

T.C.
GAZİ ÜNİVERSİTESİ
EĞİTİM BİLİMLERİ ENSTİTÜSÜ
ORTAÖĞRETİM SOSYAL ALANLAR EĞİTİMİ ANABİLİMDALI
TARİH ÖĞRETİMİ BİLİM DALI

**TARİH I DERSİNDE İŞE KOŞULABİLECEK
DEĞER ÖĞRETİMİNİN YENİ YAKLAŞIMLARININ
ÖĞRENCİLERİN “HOŞGÖRÜ” DEĞERİ ANLAYIŞLARININ
GELİŞİMİNE ETKİSİ**

YÜKSEK LİSANS TEZİ

HAZIRLAYAN
FATMA GÜLTEKİN

ANKARA 2007

T.C.
GAZİ ÜNİVERSİTESİ

EĐİTİM BİLİMLERİ ENSTİTÜSÜ
ORTAÖĐRETİM SOSYAL ALANLAR EĐİTİMİ ANABİLİMDALI
TARİH ÖĐRETİMİ BİLİM DALI

**TARİH I DERSİNDE İŐE KOŐULABİLECEK
DEĐER ÖĐRETİMİNİN YENİ YAKLAŐIMLARININ
ÖĐRENCİLERİN “HOŐGÖRÜ” DEĐERİ ANLAYIŐLARININ
GELİŐİMİNE ETKİSİ**

YÜKSEK LİSANS TEZİ

HAZIRLAYAN
FATMA GÜLTEKİN

TEZ DANIŐMANI
PROF. DR. YASEMİN DEMİRCAN

ANKARA 2007

ÖNSÖZ

Lisansüstü eğitimimde yüksek lisans tez çalışmamı zevkle hazırlamamda ve tamamlamamda bana büyük destek veren tez danışmanım değerli hocam Prof. Dr. Yasemin DEMİRCAN'a,

Konu seçiminden itibaren tezimin son aşamasına kadar her aşamada bilgi, ilgi, görüş ve önerilerini benden esirgemeyen çok değerli hocam Yrd. Doç. Dr. Bahri ATA'ya,

Değer konusunda çalışmama vesile olan ve bu konuda bana yardımcı olan Arş. Gör. Bülent AKBABA'ya,

Yüksek lisansım süresince bana birçok bilgiyi kazandıran tüm hocalarım ve her başvurduğumda yardımlarını esirgemeyen bölümümdeki tüm akademisyenlere,

Araştırmamın uygulama aşamasında yardımcı olan Gölbaşı Anadolu Lisesi yöneticileri, öğretmenleri ve özellikle öğrencilerime,

Araştırmamda etkinliklerin hazırlanması ve değerlendirilmesi aşamasında yardımcı olan Hacettepe Üniversitesi Eğitim Bilimleri Bölümü Araştırma Görevlileri Zeynep AYVAZ, Hakkı KONTAŞ ve Ahu ARICIOĞLU'na teşekkür ederim.

Son olarak bana çocukluğumdan itibaren her konuda örnek olan ve bu aşamaya gelmemde çok büyük emekleri olan canım ablam Filiz GÜLTEKİN'e, anneme ve babama öğrenim yaşamım boyunca hep arkamda oldukları için sonsuz teşekkürlerimi sunarım.

Fatma GÜLTEKİN

ÖZET

Bu araştırmada, ortaöğretimde tarih dersinde değer öğretiminin yeni yaklaşımlarından değer açıklama, değer analizi ve ahlâkî muhakeme yaklaşımlarının

“hoşgörü” değerinin gelişimi üzerinde etkililikleri incelenmiştir. Bunu belirlemek amacıyla deneysel bir çalışma yapılmış, öğrencilerden uygulama öncesi ve sonrasında hoşgörü hakkında kompozisyon yazmaları istenmiş ve bu kompozisyonlardan elde edilen veriler değerlendirilmiştir.

Araştırmada üç değer öğretim yaklaşımı için üç adet dokuzuncu sınıf deney grubu olarak ele alınmış ve değer öğretim yaklaşımları bu deney gruplarına uygulanmıştır. Uygulama Tarih 1 dersinde “Türk Dünyası 1” ünitesi üzerinde her gruba beş ders saatinde beşer etkinlik olarak uygulanmıştır.

Deney gruplarından uygulama öncesi ve sonrasında alınan kompozisyonlar içerik analizine tabi tutulmuştur. Kompozisyonlardan elde edilen hoşgörünün tanımına, hoşgörü ve hoşgörüsüzlüğün nedenleri ve sonuçlarına ilişkin bulgular, metinde kavramlara yüklenen anlamlar yoluyla tespit edilmiş, kavramların belirlenen anlamı ile deney grubunda yer alan kaç öğrenci tarafından kullanıldığı tespit edilmiştir. Bunun dışında deney gruplarında yer alan öğrencilerin hangi kategorileri kullandıkları ve hoşgörüye ilişkin geçmiş ve bugün için vardıkları yargılar da ortaya konmuştur. Bulgular ön ve son değerlendirme ile yaklaşımlar arasında karşılaştırılmıştır.

