
İHTİYAÇ ODAKLI ÖĞRETİM PROGRAMI

HAFIZLIK EĞİTİMİ TEMEL ÖĞRETİM
UYGULAMA ESASLARI

Bünyamin ALBAYRAK
Program Geliştirme Daire Başkanı

Öğrenim Hakkı

Madde 57 — Özürleri nedeniyle okula
devam edemeyen, okula devam ettikleri
hâlde iki dönem notu alamayan öğrenciler
ile ikinci dönem okula hiç devam etmeyen
öğrenciler, o yıla ait öğrenim haklarını
kullanmamış sayılır.(Ek
cümle:19.10.2005/25971 RG) Ancak
öğrenim hakkının kullanılmamış
sayılması hâli, orta öğretim süresince
iki öğretim yılı ile sınırlıdır.

 21 Temmuz 2012 CUMARTESİ Resmî Gazete
 Sayı : 28360

 YÖNETMELİK Millî Eğitim Bakanlığından:
 MİLLÎ EĞİTİM BAKANLIĞI İLKÖĞRETİM KURUMLARI YÖNETMELİĞİNDE

DEĞİŞİKLİK YAPILMASINA DAİR YÖNETMELİK
 (İMAM HATİP ORTAOKULUNA DEVAM EDERKEN BİR EĞİTİM ÖĞRETİM YILINDA

HAFIZLIK İÇİN ARA VERİLEBİLECEĞİ İLE İLGİLİ MADDE)
 MADDE 15 - Aynı Yönetmeliğin 31 inci maddesinin birinci fıkrasının (b) bendi

yürürlükten kaldırılmış, (a) ve (ç) bentleri aşağıdaki şekilde değiştirilmiştir.
 "a) Sağlık durumu nedeniyle okula devam etmesinin uygun olmadığına ilişkin sağlık

kurulu raporu alanlar ile imam-hatip ortaokuluna kayıt yaptıran veya devam eden
ve hafızlık eğitimine başladığını belgelendirenlerden o eğitim ve öğretim yılı için
devam zorunluluğu aranmaz. Sağlık raporu alanlar raporları süresince, hafızlık
eğitimi alanlar bu eğitimleri süresince eğitim ve öğretim yılı başından itibaren en fazla
bir eğitim ve öğretim yılı okula devam etmeyebilirler. Bu sürenin bitiminde okula
devamları sağlanır. Bu öğrenciler okula döndüklerinde devam edemedikleri eğitim ve
öğretim yılına ait derslerden okul müdürünün sorumluluğu ve koordinesinde alan
öğretmenlerinden oluşturulacak komisyonca sınava alınırlar. Başarılı olanlar bir üst
sınıfa devam ettirilirler."

 "ç) Ancak mecburi ilköğretim çağı dışına çıkan ve iki yıl daha öğrenim görmesine imkân
verilen ortaokul veya imam-hatip ortaokulu son sınıfındaki öğrencilerin o öğretim yılı
sonuna kadar okula devamları sağlanır. Bu kapsamdaki öğrencilerden başarısız olanlar
ile ara sınıflarda öğrenim çağı dışına çıkan ve iki yıl uzatma hakkını kullanan
öğrencilere, ders yılı sonunda öğrenim belgesi düzenlenir ve bu öğrencilerin kayıtları e-
okul sistemi üzerinden Açık Öğretim Ortaokuluna yapılır."

Hafızlık Eğitimi Temel Öğretim Programı

Uygulama Esasları

1) Hafızlık Eğitimi Temel Öğretim Programları en az

12 öğrencinin müracaat etmesi halinde açılır.

2) Hafızlık eğitimi yapılan Kur’an kurslarında

yüzünden okunan sınıflarda bir yılda 3 dönem

halinde yürütülür ve her dönem 16 haftadan oluşur.

Dönemler bir birinden ayrı ve müstakildir.

3) Öğrenci kayıtları bir ay süre ile dönem başlamadan

önce yapılır.

