efendi-Kant vb. filozofların ahlakla ilgili eserleri.

8. Recep Kılıç, Ahlakın Dini Temeli, Ankara,

9. Lokman Çilingir, Ahlak Felsefesine Giriş, Ankara, 2003.

	Aim of the module

	5. Students will develop a perspective on philosophy of Islamic ethics.

6. To introduce general as well as specific information in this field to those who would like to develop expertises

7. To encourage students to employ their thinking skills practically.

8. To discuss how to develop a self-conscious understanding of ethics and its practice.

	MODULE DESCRIPTION AND/OR CONTENT/SYLLABUS

	1 Teaching on the literal meaning of ethics, its area, aim, methodology and sources . Place of ethics among other disciplines, Birth of the discipline of the philosophy of ethics. Ethics in ancient philosophy and the contribution of Aristotle. Pre-Islamic studies on ethics, hedonism and Epicurus, Rationalism and the Kant’s perception of ethics. Islamic ethics, philosophical roots of Islamic ethics, its application in Islamic societies, Ethics in the Qur’an and Tradition, The effects of Islamic mysticism and Islamic jurisprudence on Islamic ethics. Views of Islamic philosophers on Ethics, Farabi, Ibn al Misqawayh, Tusi, Kinalizade and their views on ethics, theoretical and practical problems with regard to ethics in the last century in Turkey.

C.U. FACULTY OF DIVINITY

MODULE FORM

Date:

	Name, Hours of Study and the Nature of the Module
	İLH4018 The Problems of the Philosophy of Religion 2 Hours/week Compulsory (...) Selective (x)

	Department and the Course
	Department of philosophy and social scientific studies of religion / Philosophy of Religion

	Key References/Text books/ Recourses
	1.Recep Kılıç, Dini Anlamak Üzerine, Ötüken Yay., İst. 2004.

2.Cafer S. Yaran, Bilgelik Peşinde, Araştırma Yayınları, Ankara 2002.

3.Zeki Özcan, Teolojik Hermenötik, Alfa Yay., İst. 1998.

	Supplementary Sources
	1.Necip Taylan, Düşünce Tarihinde Tanrı Sorunu, Ayışığı Yay. İst. 1998.

2.Hanifi Özcan, Maturidi’de Dini Çoğulculuk, M.Ü.İ.F. Vakfı Yay. İst. 1995.

3.Mevlüt Albayrak, Tanrı ve Süreç, Fakülte Kitabevi, Isparta 2001.

4. Cafer S. Yaran, Tanrı İnancının Akliliği , Etüt Yay. Samsun 2000.

5.Derleyen: Cafer S. Yaran, Klasik ve Çağdaş Kaynaklara Göre Din Felsefesi, Etüt Yay. Samsun 1997.

6.Mehmet S. Aydın, Tanrı Ahlak İlişkisi, Diyanet Vakfı Yay., Ank. 1997.

7.Derleyen: Temel Yeşilyurt, Dini Bilginin İmkanı, İnsan Yay., İst. 2003.

	Aim of the module

	Philosophy of religion is a compulsory subject in the faculty of theology but:

Discussions do not take place enough on religion and arguments pro or against religion. Philosophy of religion deals with such problems in depth and detail. Thus students develop consistent and objective perspectives on these issues and get the opportunity of rethinking on them.

	MODULE DESCRIPTION AND/OR CONTENT/SYLLABUS

	1.Problems of the philosophy of religion, the problem of understanding religion, the epistemology of religious faith and information, the problem of revelation, the problem of prophethood and miracle in contemporary philosophy, Sacred texts, historicity and hermeneutics, discourse analysis, symbolism in religion, rationality of belief in God, the relations between God, space and time. The problem of finding a foundation for religious faith, religious diversity, tolerance, and exclusivism, inclusivism, pluralism, globalization religion and Islam, religion, art, aesthetics, ecology, literature and poem; religion, science, ethics, politics and economy; religion and philosophical schools, movements and tendencies.

C.U. FACULTY OF DIVINITY

MODULE FORM

Date: 10.12.2004

	Name, Hours of Study and the Nature of the Module
	İLH 4020 Religious Services 2 Hours/week Compulsory () Selective (X)

	Department and the Course
	Department of philosophy and social scientific studies of religion, Religious Education

	Key References/Text books/ Recourses
	A. Kadir Demircan, İmam-Hatip Rehberi, Ankara 1995.

	Supplementary Sources
	İsmail Lütfi Çakan, Dinî Hitabet, İFAV Yay., İstanbul 1998.

Mehmet Soysaldı, Dinî Hitabet, Ankara 2002.

	Aim of the module

	Teaching students about the services with regard to the duties of district office, religious leadership, deputy religious leadership with applications. To teach students to get the skill of and carrying out such religious services/celebrations as reciting the Qur’an for a death person, preparing and addressing sermons, washing the body of the dead person, marriage act.

	MODULE DESCRIPTION AND/OR CONTENT/SYLLABUS

	4. Definition of religious services, aim, topic, importance and history.

5. The main areas of religious services.

6. The model of sermon and mission in the Qur’an and Tradition.

7. Preparation and presentation of sermons and Friday speeches.

8. Examples from the life of the prophet about religious services.

9. The prayers made for a dead person, prayers after Qur’an recitation, marriage, etc.

C.U. FACULTY OF DIVINITY

MODULE FORM

Date:

	Name, Hours of Study and the Nature of the Module
	İLH4022 Interreligious Dialogue 2 .Hours/week Compulsory (…) Selective (X)

	Department and the Course
	Department of philosophy and social scientific studies of religion / History of Religions

	Key References/Text books/ Recourses
	Ekrem Sarıkçıoğlu, Başlangıçtan Günümüze Dinler Tarihi, (Fakülte Kitabevi), İsparta, 2002.