Araştırmadan aşağıdaki sonuçlar elde edilmiştir:

- Hoşgörü değerinin tanımına ilişkin değerlendirmelerde ahlâkî muhakeme yaklaşımının daha etkili olduğu görülmüştür.
- Hoşgörü ve hoşgörüsüzlüğün nedenlerine ilişkin değerlendirmelerde değer analizi ve ahlâkî muhakeme yaklaşımlarının daha etkili olduğu görülmüştür.
- Hoşgörü ve hoşgörüsüzlüğün sonuçlarına ilişkin değerlendirmelerde değer analizi ve ahlâkî muhakeme yaklaşımlarının daha etkili olduğu görülmüştür.
- Hoşgörü kategorilerine ilişkin değerlendirmelerde değer analizi yaklaşımının daha etkili olduğu görülmüştür.
- Hoşgörü ile ilgili yargılara ilişkin değerlendirmelerde değer açıklama yaklaşımının daha etkili olduğu görülmüştür.

ABSTRACT

In this research, value clarification, value analysis and moral dilemma which are the new approaches of value teaching on history lesson in high school education have studied to see their effects on development of “tolerance” value. In order to determine this, an experimental study has been done. A composition about the “tolerance” has been asked from the students before and after the study and the data received in this composition has been assessed.

In the research, three 9th grade classes have been chosen as experiment groups for the new approaches of value teaching. Then, the value teaching approaches are experienced on these experiment groups. This study has been organized as 5 activities in 5 lessons time for each groups in History I lesson in the unit of Türk Dünyası I.

Compositions which are received before and after the study from experiment groups are analyzed with content analysis. Findings about definition of tolerance, reasons and results of tolerance and intolerance have been determined with the help of the usage of concepts. The determined meaning of concepts and how many students in experiment group have used them have been determined. Apart from this, the categories that the students in the experiment groups have been using and their judges about tolerance in the past and now have been exhibited. Findings have been compared between pre-post evaluation and approaches.

The results of the study have been listed down:

- Moral dilemma approach is more effective than the other approaches in the assessment about definition of tolerance value.
- Value analysis and moral dilemma approaches are more effective than the other approach in the assessment about the reasons of tolerance and intolerance.
- Value analysis and moral dilemma approaches are more effective than the other approach in the assessment about the results of tolerance and intolerance.

- Value analysis approach is more affective than the other approaches in the assessment about tolerance categories.
- Value clarification approach is more effective than the other approaches in the assessment about the judges of tolerance.

İÇİNDEKİLER	
JÜRİ VE ENSTİTÜ ONAYI	
ÖNSÖZ	i
ÖZET	ii
ABSTRACT	iv
İÇİNDEKİLER	vi
TABLolar LİSTESİ	xv
BÖLÜM	1
1. GİRİŞ	1
1.1. PROBLEM DURUMU	1
1.2. ARAŞTIRMANIN AMACI	7
1.3. ARAŞTIRMANIN ÖNEMİ	9
1.4. SINIRLILIKLAR	11
1.5. SAYILTILAR	12
1.6. TANIMLAR	12
2. KAVRAMSAL ÇERÇEVE	14
2.1. EĞİTİM	14
2.1.1. Eğitimin Tanımı ve Amaçları	14
2.1.2. Eğitimde Yeni Yönelimler	17
2.1.3. Eğitimde Duyuşsal Alan	19
2.1.4. Ortaöğretim	20
2.1.4.1. Ortaöğretim Dönemi Öğrencilerinin Özellikleri ve İhtiyaçları	20
2.1.4.2. Ortaöğretimin Amaçları	22
2.1.5. Tarih Öğretimi	24
2.1.5.1. Tarih Öğretiminin Amaçları	24
2.1.5.2. Tarih Öğretiminde Yeni Yönelimler	28

2.2. DEĞERLER	33
2.2.1. Değerin Tanımı	33
2.2.2. Değer Eğitimi	37
2.2.3. Değer Öğretim Yaklaşımları	40
2.2.3.1. Değerlerin Doğrudan Öğretimi	42
2.2.3.2. Değer Açıklama Yaklaşımı	42
2.2.3.3. Değer Analizi Yaklaşımı	45
2.2.3.4. Ahlaki Muhakeme Yaklaşımı	46
2.3. HOŞGÖRÜ	49
2.3.1. Hoşgörünün Tanımı	49
2.3.2. Hoşgörünün Önemi	53
2.3.3. Hoşgörünün İlişkili Olduğu Değerler	55
3. YÖNTEM	59
3.1. ARAŞTIRMANIN MODELİ	59
3.2. DENEKLER	61
3.3. VERİ TOPLAMA TEKNİĞİ	61
3.3.1. Değer Öğretim Etkinliklerinin Hazırlanması	62
3.3.2. Değer Öğretim Yaklaşımlarının Uygulama Süreçleri	63
3.3.2.1. Değer Açıklama Yaklaşımının Uygulama Süreci	63
3.3.2.2. Değer Analizi Yaklaşımının Uygulama Süreci	65
3.3.2.3. Ahlaki Muhakeme Yaklaşımının Uygulama Süreci	67
3.4. VERİLERİN ÇÖZÜMLENMESİ VE YORUMLANMASI	69
4. BULGULAR VE YORUMLAR	71
4.1. HOŞGÖRÜNÜN TANIMINA İLİŞKİN BULGULAR	71
4.1.1. Değer Açıklama Yaklaşımının Uygulandığı Deney Grubunda Hoşgörünün Tanımına İlişkin Bulgular ve Yorumlar	72
4.1.1.1. Değer Açıklama Yaklaşımının Uygulandığı Deney Grubunda Hoşgörünün Olumlu Tanımlamalarına İlişkin Bulgular ve Yorumlar	72
4.1.1.2. Değer Açıklama Yaklaşımının Uygulandığı Deney Grubunda Hoşgörünün Olumsuz Tanımlamalarına İlişkin Bulgular ve Yorumlar	75
4.1.2. Değer Analizi Yaklaşımının Uygulandığı Deney Grubunda Hoşgörünün Tanımına İlişkin Bulgular ve Yorumlar	77
4.1.2.1. Değer Analizi Yaklaşımının Uygulandığı Deney Grubunda Hoşgörünün Olumlu Tanımlamalarına İlişkin	77