4) Öğrenciler her dönemin sonunda Hafızlık
Takip Komisyonu tarafından sınav yapılır ve
başarılı olanlar Hafızlık Eğitimi Programına
kayıt edilebilir.

5) Bu programın uygulandığı sınıflarda günde 5 ve
haftada 30 saat ders yapılır.

6) Programda haftada 30 saat dersin, 24 saati
Kur’an-ı Kerim öğretimine 6 saati ise Dini
Bilgiler öğretimine ayrılır.

7) Programın sonunda yapılan sınavda Hafızlık Takip
Komisyonunca başarılı görülmeyen öğrenciler, aynı
veya başka bir kursta düzeylerine uygun temel
öğretim programına kayıt edilir.

8) Bu programı uygulayan öğreticiler aynı dönemde
aynı veya başka bir kursta temel öğretim veya ek
öğretim programı düzenleyemezler.

9) Öğrencisi hafızlık eğitimine ayrılan ve bir sonraki
dönemde bu programa öğrencisi olmayan
öğreticilere, aynı veya başka bir kursta temel
öğretim veya ek öğretim programlarında görev
verilir.

10) Dışarıdan kendi imkanları ile Kur’an-ı Kerimi
öğrenen ve hafızlık eğitimi almak isteyen
öğrenciler, Hafızlık Takip Komisyonu tarafından
yapılan sınavlara katılabilir ve başarılı olmaları
halinde Hafızlık Eğitimi Programına kayıt
edilebilir.

HAFIZLIK EĞİTİMİ TEMEL ÖĞRETİM PROGRAMI TAKVİMİ

(2012-2013 eğitim-öğretim yılı örneği)

01-24 Eylül 2012 Kayıt

24 Eylül 2012 tarihinde başlar
1.

Dönem

Haftada

30 saat

16

hafta
480 saat

01-31 Ocak 2013 Kayıt

11 Şubat 2013 tarihinde başlar
2.

Dönem

Haftada

30 saat

16

hafta
480 saat

01-31 Mayıs 2013 Kayıt

11 Haziran 2013 tarihinde başlar
3.

Dönem

Haftada

30 saat

16

hafta
480 saat

KUR’AN-I KERİM ÖĞRENME ALANI

(Haftada 24 saat X 4 Hafta= 98 saat)

KUR’AN-I KERİM’İ VE MUHTEVASINI TANIMA

1. İslam’ın Kur’an-ı Kerim’i Öğrenmeye ve Öğretmeye Verdiği Değer

2. Kur’an-ı Kerim’e Saygı ve Kültürümüzde Kuran’ı Kerim’in Yeri ve Önemi

3. Kur’an-ı Kerim’in İç Düzeni (Ayet, Sure, Hizip, Cüz ve İşaretleri)

4. Kur’an-ı Kerim okuma ve anlama ilgili bazı kavramlar (Tecvid, Mukabele,

Hatim, Meal, Tefsir)