	Supplementary Sources
	1) Abdurrahman Küçük-Günay Tümer, Dinler Tarihi, (Ocak Yayınları), Ankara, 1997

2) Ali İsra Güngör, Vatikan Misyon ve Diyalog, (Töre yay), Ankara, 1997.

3) Mustafa Köylü, Dinler Arası Diyalog, İstanbul, 2001.

	Aim of the module
	To introduce the emergence of the idea of interreligious dialogue, its historical process, the contribution made by Christianity, its possibilities, aims and the concerns about this matter.

	MODULE DESCRIPTION AND/OR CONTENT/SYLLABUS

	1) Active role played Vatican.

2) Developments in Islamic world .

3) Reflections in Turkey

4) Evaluation of Christianity on other religions including Judaism, Islam, Hinduism and Budhism.

5) Evaluation of Islam on other religions.

6) The possibility of success in dialogue.

7) Suspicions on dialogue.

8) The problem of proclamation and mission.

9) The parliament of world religions.

10) Principles required for sincere dialogue meetings.

C.U. FACULTY OF DIVINITY

MODULE FORM

Date:

	Name, Hours of Study and the Nature of the Module
	İLH 4026 Contemporary Sufi Movements 2. Hours/week Selective (X)

	Department and the Course
	Basic Islamic Sciences/Sufism

	Key References/Text books/ Recourses
	Mustafa Kara, Metinlerle Günümüz Tasavvuf Hareketleri, Dergâh Yayınları, İstanbul 2002.

	Supplementary Sources
	Alexandre Bennigsen – Quelquejay Lemercier Chantal, Sûfî Ve Komiser Rusya’da İslâm Tarikatları, Frn.ter.Osman Türer, Akçağ Yayınları, Ankara 1988.

Alexandre Popovic – Gilles Veinstein, İslam Dünyasıonda Tarikatlar, Sûf Yayınları, Ankara 2004.

Ethem Cebecioğlu, Allah Dostları 20. Yüzyıl Türkiye Evliya Menakıbı, Alperen Yayınları, Ankara 2001.

Tuba Şimşek, Son Asır İslam Mutasavvıfları, Timaş yayınları, İstanbul 2003.

Vehvi Vakkasoğlu, Maneviyat Dünyamızda İz Bırakanlar, Nesil Yayınları, 11. Baskı, İstanbul 2002.

	Aim of the module

	The history of Sufism generally in Turkey during the periods of Tanzimat, Meşrutiyet and in particular after the law banning the Sufi establishments and activities. The attitudes of Sufism towards contemporary problems. The place of Sufism in the modern world. What may Sufism offer to modern humanity. The arguments for or against Sufism.

	MODULE DESCRIPTION AND/OR CONTENT/SYLLABUS

	Tasavvuf/Islamic Sufism During the Periods of Tanzimat, Meşrutiyet I and II. and the ward of independence.

Sufism in Islamic world and in the West. The role played by Sufism on the conversions into Islam. Western researchers on Sufism.

C.U. FACULTY OF DIVINITY

MODULE FORM

Date: 17.01.2005

	Name, Hours of Study and the Nature of the Module
	İLH 4028 Contemporary Problems of Tafsir/commentary of the Qur’an 2 Hours/week Selective

	Department and the Course
	Basic Islamic Sciences / Tafsir/Commentary of the Qur’an

	Key References/Text books/ Recourses
	M. Said Şimşek, Günümüz Tefsir Problemleri, Konya, 1995.

	Supplementary Sources
	1- Bedreddin Muhammed ez-Zerkeşi, el-Burhan fi Ulumi’l-Kur’an, I-IV, Beyrut 1994.

2- Celaleddin es-Suyuti, el-Itkan fi Ulumi’l-Kur’an, I-II, Beyrut 1993.

3- Ignaz Goldziher, İslam Tefsir Ekolleri, (çev. Mustafa İslamoğlu), İstanbul 1997.

4- Subhi es-Salih, Kur’an İlimleri, (çev. M. Said Şimşek), Konya ty.

5- Theodor Nöldeke, Kur’an Tarihi, (çev. Muammer Sencer), İlke Yayınları 1970.

	The aim of the module
	The changes and developments during last two centuries in politics, societies, cultures and sciences affected the thoughts of modern people and thus the commentaries of the Qur’an. These are visible especially in semantic, hermeneutics, literature, studies of history, religious language, metaphors in the Qur’an, historicism etc. The aim of the module is to deal with traditional way of approaching the Qur’an along with these emerging methods and to evaluate them.

	MODULE DESCRIPTION AND/OR CONTENT/SYLLABUS

	1. The matter of subjectivity and objectivity in the commentary of the Qur’an and the applications of the interpretations.

2. A general evaluation of the language of the Qur’an in the light of religious language.

3. The issue of prescription and historicity

4. The topic of simile

C.U. FACULTY OF DIVINITY

MODULE FORM

Date:28.12.2004

	Name, Hours of Study and the Nature of the Module
	İLH4030 Qur’an Recitation II
	Two Hours/week
	Compulsory (...)
	Selective (X)

	Department and the Course
	Basic Islamic Sciences / Tafsir-Recitation

	Key References/Text books/ Recourses
	The Holly Qur’an

Sarı, Mehmet Ali, Kur’ân-ı Kerimi Autumnel Okuma Tekniği ve Kuralları, (Nümune Matbaacılık), Basım yeri ve tarihi yok.