Bulgular ve Yorumlar	
4.1.2.2. Değer Analizi Yaklaşımının Uygulandığı Deney Grubunda Hoşgörünün Olumsuz Tanımlamalarına İlişkin Bulgular ve Yorumlar	79
4.1.3. Ahlaki Muhakeme Yaklaşımının Uygulandığı Deney Grubunda Hoşgörünün Tanımına İlişkin Bulgular ve Yorumlar	80
4.1.3.1. Ahlaki Muhakeme Yaklaşımının Uygulandığı Deney Grubundan Hoşgörünün Olumlu Tanımlamalarına İlişkin Bulgular ve Yorumlar	80
4.1.3.2. Ahlaki Muhakeme Yaklaşımının Uygulandığı Deney Grubunda Hoşgörünün Olumsuz Tanımlamalarına İlişkin Bulgular ve Yorumlar	82
4.1.4. Değer Öğretim Yaklaşımlarının Uygulandığı Deney Gruplarının Hoşgörünün Tanımına İlişkin Bulgularının Karşılaştırılması	83
4.2. HOŞGÖRÜNÜN VE HOŞGÖRÜSÜZLÜĞÜN NEDENLERİNE İLİŞKİN BULGULAR VE YORUMLAR	84
4.2.1. Değer Açıklama Yaklaşımının Uygulandığı Deney Grubunda Hoşgörü Ve Hoşgörüsüzlüğün Nedenlerine İlişkin Bulgular ve Yorumlar	84
4.2.1.1. Değer Açıklama Yaklaşımının Uygulandığı Deney Grubunda Hoşgörünün Nedenlerine İlişkin Bulgular ve Yorumlar	84
4.2.1.2. Değer Açıklama Yaklaşımının Uygulandığı Deney Grubunda Hoşgörüsüzlüğün Nedenlerine İlişkin Bulgular ve Yorumlar	86
4.2.2. Değer Analizi Yaklaşımının Uygulandığı Deney Grubunda Hoşgörü Ve Hoşgörüsüzlüğün Nedenlerine İlişkin Bulgular ve Yorumlar	88
4.2.2.1. Değer Analizi Yaklaşımının Uygulandığı Deney Grubunda Hoşgörünün Nedenlerine İlişkin Bulgular ve Yorumlar	88
4.2.2.2. Değer Analizi Yaklaşımının Uygulandığı Deney Grubunda Hoşgörüsüzlüğün Nedenlerine İlişkin Bulgular ve Yorumlar	90
4.2.3. Ahlaki Muhakeme Yaklaşımının Uygulandığı Deney	91

Grubunda Hoşgörünün Ve Hoşgörüsü ve Yorumlar Hoşgörüsüzlüğün Nedenlerine İlişkin Bulgular	
4.2.3.1. Ahlaki Muhakeme Yaklaşımının Uygulandığı Deney Grubunda Hoşgörünün Nedenlerine İlişkin Bulgular ve Yorumlar	91
4.2.3.2. Ahlaki Muhakeme Yaklaşımının Uygulandığı Deney Grubunda Hoşgörüsüzlüğün Sonuçlarına İlişkin Bulgular ve Yorumlar	93
4.2.4. Değer Öğretim Yaklaşımlarının Uygulandığı Deney Gruplarında Hoşgörünün ve Hoşgörüsüzlüğün Nedenlerine İlişkin Bulguların Karşılaştırılması	96
4.3. HOŞGÖRÜNÜN VE HOŞGÖRÜSÜZLÜĞÜN SONUÇLARINA İLİŞKİN BULGULAR VE YORUMLAR	96
4.3.1. Değer Açıklama Yaklaşımının Uygulandığı Deney Grubunda Hoşgörü ve Hoşgörüsüzlüğün Sonuçlarına İlişkin Bulgular ve Yorumlar	97
4.3.1.1. Değer Açıklama Yaklaşımının Uygulandığı Deney Grubunda Hoşgörünün Sonuçlarına İlişkin Bulgular ve Yorumlar	97
4.3.1.2. Değer Açıklama Yaklaşımının Uygulandığı Deney Grubunda Hoşgörüsüzlüğün Sonuçlarına İlişkin Bulgular ve Yorumlar	100
4.3.2. Değer Analizi Yaklaşımının Uygulandığı Deney Grubunda Hoşgörünün Ve Hoşgörüsüzlüğün Sonuçlarına İlişkin Bulgular ve Yorumlar	103
4.3.2.1. Değer Analizi Yaklaşımının Uygulandığı Deney Grubunda Hoşgörünün Sonuçlarına İlişkin Bulgular ve Yorumlar	103
4.3.2.2. Değer Analizi Yaklaşımının Uygulandığı Deney Grubunda Hoşgörüsüzlüğün Sonuçlarına İlişkin Bulgular ve Yorumlar	106
4.3.3. Ahlaki Muhakeme Yaklaşımının Uygulandığı Deney Grubunda Hoşgörünün ve Hoşgörüsüzlüğün Sonuçlarına İlişkin Bulgular ve Yorumlar	108