KUR’AN-I KERİM’İ OKUMAYA GİRİŞ

1. Kuran’ı Doğru ve Güzel Okumanın Önemi

2. Harfler ve Özellikleri

2.1. Harfler ve İsimleri

2.2. Harflerin Yazılışları (Başta, Ortada, Sonda)

2.3. Harflerin Mahreçleri

2.4. İnce ve Kalın Sesli Harfler

3. Harflerin Okunuşu

3.1. Harekeler: Üstün, Esre, Ötre

3.2. Cezim (Sükun)

3.3. Şedde

3.4. Tenvin

3.5. Med Harfleri: Elif, Vav, Ya

3.6. Vav ve Ya Şeklinde Yazılan Elif

3.7. Uzatma (Asar-Çeker) İşareti

4. Okunuşla İlgili Özel Durumlar

4.1. Elif Lam Takısı

4.1.1. İdğam-ı Şemsiye

4.1.2. Izhar-ı Kameriyye

4.2. Zamir ve Okunuşu

4.3. Med-Kasr Kelimeleri

4.4. Okunmayan Elif

4.5. Hurûf-u Mukataa

4.6. Hemze-i Vasl ve Hemze-i Kat’ı

YÜZÜNDEN OKUNUP EZBERLENECEK BAZI DUA, SURE VE

ANLAMLARI

1. Kelime-i Tevhid ve Kelime-i Şahadet

2. Euzü besmele

3. Tekbir

4. Salatü Selam

5. Sübhaneke Duası

6. Tahiyyat Duaları

7. Salli-Barik Duaları

8. Rabbena Atina-Rabbenağfirli Duaları

9. Kunut Duaları

10. Amentü

11. Ezan, Kamet, Tesbihat (Müezzinlik)

12. Fatiha

13. Kevser

14. İhlas

KUR’AN-I KERİM ÖĞRENME ALANI

(Haftada 24 saat X 4 Hafta= 98 saat)

TECVİDE GİRİŞ

1. Tecvidin Tanımı,

2. Tecvidin Amacı ve Önemi

3. Tecvidi Öğrenmede Öğreticiye (Fem-i Muhsin) Olan İhtiyaç

TECVİD KURALLARI

1. Uzatma (Med) ve Çeşitleri

1.1. Medd-i Tabiî

1.2. Medd-i Muttasıl

1.3. Medd-i Munfasıl

1.4. Medd-i Ârız

1.5. Medd-i Lâzım

1.6. Medd-i Lîn

2. Uzatan Elif ve Elifin Yerini Tutan Vav ile Yâ

3. Yazılmadığı Halde Okunan Medler (Zamir)

4. Yazıldığı Halde Okunmayan Harfler (Cem’i Elifi)

5. Tenvin ve Sakin Nun

6. İhfa

7. İzhar

8. İklab

9. İdğamlar

9.1. İdğam-ı Mea’l-ğunne

9.2. İdğam-ı Bila-ğunne

9.3. İdğam-ı Misleyn

9.4. İdğam-ı Mütecaniseyn

9.5. İdğam-ı Mütekaribeyn

9.6. İdğam-ı Şemsiye

9.7. İdğam-ı Kameriye

TECVİD UYGULAMALARI İÇİN OKUNACAK SURELER

1. Yasin Suresi

2. Fetih Suresi

3. Rahman Suresi

4. Mülk Suresi

YÜZÜNDEN OKUNUP EZBERLENECEK SURELER VE ANLAMLARI

1. Nas Suresi

2. Felak Suresi

3. Tebbet Suresi

4. Nasr Suresi

5. Kafirun Suresi

6. Maun Suresi

7. Kureyş Suresi

8. Fil Suresi

9. Asr Suresi

10. Hümeze Suresi

11. Tekasür Suresi

12. Karia Suresi

KUR’AN-I KERİM ÖĞRENME ALANI

(Haftada 24 saat X 4 Hafta= 98 saat)

TECVİD KURALLARI

1. Sakin Mim’in Okunuş Şekilleri

2. Kalkale

3. Ra’nın Hükümleri

4. Lafzatullah’taki lam harfinin Okunuşu

5. Sekte

6. Vakıf, İbtida, Vasıl ve İşaretleri

7. Secde Ayetleri ve İşareti

TECVİD UYGULAMALARI İÇİN OKUNACAK SURELER

1. Bakara Suresi

2. Nebe-Hümeze arası Sureler

YÜZÜNDEN OKUNUP EZBERLENECEK SURELER VE ANLAMLARI

1. Adiyat Suresi

2. Zilzal Suresi

3. Alak Suresi

4. Kadr Suresi

5. Beyyine Suresi

KUR’AN-I KERİM ÖĞRENME ALANI

(Haftada 24 saat X 4 Hafta= 98 saat)