	Supplementary Sources

	1- Paluvî, Abdulfettah, Zübdetü’l-İrfan, İstanbul, tsz. (Hilal Yayınları)

2- Nöldeke, Theodor, Kur’ân Tarihi, çev: Muammer Sencer, Bas. Yeri yok, (İlke Yayınları), 1970

3- İsmail Karaçam, Kur’ân-ı Kerim’in Faziletleri ve Okunma Kaideleri, İstanbul 1991

4- Madazlı, Ahmet, Tecvid İlmi Ve Kur’ân Kıraati İle İlgili Meseleler, Ankara 1985

5- Çetin, Abdurrahman, Kur’ân Tarihi, İstanbul 1982

6- Yıldırım, Suat, Kur’ân-ı Kerim ve Kur’ân İlimlerine Giriş, İstanbul 1989

7- Altıkulaç, Tayyar, Hazreti Kur’ân, Ankara 1999

8- Karakılıç, Celaleddin, Tecvid İlmi, Ankara, tsz.

9- İsmail Karaçam, Kur’ân-ı Kerim’in Nüzulü ve Kıraati, İstanbul 1981

10- Temel, Nihat, Kıraat ve Tecvid Istılahları, İstanbul 1997

11- Tetik Necati, Kıraat İlminin talimi, İstanbul 1990

	Aim of the module

	Establishing coherence/harmony between sound, text, words.

To apply theory into practice by reciting the Qur’an with aesthetical sound obeying the rules of reciting. To develop a musical dimension in reciting the Qur’an.

To get the skill of reciting the Qur’an in the presence of public people and in profession.

To be familiar to the information about the history of the Qur’an and recitation.

	MODULE DESCRIPTION AND/OR CONTENT/SYLLABUS

	1- The science of recitation:

a) Emergence

b) The authorities of recitation in the history

c) Authentical and dispensional recitations

d) Examples of Recitations

2- Reading the chapters and passages of the Qur’an memorised in the previous years

3- Learning the short chapters from the qur’an

Memorizing the the chapters of Yâsîn, Mülk and Nebe from the Qur’an.

C.U. FACULTY OF DIVINITY

MODULE FORM

Date:28.12.2004

	Name, Hours of Study and the Nature of the Module
	İHL 4032 Contemporary Interpretations in the Tradition 2 .Hours/week Compulsory () Selective (X)

	Department and the Course
	Basic Islamic Sciences / Hadis/Tradition

	Key References/Text books/ Recourses
	Daniel Brown, İslam Düşüncesinde İslamı Yeniden Düşünmek, Ankara Okulu yay., Ankara, 2002.

Musa Carullah Bigiyev, Kitabu’s-sunne, Ankara Okulu yay., Ankara, 1998.

	Supplementary Sources
	M. Hayri Kırbaşoğlu, İslam Düşüncesinde Hadis Metodolojisi, Ankara Okulu yay., Ankara, 1999.

Mehmet Sait Hatipoğlu, Müslüman Kültürü Üzerine, Kitabiyat,Ankara, 2004.

	Aim of the module

	Developing a correct understanding of the Qur’an and to teach students the methods of right understanding of the Tradition.

	MODULE DESCRIPTION AND/OR CONTENT/SYLLABUS

	 1. The relationship between Islam – and Sunnah/Tradition

 2. The emergence of contemporary challenges against Tradition

 3. Reformation of understanding of the Tradition.

 4. The reasons underlying the words and deeds of the Prophet

 5. The human factor in the formation of narratives

 6. The authenticity of the Traditions

 7. The authority of the Prophet

 8. The customs in the context of Islam and universality

C.U. FACULTY OF DIVINITY

MODULE FORM

Date: 31 .12. 2004

	Name, Hours of Study and the Nature of the Module
	İLH4034 Islamic Human Rights and Democracy 2.Hours/week Compulsory (...) Selective (x)

	Department and the Course
	Basic Islamic Sciences, Islamic Law

	Key References/Text books/ Recourses
	Başgil, Ali Fuad, Demokrasi Yolunda, Yağmur Yayınları, İstanbul, 1961

Teziç, Erdoğan, Anayasa Hukuku (Genel Hükümler), Beta Basım Yayın, İstanbul, 1991

Armağan, Servet, İslâm Hukukunda Temel hak ve Hürriyetler, DİB Yayınları, Ankara, 1987.

Gökmenoğlu, Hüseyin Tekin, İslâm’da Şahsiyet Hakları, Türkiye Diyanet Vakfı, Ankara, 1997.

	Supplementary Sources
	Başgil, Ali Fuad, Esas Teşkilat Hukuku, Baha Matbaası, İstanbul, 1960

Reisoğlu, Safa, Uluslarası Boyutlarıyla İnsan Hakları, Beta Basım Yayın, İstanbul, 2001

	Aim of the module

	The rights brought in by Islam to Humanity, contemporary human values and Islam. The nature of democracy, understandings of democracy by various groups. Comparison between Islamic values and democratic values.

	MODULE DESCRIPTION AND/OR CONTENT/SYLLABUS

	10.Basic human rights in Islamic law, A-Rights with regard to personal properties, a) The right of life, b) The right of body security, c) The right of Health, d-Spiritual rights, a) Freedom, b) Privacy c) Honour and dignity, Economic rights, the right of work, the right of obtaining property. Basic freedoms in Islamic law: individual freedoms, personal immunity, the freedom of travel and placement. The freedoms of religion and conscience, and thoughts.

C.U. FACULTY OF DIVINITY

MODULE FORM

Date: 10.12.2004

	Name, Hours of Study and the Nature of the Module
	İLH 4044 Meslekî Uygulama 2 Hours/week Compulsory (x) Selective ()

	Department and the Course
	Department of philosophy and social scientific studies of religion /religious education

	Key References/Text books/ Recourses
	1. Komisyon, Din Görevlileri El Kitabı, Diyanet Yay., Ankara tsz.