4.3.3.1. Ahlaki Muhakeme Yaklaşımının Uygulandığı Deney Grubunda Hoşgörünün Sonuçlarına İlişkin Bulgular ve Yorumlar	108
4.3.3.2. Ahlaki Muhakeme Yaklaşımının Uygulandığı Deney Grubunda Hoşgörüsüzlüğün Sonuçlarına İlişkin Bulgular ve Yorumlar	111
4.3.4. Değer Öğretim Yaklaşımlarının Uygulandığı Deney Gruplarının Hoşgörünün ve Hoşgörüsüzlüğün Sonuçlarına İlişkin Bulgularının Karşılaştırılması	114
4.3.4.1. Değer Öğretim Yaklaşımlarının Uygulandığı Deney Gruplarının Hoşgörünün Sonuçlarına İlişkin Bulgularının Karşılaştırılması	114
4.3.4.2. Değer Öğretim Yaklaşımlarının Uygulandığı Deney Gruplarında Hoşgörüsüzlüğün Sonuçlarına İlişkin Bulgularının Karşılaştırılması	114
4.4. HOŞGÖRÜ KATEGORİLERİNE İLİŞKİN BULGULAR VE YORUMLAR	115
4.4.1. Değer Açıklama Yaklaşımının Uygulandığı Deney Grubunda Hoşgörü Kategorilerine İlişkin Bulgular ve Yorumlar	116
4.4.2. Değer Analizi Yaklaşımının Uygulandığı Deney Grubunda Hoşgörü Kategorilerine İlişkin Bulgular ve Yorumlar	118
4.4.3. Ahlaki Muhakeme Yaklaşımının Uygulandığı Deney Grubunda Hoşgörü Kategorilerine İlişkin Bulgular ve Yorumlar	119
4.4.4. Değer Öğretim Yaklaşımlarının Uygulandığı Deney Gruplarında Hoşgörü Kategorilerine İlişkin Bulguların Karşılaştırılması	120
4.5. GEÇMİŞ VE BUGÜN ADINA HOŞGÖRÜ İLE İLGİLİ YARGILARA İLİŞKİN BULGULAR VE YORUMLAR	122
4.5.1. Değer Açıklama Yaklaşımının Uygulandığı Deney Grubunda Geçmiş ve Bugün Adına Hoşgörü İle İlgili Yargılara İlişkin Bulgular ve Yorumlar	123
4.5.2. Değer Analizi Yaklaşımının Uygulandığı Deney Grubunda Geçmiş ve Bugün Adına Hoşgörü İle İlgili Yargılara İlişkin Bulgular ve Yorumlar	124
4.5.3. Ahlaki Muhakeme Yaklaşımının Uygulandığı Deney Grubunda Geçmiş ve Bugün Adına Hoşgörü İle İlgili Yargılara	126

İlişkin Bulgular ve Yorumlar	
4.5.4. Değer Öğretim Yaklaşımlarının Uygulandığı Deney Gruplarında Geçmiş ve Bugün Adına Hoşgörü Hoşgörü İle İlgili Yargılara İlişkin Bulguların Karşılaştırılması	128
5. SONUÇLAR VE ÖNERİLER	129
SONUÇLAR	129
5.1. HOŞGÖRÜNÜN TANIMINA İLİŞKİN SONUÇLAR	129
5.2. HOŞGÖRÜ VE HOŞGÖRÜSÜZLÜĞÜN NEDENLERİNE İLİŞKİN SONUÇLAR	130
5.3. HOŞGRÖRÜ VE HOŞGÖRÜSÜZLÜĞÜN SONUÇLARINA İLİŞKİN SONUÇLAR	131
5.4. HOŞGÖRÜ KATEGORİLERİNE İLİŞKİN SONUÇLAR	132
5.5. GEÇMİŞ VE BUGÜN ADINA HOŞGÖRÜ İLE İLGİLİ YARGILARA İLİŞKİN SONUÇLAR	133
5.6. SÜRECE İLİŞKİN SONUÇLAR	134
ÖNERİLER	135
KAYNAKÇA	136
EKLER	145
EK-1 DENEY GRUPLARINA VERİLEN SORU ÖRNEĞİ	146
EK-2 DEĞER AÇIKLAMA YAKLAŞIMI DEVLET İÇİ HOŞGÖRÜ ETKİNLİĞİ	147
EK-3 DEĞER AÇIKLAMA YAKLAŞIMI DİNLER ARASI HOŞGÖRÜ ETKİNLİĞİ	148
EK-4 DEĞER AÇIKLAMA YAKLAŞIMI BİREYLER ARASI HOŞGÖRÜ ETKİNLİĞİ	149
EK-5 DEĞER AÇIKLAMA YAKLAŞIMI DEVLETLERARASI HOŞGÖRÜ ETKİNLİĞİ	150
EK-6 DEĞER AÇIKLAMA YAKLAŞIMI KÜLTÜRLER ARASI HOŞGÖRÜ ETKİNLİĞİ	151
EK-7 DEĞER ANALİZİ YAKLAŞIMI DEVLET İÇİ HOŞGÖRÜ	152