TECVİD UYGULAMALARI İÇİN OKUNACAK SURELER

1. Al-i İmran

2. Nisa Suresi

3. Maide Suresi

4. Hud Suresi

5. Yusuf Suresi

6. Kalem Suresi

YÜZÜNDEN OKUNUP EZBERLENECEK SURELER VE ANLAMLARI

1. Duha Suresi

2. İnşirah Suresi

3. Tin Suresi

4. Bakara Suresi 1-5. Ayetler

5. Bakara Suresi 255. Ayet

6. Bakara Suresi 285-286. Ayetler

7. Haşr Suresi 21-24. Ayetler

8. Yasin Suresi

9. Mülk Suresi

10. Nebe Suresi

DİNİ BİLGİLER ÖĞRENME ALANI

(Haftada 6 saat X 16 Hafta=96 saat)

DİN, İMAN VE İNSAN (20 saat)
1. Dinin İnsan Hayatındaki Yeri

2. İmanın Tanımı ve Önemi

2.1. İmanın Tanımı v Önemi

2.2. Kelime-i Tevhit ve Kelime-i Şehadet

2.3. İmanın Türleri (Taklidi İman, Tahkiki

İman)

3. Tasdik (İnanç-Davranış İlişkisi)

Yönünden İnsanlar

3.1. Mü’min

3.2. Münafık

3.3. Kafir

3.4. Müşrik

4. İman Esasları (Amentü)

1.1. Allah’ın Varlığı ve Birliği

1.2. Melekler ve Diğer Görünmeyen

Varlıklar (Şeytan ve Cinler

1.3. Kutsal Kitaplar ve Kuran-ı Kerim

1.4. Peygamberlik ve Son Elçi Hz.

Muhammed

1.5. Ahiret

1.6. Kaza ve Kader İnancı

ALLAH-İNSAN VE ÂLEM İLİŞKİSİ(10
saat)
1. Allah ve Yaratılış

2. Yaratılma Açısından İnsanın Konumu

3. İnsanın Allah’la İletişimi

1.1. Dua

1.2. İbadet

1.3. İyi İş (Salih Amel)

TEMİZLİK VE İBADET (20 saat)
1. Temizliğin Fert ve Toplum Hayatındaki

Yeri

2. Temizlik-İbadet İlişkisi

3. İbadete Hazırlık Olarak Temizlik

4. Abdest, Gusül, Teyemmüm

5. İbadetin (Salih Amel) Tanımı

6. Temel İbadetler

6.1.Namaz

6.2.Oruç

6.3. Zekat

6.4 Hac

7. Namaz ve Özellikleri

8. Namazı Bozan Durumlar

9. Namazın Kılınışı

10. Oruç İbadetinin Önemi ve Bireye

Kazandırdıkları

11. Oruçla İlgili Temel Kavramlar

12. Oruç Tutmamayı Mübah Kılan

Durumlar

13. Orucu Bozan ve Bozmayan Durumlar

14. Paylaşma ve Yardımlaşma İbadeti

Olarak Zekat

15. Zekatla İlgili Temel Kavramlar (Nisab,

Havaici Asliye)

16. Hac İbadetinin Bireysel ve Toplumsal

Açıdan Kazandırdıkları

17. Hac İle İlgili Temel Kavramlar (İhram,

Mikat, Tavaf, Vakfe, Say)

DUA VE TEVBE (4 saat)
1. Dua Kavramı ve Mahiyeti

2. Kur’an’dan ve Hz. Peygamber’den

Dua Örnekleri

3. Tevbe Kavramı ve Mahiyeti

GÖREV VE SORUMLULUKLAR (10
saat)
1. Görev ve Sorumluluklarımızın Kaynağı

Olarak Allah İnancı

2. Kendimize Karşı Görev ve

Sorumluluklarımız

3. Aile Bireylerinin Birbirlerine Karşı

Görev ve Sorumlulukları

3.1. Çocukların Anne-Babasına Karşı

Görev ve Sorumlulukları

3.2. Eşlerin Birbirlerine Karşı Görev

ve Sorumlulukları

3.3. Anne-Babanın Çocuklarına Karşı

Görev ve Sorumlulukları

3.4. Aile Büyüklerine Karşı Görev ve

Sorumluluklarımız

3.5. Yakın Akraba, Komşu ve

Topluma Karşı Görev ve

Sorumluluklarımız

DİNİ BİLGİLER ÖĞRENME ALANI

(DEVAM)