2. Kadir Demircan, İmam-Hatip Rehberi, Ankara 1995.

	Supplementary Sources
	İsmail Lütfi Çakan, Dinî Hitabet, İFAV Yay., İstanbul 1998.

Mehmet Soysaldı, Dinî Hitabet, Ankara 2002.

	Aim of the module

	Teaching students about the services expected to accomplish in a religious district office, religious leadership, deputy religious leadership with applications. To teach students to get the skill of and carrying out such religious services/celebrations as reciting the Qur’an for a death person, preparing and addressing sermons, washing the body of the dead person, marriage act.

	MODULE DESCRIPTION AND/OR CONTENT/SYLLABUS

	10. Definition of religious services, aim, topic, importance and history.

11. The main areas of religious services.

12. The model of sermon and mission in the Qur’an and Tradition.

13. Preparation and presentation of sermons and Friday speeches.

14. Examples from the life of the prophet about religious services.

The prayers made for a dead person, prayers after Qur’an recitation, marriage, etc

C.U. FACULTY OF DIVINITY

MODULE FORM

Date:

	Name, Hours of Study and the Nature of the Module
	İLH 1003 İslam Dini ve Esasları I (İnanç) 2 Hours/week Compulsory (X) Selective (…)

	Department and the Course
	Basic Islamic Studies/al-Kalam-Islamic Theology

	Key References/Text books/ Recourses.
	Bekir Topaloğlu-Yusuf Şevki Yavuz-İlyas Çelebi, İslam’da İnanç Esasları, İstanbul, 1998.

	Supplementary Sources
	1-Hüseyin Atay, Kur’an’da İman Esasları, Ankara, 1985.

2-Yener Öztürk, İslam İnanç Esasları, Ankara, 1998.

	Aim of the module

	To teach the students the basic Islamic faith based on authentic Islamic sources . To train them to be competent in responding others about Islamic faith.

	MODULE DESCRIPTION AND/OR CONTENT/SYLLABUS

	15. Oneness and existence of God, His attributes, the proofs of His existence.

16. The idea of Oneness of God and Idolatry.

17. Predestination and will of God.

18. The Prophet hood and the prophets.

19. The divine scriptures.

20. Angels.

21. Life in the Hereafter.

C.U. FACULTY OF DIVINITY

MODULE FORM

Date: 15.12.2004

	Name, Hours of Study and the Nature of the Module
	 İLH1009 Main Themes of the Qur’an , 2 hours/Week , Compulsory

	Department and the Course
	Basic Islamic Studies/ Commentary of the Qur’an

	Key References/Text books/ Recourses.
	Muhsin Demirci, Kur'an'ın Temel Konuları, İst, 2003

Ali Akpınar, Kur'an Niçin ve Nasıl Okunmalı? Konya, 2002

	Supplementary Sources
	Sait Şimşek, Kur'an'ın Ana Konuları, İst, 1999.

Ali Akpınar, Kur'an'dan Evrensel Mesajlar (Ders notu), Sivas, 2004.

Toshihiko İzutsu, Kur'ân'da Dinî ve Ahlakî Kavramlar, (Çev: Selahattin Ayaz),İst, ty.

	Aim of the module

	To teach about the content of the Qur’an the contribution of the themes in it.

To memorize the basic verses of the Qur’an along with their text and meanings.

To get the ability of knowing about the methodology of how the Qur’an deals with different topics.

	MODULE DESCRIPTION AND/OR CONTENT/SYLLABUS

	1.The content of the Qur’an, main themes, and how they are narrated.

2. The definition of the Qur’an and the aim of reading it.

3. The notion of divinity according to the Qur’an

4.The theme of how human kind is created and its responsibility

5. The notion of prophethood and revelation according to the Qur’an

6. The prayer/worships in the Qur’an and Prayers/Worships

7. Life in Hereafter to Qur’an

22. Social organization according to the Qur’an

C.U. FACULTY OF DIVINITY

MODULE FORM

Date: 31.12.2004

	Name, Hours of Study and the Nature of the Module
	İLH-2001 Arabic III (Grammar-Text) 6 Hours/week Compulsory (x) Selective (…)

	Department and the Course
	Basic Islamic Studies Arabic Language and Literature

	Key References/Text books/ Recourses.
	1. Mahmud İsmail Sînî-M. Adil Şaban-M. Fatih Fazlullah, Kavaidu’l-Arabiyyeti’l- Müyessere- III, Cantaş Yayınları, İstanbul, tsz.

2. Mahmud Adil Şaban-İbrahim Yusuf, el- Kıraatu’l- Müyessere – II, , Cantaş Yayınları, İstanbul, tsz.

	Supplementary Sources
	1. Hayrettin Karaman- Bekir Topaloğlu, Arapça Sarf-Nahiv, Yılmaz Ofset Basımevi, İstanbul-1970.

2. Mustafa el Ğalayîni, Camiu’d-Durusi’l- Arabiyye, I-III, Menşuratü’l-Mektebeti’l-Asriyye, Beyrut- 1966.

	Aim of the module

	To teach students the vocabulary and the grammar rules of Arabic language in such a way that they could read the both modern and classical Arabic text.

	MODEL DESCRIPTION AND/OR CONTENT/SYLLABUS

	1. To teach the syllabi of the book Temel Ders Kitabı I and II.

 2. To teach the following grammar topics with application:

 A. Grammar:

 a. The transitive and intransitive verbs

 b. The verbs with two or three objects (Meful-ü bih)

 c. Absolute objects (Meful,ü Mutlak)

 d. Object for sake of other words (Meful,ü Lieclih)

 e. the verbs of Mukarebe

Text: The Chapters 1-17 in the book el- Kıraatu’l- Müyessere – II

	

C.U. FACULTY OF DIVINITY

MODULE FORM

Date: 10.12.2004

	Name, Hours of Study and the Nature of the Module
	İHL 2003 Methodology of Tradition 2 Hours/week Compulsory (.X..) Selective (…)

	Department and the Course
	Basic Islamic Studies / Tradition/Hadith

	Key References/Text books/ Recourses.
	Teysîru mustalahi’l-hadis, Mahmud et-Tahhan, Mektebetu’s-serevat li’n-neşr ve’t-tevzi, yy., 1982

	Supplementary Sources
	Yeni Hadis Usulü, Mahmud et-Tahhan, (Terc: Cemal Ağırman), Sivas, 1999.