ETKİNLİĞİ	
EK-8 DEĞER ANALİZİ YAKLAŞIMI DİNLER ARASI HOŞGÖRÜ ETKİNLİĞİ	153
EK-9 DEĞER ANALİZİ YAKLAŞIMI BİREYLER ARASI HOŞGÖRÜ ETKİNLİĞİ	154
EK-10 DEĞER ANALİZİ YAKLAŞIMI DEVLETLERARASI HOŞGÖRÜ ETKİNLİĞİ	155
EK-11 DEĞER ANALİZİ YAKLAŞIMI KÜLTÜRLER ARASI HOŞGÖRÜ ETKİNLİĞİ	156
EK-12 AHLAKİ MUHAKEME YAKLAŞIMI DEVLET İÇİ HOŞGÖRÜ ETKİNLİĞİ	157
EK-13 AHLAKİ MUHAKEME YAKLAŞIMI DİNLER ARASI HOŞGÖRÜ ETKİNLİĞİ	158
EK-14 AHLAKİ MUHAKEME YAKLAŞIMI BİREYLER ARASI HOŞGÖRÜ ETKİNLİĞİ	159
EK-15 AHLAKİ MUHAKEME YAKLAŞIMI DEVLETLERARASI HOŞGÖRÜ ETKİNLİĞİ	160
EK-16 AHLAKİ MUHAKEME YAKLAŞIMI KÜLTÜRLER ARASI HOŞGÖRÜ ETKİNLİĞİ	161
EK-17 DEĞER AÇIKLAMA YAKLAŞIMININ UYGULANDIĞI DENEY GRUBUNDAN ÖN VE SON DEĞERLENDİRME ÖRNEKLERİ	162
EK-18 DEĞER ANALİZİ YAKLAŞIMININ UYGULANDIĞI DENEY GRUBUNDAN ÖN VE SON DEĞERLENDİRME ÖRNEKLERİ	169
EK-19 AHLAKİ MUHAKEME YAKLAŞIMININ UYGULANDIĞI DENEY GRUBUNDAN ÖN VE SON DEĞERLENDİRME ÖRNEKLERİ	176
EK-20 UYGULAMA İZİNİ	183

TABLolar LİSTESİ

Tablo 1 Araştırmanın Deneysel Deseni	60
Tablo 2 Değer Öğretim Yaklaşımlarına Göre Denek Sayıları	61
Tablo 3 Değer Açıklama Yaklaşımında Hoşgörü Değerinin Tanımına İlişkin Olumlu Kavramlar	73
Tablo 4 Değer Açıklama Yaklaşımında Hoşgörü Değerinin Tanımına İlişkin Olumsuz Kavramlar	76
Tablo 5 Değer Analizi Yaklaşımında Hoşgörü Değerinin Tanımına İlişkin Olumlu Kavramlar	78
Tablo 6 Ahlâkî Muhakeme Yaklaşımında Hoşgörü Değerinin Tanımına İlişkin Olumlu Kavramlar	81
Tablo 7 Değer Açıklama Yaklaşımında Hoşgörünün Nedeni Olarak Görülen Kavramlar	85
Tablo 8 Değer Açıklama Yaklaşımında Hoşgürsüzlüğün Nedeni Olarak Görülen Kavramlar	87
Tablo 9 Değer Analizi Yaklaşımında Hoşgörünün Nedeni Olarak Görülen Kavramlar	89

Tablo 10	90
Değer Analizi Yaklaşımında Hoşgörüsüzlüğün Nedeni Olarak Görülen Kavramlar	
Tablo 11	92
Ahlaki Muhakeme Yaklaşımında Hoşgörünün Nedeni Olarak Görülen Kavramlar	
Tablo 12	94
Ahlâkî Muhakeme Yaklaşımında Hoşgörüsüzlüğün Nedeni Olarak Görülen Kavramlar	
Tablo 13	99
Değer Açıklama Yaklaşımında Hoşgörülü Olmanın Olumlu ve Olumsuz Sonuçları	
Tablo 14	102
Değer Açıklama Yaklaşımında Hoşgörüsüz Olmanın Olumlu ve Olumsuz Sonuçları	
Tablo 15	105
Değer Analizi Yaklaşımında Hoşgörülü Olmanın Olumlu ve Olumsuz Sonuçları	
Tablo 16	107
Değer Analizi Yaklaşımında Hoşgörüsüz Olmanın Olumlu ve Olumsuz Sonuçları	
Tablo 17	110
Ahlâkî Muhakeme Yaklaşımında Hoşgörülü Olmanın Olumlu ve Olumsuz Sonuçları	
Tablo 18	113
Ahlâkî Muhakeme Yaklaşımında Hoşgörüsüz Olmanın Olumlu ve Olumsuz Sonuçları	
Tablo 19	117