İSLAM AHLAKININ ÖNGÖRDÜĞÜ

MODEL İNSAN (16 saat)
1. İslam Ahlakında İyi ve Övülen Tutum ve

Davranışlar

1.1. Doğruluk

1.2. Başkalarına Maddi Yardımda

Bulunmak (İnfak)

1.3. Namuslu Olmak (İffeti Korumak)

1.4. Emanete Riayet Etmek

1.5. Adil Olmak

1.6. Kardeşlik

1.7. Hoşgörü ve Bağışlama

1.8. Olumsuzluklara Karşı Dayanma ve

Direnme (Sabır)

1.9. Alçakgönüllülük (Tevazu)

1.10. Sözünde Durmak

1.11. Görgülü Olmak

1.12. İnsanlara İyi Davranmak ve Güzel

Söz Söylemek

1.13. Yardımlaşmak

2. İslam Ahlakında Kötü ve Yerilen

Davranışlar

2.1. Cimrilik

2.2. İftira

2.3. Yapılan İyiliği Başa Kakmak

2.4. Başkalarını Çekiştirmek (Gıybet)

2.5. Kendini Beğenmişlik (Kibir)

2.6. Bozgunculuk (İfsat)

2.7. Çekememezlik (Haset)

2.8. Adam Öldürmek

2.9. Yalan Söylemek

2.10. Savurganlık (İsraf)

2.11. Hırsızlık Yapmak

2.12. İnsanları Küçük Düşürmek

2.13. Gösteriş Yapmak (Riya)

2.14. Zina ve Fuhuş

2.15. Sarhoşluk ve Kumar

2.16. Büyücülük ve Büyüye Başvurmak

2.17. Rüşvet Almak ve Vermek

HZ.MUHAMMED’İN KİŞİLİĞİ VE

ÖRNEKLİĞİ (10 saat)
1. Kur’an-ı Kerim’de Hz. Muhammed

1.1. İnsani Yönü

1.2. Peygamberlik Yönü

1. İslam’ı Anlamada Hz. Muhammed’in

Örnekliği

2.1. İbadetlerin Yapılmasında

Örnekliği

2.2. İnsan Davranışlarında Örnekliği

2.3. Hz. Muhammed’i Nasıl Örnek

Almalıyız (Taklit Etme mi?

Modelleme mi?)

2. Hz. Muhammed’in Örnek Ahlakı

2.1. Güvenilir Olması

2.2. Sabırlı Olması

2.3. Zamanı İyi Kullanması

2.4. İstişare Yapması

2.5. Davasına Bağlılığı

2.6. İnsan Ayrımı Yapmaması

2.7. Adaletli Oluşu

2.8. Hoşgörüsü

HZ.PEYGAMBERDEN DAVRANIŞ

ÖRNEKLERİ (3 saat)
1. Eş Olarak Hz. Muhammed

2. Baba Olarak Hz. Muhammed

3. Dede Olarak Hz. Muhammed

4. Komşu Olarak Hz. Muhammed

5. Akraba Olarak Hz. Muhammed

6. Arkadaş Olarak Hz. Muhammed

EĞİTİMCİ OLARAK HZ.

MUHAMMED (3 saat)
1. Öğretmen olarak gönderilmesi

2. Okuma-Yazmaya Verdiği Önem

3. Kadınların Eğitilmesine Verdiği

Önem

Teşekkür Ederiz

Eğitim Hizmetleri Genel Müdürlüğü

İletişim :

Tel : (0 312) 295 80 59

Faks : (0 312) 287 68 59

E-posta : egitim@diyanet.gov.tr