Tedrîbu’r-râvî, Suyutî, Mektebetu’l-ilmiyye, Medine, 1972.

Hadis usulü, Talat Koçyiğit, Ankara Üniversitesi basımevi, Ankara, 1987.

Hadis usulü ve tarihi, S.Başaran-M.Ali Sönmez, Uludağ Üniversitesi basımevi, 1993.

	Aim of the module

	The aim is to enable students to be familiar and have the skill of dealing with the meaning of the terms literature of Hadiths to build a ground for expertise

	MODEL DESCRIPTION AND/OR CONTENT/SYLLABUS

	1. The study of narratives of Hadith, the study of religious sources of the Hadiths, the state of the books and sources related to the methodology of Hadith, the classification of the Hadith in accordance with the resources, the classification of the Hadith with regard to the number of the people who take place in the narration of the Hadiths. The authenticity of the Hadiths etc.

C.U. FACULTY OF DIVINITY

MODULE FORM

Date: 29/12/2004

	Name, Hours of Study and the Nature of the Module
	 İLH2005 The History of Ancient Philosophy 2 Hours/week Compulsory (.X..) Selective (…)

	Department and the Course
	Philosophy and Social Scientific Studies of Religion- History of Philosophy

	Key References/Text books/ Recourses.
	Macit Gökberk, Felsefe Tarihi

	Supplementary Sources
	Kamıran Birand, İlkçağ Felsefesi Tarihi, Alfred Weber, Felsefe Tarihi, Copleston, Felsefe Tarihi

Aristoteles, Metafizik; Platon, Diyaloglar; Xenophanes, Sokrates’ten Anılar

	Aim of the module

	To teach students core topics of philosophy, thus contributing to background for other lessons on philosophy. To contribute to establish constructive relationship between basic Islamic studies and other fields and cultures.

	MODEL DESCRIPTION AND/OR CONTENT/SYLLABUS

	1.The emergence of philosophy

2.The Philosophers of Nature (Thales, Anaximandros, Anaximenes)

3.Herakleitus, Parmenides, Xenophiles, Pythagoras, Anaxagoras, Democritus

4.The Philosophy of Human, Sophists, Socrates

5.Sytem philosophers, Plato and Aristotle

6. Hellenistic philosophy-Roman Philosophy

7.The ethical and religious periods

8.Scepticism, The philosophy of Stoa, Epicureanism

9. Attempts towards Eclecticism between ages of philosophy

10.New Platonism and Plotinos

CÜ İLÂHİYAT FAKÜLTESİ

DERS PROGRAMI BİLGİ FORMU

Date: 15.01.2005

	Name, Hours of Study and the Nature of the Module
	İLH2013 Logic 2 Hours/week

	Department and the Course
	Compulsory (x) Selective () … 2. year Half semester

	Key References/Text books/ Recourses.
	Philosophy and the Social scientific studies of religion

	Supplementary Sources
	Necati Öner”in Klasik Mantık Kitabı

	Aim of the module

	Ahmet Cevdet Paşa”nın Miyar-ı Sedat ve Adab-ı Sedat isimli eserleri

	Name, Hours of Study and the Nature of the Module
	To develop the skill of logical thinking in students and to help them to develop as person who can exhibit true thinking and understanding and consistent and valid thoughts.

	MODEL DESCRIPTION AND/OR CONTENT/SYLLABUS

	Classical Logic

A- The meaning of Logic and its historical journey

B- Studies of logic in the Islamic world, during the periods Ottoman empire and Republican area

C- Concept and term, judgement and proposition, deduction and induction, five arts.

C.U. FACULTY OF DIVINITY

MODULE FORM

Date:

	Name, Hours of Study and the Nature of the Module
	İHL3003 History of Religions I 2 .Hours/week Compulsory (X.) Selective (…)

	Department and the Course
	Department of philosophy and social scientific studies of religion / History of religion

	Key References/Text books/ Recourses.
	Ekrem Sarıkçıoğlu, Başlangıçtan Günümüze Dinler Tarihi, (Fakülte Kitabevi), İsparta, 2002.

	Supplementary Sources
	1) Abdurrahman Küçük-Günay Tümer, Dinler Tarihi, (Ocak Yayınları), Ankara, 1997

2) Mustafa Erdem, Hz. A^dem-(İlk İnsan), (Türkiye Diyanet Vakfı), Ankara, 1993.

3) Ünver Günay -Harun Güngör, Türk Din Tarihi, (Laçin Yay), Kayseri, 1998.

4)Şaban Kuzgun, Dinler Tarihi Ders Notları, Kayseri, 1993.

	Aim of the module

	To teach students about history of religious at introductory level and the methodology of history of religions. To teach students about faith in prehistory period, Mesopotamia, ancient Egypt, Saudi Arabia, Anatolia and about other eastern religious traditions.

	MODEL DESCRIPTION AND/OR CONTENT/SYLLABUS

	Definition of religion, history of religions, its method, it relation to other scientific traditions, the importance of the history of religion its necessity, the development and the studies of the history of religions in Islamic World as well as in the West. theories about the origins of religion and ancient religions in Egypt, Anatolia, Saudi Arabia, Traditional religion of Turks etc.