Değer Açıklama Yaklaşımında Hoşgörü Kategorilerine İlişkin Bulgular	
Tablo 20 Değer Analizi Yaklaşımında Hoşgörü Kategorilerine İlişkin Bulgular	118
Tablo 21 Ahlâkî Muhakeme Yaklaşımında Hoşgörü Kategorilerine İlişkin Bulgular	119
Tablo 22 Değer Açıklama Yaklaşımında Hoşgörü Değeri Hakkındaki Yargılara İlişkin Bulgular	123
Tablo 23 Değer Analizi Yaklaşımında Hoşgörü Değeri Hakkındaki Yargılara İlişkin Bulgular	125
Tablo 24 Ahlâkî Muhakeme Yaklaşımında Hoşgörü Değeri Hakkındaki Yargılara İlişkin Bulgular	127

I. BÖLÜM

GİRİŞ

1.1. PROBLEM DURUMU

İnsanođlu doğası itibariyle sosyal bir varlıktır. Nitekim varoluşundan itibaren hep bir grup yaratma ve grup içinde olma gibi eğilimler göstermiştir. Ayrıca her geçen gün ya oluşan gruplarda ya da oluşmuş grubun birey sayısında artmalar olmuştur. İlk olarak aile şeklinde başlayan gruplaşma zamanla kabile, millet, devlet hatta milletler ya da devletler birliği gibi oluşumlara kadar gitmiştir. Günümüzde ise *küreselleşme* adı altında daha da büyük bir grup oluşturulmaya çalışılmaktadır. İnsanođlu tek bir grup içinde olmakla da yetinmemekte toplum içinde kendine roller buldukça, sorumluluklar edindikçe içinde bulunduğu grup sayısını arttırmaktadır. Kendini bir gruba ait hissetmediğinde ise kendine uygun yeni bir grup oluşturma yoluna gitmektedir. Bu gruplaşmaların hepsi ortak değerlere, fikirlere, inanışlara sahip insanların bir arada yaşama istekleri sonucunda ortaya çıkmakta ve bir arada yaşama isteğinin artışı ise daha fazla kuralın, değerlerin, inanışın ortaya çıkmasına neden olmaktadır.

Bir arada düzenli bir şekilde yaşama isteği, eski neslin değerlerini, fikirlerini ve inanışlarını yeni nesle benimsetmesi ve yeni neslin, içinde bulunduğu topluluğun bir arada kalmasını sürdürmek için düzeni koruyucu yenilikler getirmelerini sağlamak amacıyla eğitilmesi zorunluluğunu ortaya çıkarmıştır. Başka bir ifadeyle, yeni neslin devamlılığı sağlaması istemi, *istendik yönde davranış değiştirme* sürecini doğurmuştur. Zamanla bu eğitimi sağlamak için başka faktörlerin de etkisiyle *okul* denilen eğitim kurumları oluşturulmuş ve burada verilecek eğitimin de amaçları belirlenmiştir. Bu amaçlar içinde en önemlilerini bireyin zihinsel gelişiminin sağlanması yanında bireysel ve toplumsal değerlerin edinilmesi oluşturmaktadır.

Köknel (1996:75-76)'e göre, sosyalleşme ya da toplumsallaşma denilen olgu, çocukluk çağında başlayan gençlik çağında hızlanan, erişkinlik çağından sonra hızı azalan ödül-ceza gibi toplumsal öğrenmeyi sağlayan yaptırımlarla gerçekleşmektedir. Toplumsallaşma süreci içinde insan ortak toplumsal davranış kalıplarını belirli ilkeleri ve kuralları öğrenmekte bireysel amaçlarıyla toplumsal amaçlar arasında bağlantı kurmakta ve ortak değerleri benimsemektedir. Toplumsallaşma, toplumun varlığını koruması ve sürdürmesi amacıyla zorunlu bir süreçtir. Toplumsallaşma sürecinde benimsenen ilkeler ve kurallar toplumsal olarak benimsenmiş ortak davranış kalıplarından, örneklerden, modellerden (norm) kaynaklanmaktadır. Bu kalıplar arasında toplumun içinde bulunduğu hukuk sistemi, din, gelenek, görenek, töre, alışlagelen davranış, âdet, ahlâk gibi temel toplumsal kurumlar ve kuruluşlar içinde bulunan ortak davranış kalıpları yer almaktadır.

Özetle, topluma ait gelenek, görenek, töre, âdet, ahlâk, değer gibi ortak temel davranış kalıplarının bireye aktarılması, bireyin toplumsallaşmasını sağlamaktadır. Başka bir deyişle bireyin o toplumun bir parçası haline gelmesini sağlamaktadır.

Çocuklar değerleri öğrenmeye yaşamın ilk yıllarında başlamaktadırlar. Başlangıçta değerleri, aileden sonrasında da medya, akran grupları, oyun grupları, yerel topluluklar ve diğer kurumlardan öğrenmektedirler. Çocuklar okula başladıklarında okul öncesindeki yaşantılarından çok daha geniş çaplı farklı değerlerle karşı karşıya gelmektedirler. Bu süreçte okulun iki rolü bulunmaktadır; toplumda o anda geçerli olan değerlerin geliştirilmesi için hali hazırda başlamış olan süreçte çocukların değerlerinin yapılandırılması ve desteklenmesi; ikincisi ise bu değerleri kullanmaları için öğrencilere yardımcı olmaktır (Halstead ve Taylor, 2000). Yani okul, toplumsal bir varlık olan insanın, o topluma ait olması, o toplumun bir parçası olması için gerekli olan sürece katkıda bulunan bir kurumdur.

Toplumunu oluşturan, yaratan ve toplumun yarattığı insanlar, yaşadıkça bir şeyler öğrenmekte, öğrendiklerini bildiklerine eklemekte ve bir kuşaktan ötekine, toplumu değiştirmektedirler (Güvenç, 1996:102). İyiye, güzele, doğruya ulaşmak üzere değişebilen bir varlık olan insan için bu değişme sosyalleşme göstergesidir. İnsan, kendisini, toplumunu, diğer toplumları ne denli huzur yönünde değiştirebiliyorsa o denli çok insanlaşmaktadır (Tural, 1996, 11-16).

Ahlâkî standartlar ve ahlâkî gelişimi açısından yaşanan sıkıntılar, *şiddet, tahripçilik, hırsızlık, kopya, otoriteye saygısızlık, akran zorbalığı, küfür, cinsel istismar, erken cinsel deneyim, kendini merkeze almada artış, toplumsal sorumlulukta azalış, kendisine yönelik yıkıcı davranışlar* gibi sonuçları doğurmaktadır (Lickona, 1991). Ekonomide küreselleşme sorunları, özelleştirme olayları, piyasa ekonomisine geçiş ve tekelleşmeler sonucu az gelimli insanların savunmasız kalmaları ve ezilmeleri, işsizlik, yoksulluk, meskensizlik, hastanelerde yer bulma ve bakım güçlükleri, üniversiteler ve yüksek okullara girebilme ve okul masraflarının karşılanmasındaki olanaksızlıklar, köy ve kasabalarda yaşam koşullarının güçleşmesi, terör olayları, can güvensizliği ve etnik sorunlar nedeniyle insanların kentlere göç etmesi, kimsesiz kız ve oğlan çocukların sokaklara dökülerek çok küçük yaşlarda uyuşturucuya alışmaları ve cinsel sömürülerine açık olmaları, kapkaççılığın, kanlı baskın ve soygun eylemlerinin artması toplumda karamsarlığa ve hoşgörüsüzlüğe yok açmaktadır (Topuz, 1996: 143).

Özellikle 20. yy'dan itibaren gerek savaşlar gerek ideolojiler, bilim ve teknolojiadaki hızlı değişim ve bu değişimlerin yarattığı olumsuzluklar kişinin kişiye, kişinin sosyal gruplara, sosyal grupların yönetim mekanizmalarına olan sevgi, saygı, ilgi, itimat, güvenlik ve hoşgörüsünü azaltmıştır (Tural, 1996:11-16).

Okulların toplumda ortaya çıkan ahlâkî sorunlara etik açıdan seyirci kalması değil, çağın getirdiği olumsuz durumlar karşısında okullardan yeni neslin değerlerini, alışkanlıklarını ve sosyal davranışlarını etkileyebilmeleri beklenmektedir (Lickona, 1991). Eğitim ile öğrencilerin iyi tercihler yapabilmesi için seçenekler gösterebilmesi ve aynı zamanda bu tercihleri yapabilme stratejilerini ve amaçlarını sunabilmesi sağlanmaya çalışılmaktadır (Edam, Perese, 2005). Okullar gencin karakterinin oluşumuna ve dolayısıyla toplumun sağlıklı ahlâka ve değerlere sahip olmasına katkıda bulunmak zorundadır (Lickona, 1991). Bir toplumun geleceğinin iyi yetişmiş, karakter sahibi insanlara bağlı olduğu tartışma götürmez bir gerçektir ve insanlar iyi ahlaki karaktere kendiliğinden sahip olamazlar. Bundan dolayı öğrenim çağındaki her bireyin uygun ahlâkî kararlar ve davranışlar sergilemesine yardımcı olacak değerler ve becerilerle donatılması kaçınılmaz olarak okulların temel hedefleri arasında olmalıdır (Edam, Perese, 2005).

Ahlâk ya da değer eğitimi aslında yeni bir fikir değildir, temeli çok eskilere dayanmaktadır. Sokrates, eğitimi erdem ve bilgi kazandırmak olarak tanımlarken, Platon zamanından beri toplumlar ahlâk eğitimini okulun temel amacı olarak görmüşlerdir.

Tüm toplumlarda eğitimin iki temel amacı bulunmaktadır; bunlar genç insanların “akıllı” olmalarına ve “iyi” olmalarına yardımcı olmaktır (Lickona, 1991). Başka bir ifadeyle hem bilgi hem de değerlerle donanmış bireyler yetiştirmek hedeflenmektedir. Ancak bilinmektedir ki akıllı ya da zeki olmak aynı zamanda iyi olmak anlamına gelmemektedir. Yani zeki bir insanın aynı zamanda iyi bir insan olduğunu söylemek mümkün değildir. Toplumlar hem zeki hem de iyi bireylerle, zekasını diğerlerinin yararına kullanacak, daha iyi bir dünya oluşması için çalışacak vatandaşlar meydana getirmeye çalışmışlardır. Değer ya da ahlâk eğitimi günümüzde de okullardaki eğitimin en önemli konularından biridir (Lickona, 1991).