C.U. FACULTY OF DIVINITY

MODULE FORM

Date: 10.12.2004

	Name, Hours of Study and the Nature of the Module
	3011 Introduction to Psychology of Religion 2 Hours/week Compulsory (X) Selective (…)

	Department and the Course
	Department of Philosophy and social scientific studies of religion

	Key References/Text books/ Recourses.
	Hüseyin Peker, Din Psikolojisi, İstanbul, 2003.

	Supplementary Sources
	Feriha Baymur Genel Psikoloji, İstanbul, 2003.

Çiğdem Kağıtçıbaşı İnsan ve İnsanlar, İstanbul, 1996.

Ziya Selçuk Eğitim Psikolojisi, Konya, 1998.

	Aim of the module

	To understand the contribution of the psychology and its sub discipline of psychology of religion to humanity and to other disciplines dealing with human.

	MODEL DESCRIPTION AND/OR CONTENT/SYLLABUS

	What is psychology and its sub disciplines? What is psychology of religion and how its history, the relationship between religion and psychology.? The psychology of children, adult, elderly and religion. The theory of moral development, the theory of psyco-social development, cognitive development and religion.

C.U. FACULTY OF DIVINITY

MODULE FORM

Date: 27.12.2004

	Name, Hours of Study and the Nature of the Module
	İHL 3013 Introduction to Sociology of Religion 2.Hours/weekda Compulsory 1. Yarıyıl (X...)Selective (…)

	Department and the Course
	Department of philosophy and social scientific studies of religion, Sociology of Religion

	Key References/Text books/ Recourses.
	1. Faruk Kocacık, Toplumbilim Ders Notları, C.Ü. Yayını, Sivas, 2003.

2. Enver Özkalp, Sosyolojiye Giriş, A.Ünv.yayını, Eskişehir,1993.

	Supplementary Sources
	1. Ünver Günay, Din Sosyoloji, İnsan yayınları.

2. İzzet Er, Din Sosyolojisi, Ak çağa yayınları

3. Mustafa Erkal, Sosyoloji, Filiz Kitabevi, İstanbul,1986.

	Aim of the module

	To teach students about their own and other societies and equip them with knowledge about culture. To enable students to know about social groups and institutions in order to facilitate their adaptation to the society in which they live.

	MODEL DESCRIPTION AND/OR CONTENT/SYLLABUS

	1. Such concepts as Sociology, society, social relations

2. Social group and its characteristics

3. The history of sociology and its origination in Turkey

4. research methods in sociology

5. varieties of culture, social institution and structure

6. The mechanisms of social Control

7. Social change, development, hierarchy, population and the order of social residency

C.U. FACULTY OF DIVINITY

MODULE FORM

Date: 4. 2. 2005

	Name, Hours of Study and the Nature of the Module
	İLH 3023 2 Hours/week Compulsory (...) Selective (X…)

	Department and the Course
	Department of philosophy and social scientific studies of religion Islam Felsefesi

	Key References/Text books/ Recourses.
	Mehmet Bayrakdar, İslam’da Bilim ve Teknoloji Tarihi, Ankara 1992.

İsmail Yakıt-Nejdet Durak, İslam’da Bilim Tarihi, Isparta 2002.

	Supplementary Sources
	Cemal Yıldırım, Bilim Tarihi, İstanbul 1994.

Seyyid Hüseyin Nasr, İslam ve İlim, çev: İlhan Kutluer, İstanbul 1989.

	Aim of the module

	To get students know about their cultural heritage through teaching them about the contributions and effects by Muslim Scholars within the subject of history of science ant technology.

	MODEL DESCRIPTION AND/OR CONTENT/SYLLABUS

	What is science? The historical development of science a) Science in Sumerians, Mesopotamia and Egypt, India, Chine, ancient Greece and Islamic world. Science and philosophy in ancient Turks. Scientific institutions, Bayt-al hikma, observatory, schools and hospitals. Leading scholars in Islamic world, a) Cabir b. Hayyân, b) Harezmi, c) Abdülhamit İbn Türk, d) Kindi, e) Fergani , f) Bitruci, g) Ebu Bekr Zekerriya er-Razî , h) Biruni, i) Uluğ Bey j) Ali Kuşçu.

C.U. FACULTY OF DIVINITY

MODULE FORM

 Date: …………….

	Name, Hours of Study and the Nature of the Module
	İLH3025 The history of Islamic Education 2 Hours/week

	Department and the Course
	Compulsory () Selective (X) … 3. Sınıf II. Yarıyıl

	Key References/Text books/ Recourses.
	Department of philosophy and social scientific studies of religion/religious education.

	Supplementary Sources
	ÇELEBİ Ahmet, İslam’da Eğitim-Öğretim Tarihi (çev. A. Yardım), İstanbul,1983

	Name, Hours of Study and the Nature of the Module
	AKYÜZ Yahya, Türk Eğitim Tarihi, Ankara 2004

AYHAN Halis, Türkiye’de Din Eğitimi, İstanbul 1999

KOÇER Hasan Ali, Türkiye’de Modern Eğitimin Doğuşu, Ankara 1987

	Aim of the module
	Students’ learning about the history of Islamic education from its beginning period until today; Teaching them about the stages through wish Islamic education reached today’s condition, and about the Islamic educators as well as making comparison between Turkey and other Islamic countries in this respect.

	MODEL DESCRIPTION AND/OR CONTENT/SYLLABUS

	The aim of the history of Islamic education, its topic, and the method that it employs. Education in Meccan and Medinian periods, the activities of education in the mosques, book shops, and literature houses. Education in the time of Selcuks, Ottomans, and the period of Turkish republic.

C.U. FACULTY OF DIVINITY

MODULE FORM

Date: 02/02/2005

	Name, Hours of Study and the Nature of the Module
	İLH3039 Systematic Philosophy 2 Hours/week Selective (X)

	Department and the Course
	Department of Philosophy and Social Scientific Studies of Religion/Systematic Philosophy

	Key References/Text books/ Recourses.
	Ernest Von Aster, Bilgi Teorisi ve Mantık , Ahmet Arslan, Felsefeye Giriş; Doğan Özlem, Günümüzde Felsefe Disiplinleri

	Supplementary Sources
	Karl Jaspers, Felsefe Nedir?, Alfred Weber, Felsefe Tarihi, Copleston, Felsefe Tarihi, Ahmet Cevizci, Felsefe Sözlüğü,

Platon, Diyaloglar, Takiyettin Mengüşoğlu, Felsefeye Giriş Necati Öner, Klasik Mantık, Hilmi Ziya Ülken, Genel Felsefe Dersleri, Alasdair MacIntyre, Ethik’in Kısa Tarihi, Ludwig Witgenstein, Tractatus Logico Philosophicus, Doğan Özlem, Tarih Felsefesi

	Aim of the module

	To introduce brief presentations about the philosophical topics according to various philosophical disciplines, to present the views of the philosophers in these disciplines. Thus to allow students study the philosophical areas. .

	MODEL DESCRIPTION AND/OR CONTENT/SYLLABUS

	The theory of epistemology and logic, the philosophy of knowledge, classical and modern logic, philosophy of ethics, the philosophy of art, the philosophy of ontology. The philosophies of human, culture, society, values, language and history.

 C.U. FACULTY OF DIVINITY

MODULE FORM

Date:

	Name, Hours of Study and the Nature of the Module
	İLH4003 Philosophy of Religion 2 Hour/week Compulsory (x) Selective (…)

	Department and the Course
	Department of philosophy and social scientific studies of religion /Philosophy of religion

	Key References/Text books/ Recourses.
	1. Mehmet S. Aydın, Din Felsefesi, İzmir İlahiyat Vakfı Yayınları, İzmir 2003.

2. Mehmet Bayrakdar, Din Felsefesine Giriş, Fecr Yayınları, Ankara 1997.

3. Mehmet Şekip Tunç, Bir Din Felsefesine Doğru, Türkiye Yayınevi.

	Supplementary Sources
	1. Necip Taylan, İslam Düşüncesinde Din Felsefeleri, M.Ü.İ.F. Vakfı Yay. İst 1997.

2. Turan Koç, Din Dili, İz Yay., İst. 1998.

3. Derleyen ve Çeviren: Zeki Özcan, Din Felsefesi Yazıları, Alfa Yay., Bursa 2001.

4. Recep Kılıç, Ahlakın Dini Temeli, Diyanet Vakfı Yay., Ank. 1994.

5. Hanifi Özcan, Epistemolojik Açıdan İman, M.Ü.İ.F. Vakfı Yay. İst. 1997.

6.Hüsameddin Erdem, Panteizm ve Vahdet-i Vücûd Mukayesesi, K.Bak.Yay. Ank.1990.

7.Cafer S. Yaran, Bilgelik Peşinde, Araştırma Yayınları, Ankara 2002.

8. Mehmet S. Aydın, Alemden Allah’a, Ufuk Kitapları, İst. 2000.

9. Aydın Topaloğlu, Ateizm ve Eleştirisi, Diyanet İşleri Başk. Yay. Ank. 1999.

10.M.Kazım Arıcan, Panteizm, Ateizm ve Panenteizm Bağlamında Spinoza’nın Tanrı Anlayışı, İz Yay. İst. 2004.

	Aim of the module

	Philosophy of religion is a general way of thinking on religions in philosophical way. Taking the philosophical perspective as criteria, the philosophy of religion is not biased against truth-claim of a certain religion. It investigates the truth-claims by religious traditions with a sense of objectivity, coherence, and rationality. With these characteristics in mind, it can be claimed that students who study philosophy of religion get the opportunity of testing the foundations on which both their and other people’s faith are based. Thus it prevents students to align with dogmatism and allows them to develop a critical perspective on their faith-claims.

	MODEL DESCRIPTION AND/OR CONTENT/SYLLABUS

	1. The history of philosophy of religion

2. Philosophy of religion in Turkey

3. Doctrine in the philosophy of religion

4. Philosophical perspectives in the philosophy of religion

5. Philosophy-religion relations

6. The relation of the philosophy of religion with other disciplines

7. Proofs about existence of God

8. The attributes of God

9. Talking about God and discussions on religious language.

10. Various understandings of God in terms of God’s relation to universe: deism, theism, pantheism et.

11. The problem of Evil and human freedom.

12. Atheism

13. Death and life after death

14. Religion and science

15. Religion and ethnics

16. Religion and Art

17. Reason and Revelation

18. Reason and Faith

The problem of religious diversity

C.U. FACULTY OF DIVINITY

MODULE FORM

Date:

	Name, Hours of Study and the Nature of the Module
	İLH4029 Comparative Islamic Law .Hour/week 2 Compulsory (...) Selective (X)

	Department and the Course
	Basic Islamic Studies- Islamic Law

	Key References/Text books/ Recourses.
	Ahmed Cevdet Paşa, Mecelle-i Ahkâm-ı Adliyye

 İbn Rüşd, Muhammed b. Ahmed b. Muhammed (hafîd, 595/1198), Bidâyetü’l-müctehid ve nihâyetü’l-muktesid (thk.Mâcid el-Hamevî), Dâru İbn Hazm, I-IV, Beyrut, 1416/1995.

	Supplementary Sources
	İbn Nüceym, Zeynüddîn b.İbrahim (970/1562), el-Eşbâh ve’n-nezâir, Dâru’l-kütübi’l-ilmiyye, Beyrut, 1993.

Suyûtî, Ebu’l-Fadl Celâlüddîn Abdurrahman b.Ebû Bekir (911/1505), el-Eşbâh ve’n-nezâir, dâru’l-fikr, Beyrut, ty.

	Aim of the module

	To show in a text the implications of differences in the views various Islamic sects with regard to reasoning and methodology.

.

	MODEL DESCRIPTION AND/OR CONTENT/SYLLABUS

	1- The application of 99 principles of Islamic Jurisprudence which take place in the book al-Majalla into detailed cases.

2- The Islamic law on marriage and divorce /The study of Islamic family law in the work of Ibn al Rushd, mentioned above.

C.U. FACULTY OF DIVINITY

MODULE FORM

Date:

	Name, Hours of Study and the Nature of the Module
	İLH4013 Philosophy of Ethics 2 Hours/week Compulsory (….) Selective (x)

	Department and the Course
	Department of philosophy and social scientific studies of religion/Philosophy of Religion

	Key References/Text books/ Recourses.
	1.Hüsemeddin Erdem, Ahlak Felsefesi, Hü-Er Yay. Konya 2002.

2.Recep Kılıç, Ahlakın Dini Temeli, T.Diyanet Vak. Yay. Ank. 1992.

	Supplementary Sources
	1. Mehmet S. Aydın, Kant’ta Ve Çağdaş İngiliz Felsefesinde Tanrı-Ahlak İlişkisi, T.Diyanet Vak. Yay. Ank. 1991.

2.İsyan Ahlakı, Nurettin Topçu, Dergah Yay. İst. 1995.

3.H.Ziya Ülken, Ahlak, Ülken Yay. İst. 2002.

4. Ray Billington, Felsefeyi Yaşamak, Ayrıntı Yay. İst. 1997.

5.Alexis Bertrant, Ahlak Felsefesi, Akçağ Yay. Ank. 2001.

6.İlhami Güler, İman Ahlak İlişkisi, Ankara Okulu Yay. Ank. 2003.

7.Hans Küng vd, Evrensel Bir Ahlaka Doğru, Gün Yay. Ankara.

	Aim of the module

	The topic of ethics is one of the leading problems for humanity. Ethics and problems concerning ethics are related to all aspects of life. To determine what are these problems emerging in human life, their causes, to carry out analysis of the content and sources of these and offer resolutions are among the main deities of the philosophy of ethics.

	MODEL DESCRIPTION AND/OR CONTENT/SYLLABUS

	1. Relationship between ethics and the philosophy of ethics

2. The problem of finding foundation for the ethics

3. Reason, sensation and religion as sources of the ethics

Problems in the philosophy of ethics, ethics and value, the problem of phenomenon and value, practical ethics and current problems of ethics, Educational ethics, family ethics, political ethics, state ethics, obligation ethics, existentialism and ethics, the possibility and principles of universal ethics, current problems of ethics.

C.U. FACULTY OF DIVINITY

MODULE FORM

Date: 14. 12. 2004

	Name, Hours of Study and the Nature of the Module
	İLH4017 Contemporary Islamic Thinkers 2 Hours/week Compulsory (...) Selective (X…)

	Department and the Course
	Department of philosophy and social scientific studies of religion /Islamic Philosophy

	Key References/Text books/ Recourses.
	M. M. Şerif, Çağdaş İslam Düşünürleri, İstanbul 1990, I-IV.

	Supplementary Sources
	Hayreddin Karaman, Gerçek İslam’da Birlik, İstanbul (trz)

Hilmi Ziya Ülken, İslam Düşüncesi, II. baskı, İstanbul1995.

Ekber S. Ahmed, İslam’ın Keşfi - İslam Toplumu ve Tarihi, İstanbul 1994.

	Aim of the module

	To introduce contemporary Islamic thinkers and discuss the problems which were dealt by these thinkers

	MODEL DESCRIPTION AND/OR CONTENT/SYLLABUS

	1. The case of underdevelopment in Islamic world

2.Muhammed İbn Abdülvahhab and the movement he started

3.Cemaleddin Afgani

4. In Egypt: Muhammed Abduh and its School

5.Reneusence in Iran : Sebzivâri

6. Reconstruction in Hindu-Pakistani subcontinent: Şah Veliyyullah Dehlevi

7.India: Seyyid Ahmet Han

8.Pakistan: Muhammed İkbal

9.Late period of Ottoman Empire

C.U. FACULTY OF DIVINITY

MODULE FORM

 Date: 27.12.2004

	Name, Hours of Study and the Nature of the Module
	İHL 4019 Environment and religion 2.Hours/week 1.Yarıyıl (...) Selective (X)

	Department and the Course
	Department of philosophy and social scientific studies of religion, sociology of religion

	Key References/Text books/ Recourses.
	1. Mehmet Bayraktar, İslam ve ekoloji, Diyanet İşleri Başkanlığı yayını, Ankara,1997.

2. İbrahim Özdemir, Çevre Sorunları ve İslam, Diyanet İşleri Başkanlığı yay.Ank.1997.

	Supplementary Sources
	1.Zafer Ayvaz, Çevre Kirliliği ve Kontrolü, Ege Üniversitesi yayını.İzmir,1991

2. Yakın Ertürk, toplum ve Çevre,Sosyoloji Derneği yayını,Ankara,1993

	Aim of the module

	To provide students a consciousness of environment and emphasize how important it is in our religion. To give the consciousness of protecting the environment, nature and all animals

	MODEL DESCRIPTION AND/OR CONTENT/SYLLABUS

	1. Education on Environment

2. Environment and religion

3. Islam and the consciousness of environment

4. Islam and ecology

Environmental problems in Turkey