Tüm dünyada çocuklar şiddetten, artan sosyal problemlerden ve birbirlerine olan saygı eksikliğinden gittikçe daha fazla etkilenmektedirler. Pek çok ülkedeki ebeveyn ve eğitimciler tehlike arz eden bu eğilime ilişkin yardım istemektedirler. Pek çok insan sorunun bir parçasının değerlerin öğretimi ile çözüleceğine inanmaktadır (Tillman, 2000:IX).

Öğretmenler, yirminci yüzyılın ikinci yarısında, bir çok farklı yöntemle eğitimde değerlerin kazandırılmasıyla uğraşmaktadırlar. 1950’lerde değerler eğitim sistemi içinde de topluma uyum sağlama olarak görülürken, 1960’larda toplumdaki demokrasi ve sosyal bağlanma açısından ele alınması önerilmiştir. 1980’lerde, teknik gelişim, eğitimde değerlere çok az dikkat çekilmesine neden olmuş, 1990’larda ise bireyin değerlerinin gelişimine önem verilmeye başlanmıştır. Ancak eskisi gibi toplumsallaşma işlevi üzerinde değil küreselleşme üzerinde durulmuştur. Bu durumu kültürler arasında büyük bir hareketliliğin olması doğurmuştur. Çok kültürlü karaktere sahip toplumlarda, okulların da çok kültürlülük özelliği göstermesi farklı değerlerin kabulü için tarafların çalışma yapmalarını gerektirmiştir. Toplum, sosyal çevrenin karmaşıklığındaki artışla birlikte genç insanlardan *sosyal bağlanma, daha fazla hoşgörü, farklılıkların kabulü* gibi beklentiler içine girmiştir (Veugelers ve Vedder, 2003).

Kültürel farklılıklar eskiden düşmanlık sebebi olarak görülürken artık dostluk köprüleri haline getirilmeye çalışılmaktadır. İşte bu noktada farklı kültürlerin birbirleriyle kaynaşmalarını ve zenginleşmeyi sağlayacak ve kültür farklılıklarını dostluk köprüsü haline getirecek temel olarak hoşgörü görülmektedir (Zeybek, 2003:73).

Görüldüğü üzere farklı kültürlerden bireylerin bir arada bulunma zorunluluğu, beraberinde bu bireylerin birbirlerini anlamaları ve birbirlerine saygı duymaları, birbirlerine hoşgörü ile yaklaşmaları ihtiyacını ortaya koymaktadır. Okullar farklı geçmiş yaşantı, özellik ve kültüre sahip bireylerin birbirlerini anlamaları ve birbirlerine daha olumlu yaklaşımları için önemli görevlere sahip kurumlar konumuna gelmişlerdir.

Kişilik gelişiminin şekillendiği, gencin bir yetişkin olarak toplumsal yaşama katılmanın eşliğinde olduğu ortaöğretim döneminde, kendinden farklı özellik ve kültürlere sahip bireylere hoşgörü ile yaklaşması sağlıklı bir birey ve beraberinde sağlıklı, huzurlu bir toplum için vazgeçilmez bir gereklilik olarak ortaya çıkmaktadır. Birbirlerine hoşgörü ile yaklaşan bireylerin toplumlar, devletler ve dinler arası hoşgörü özelliğine de sahip olabileceği düşüncesinden yola çıkılarak, ergen ve genç yetişkinlerin hoşgörü değerini kazanmalarının ne kadar önemli olduğu açıkça görülebilmektedir.

Pek çok okul karakterlerin şekillendirilmesine ilişkin çalışmalar yapılması gerektiği üzerinde hemfikir olmuşlardır. Ancak çoğunlukla kullanılan kaynak ve materyaller öğrencilerin düzeyinin çok üstünde olmakta, öğretilen bilgiler öğrencilerin düşünce sistemine uymamaktadır (Davis, 2006). Okullarda öğrencilere değerlerin kazandırılmasında, değerlerin doktrin şeklinde verilmemesi ve ağırlıklı olarak değerler hakkında eleştirel düşünmeyi destekleyecek şekilde yapılandırılması görüşü kabul edilmektedir (Lickona, 1991). Genç insanlara tartışmaları ve sebeplerini nasıl analiz edeceğini, alternatifleri ve sonuçlarını nasıl test edeceğini, bunu düşünce, duygu ve eylemleri ile bütünleştirmeyi öğretmenin daha iyi karar vermesine yardımcı olacağı üzerinde durulmaktadır (Kirschenbaum, 1995).

Değer eğitiminde kullanılabilir birçok yöntem bulunmaktadır. Ağırlıklı olarak bu yöntemlerin tek tek kullanımı yerine birlikte kullanımının daha etkili olduğu vurgulanmaktadır (Halstead ve Taylor, 2000). Bununla birlikte değer eğitiminde hangi değer öğretimi yaklaşımlarının kullanılacağı, hangi değer öğretimi yaklaşımının daha etkili olduğunun bilinmesi, eğitimcilerin daha bilinçli ve daha sağlıklı biçimde değer eğitiminin planlanmaları için önemli katkılar sağlayabileceği düşünülmektedir. Bu amaçla bu çalışmada tarih dersinde öğrencilere hoşgörü değerinin kazandırılmasında, değer açıklama, değer analizi ve ahlâkî muhakeme değer öğretimi yaklaşımlarından hangisinin daha etkili olduğu belirlenmeye çalışılmaktadır.

1.2. ARAŞTIRMANIN AMACI

Araştırma ile ortaöğretimde Tarih1 dersinde değer öğretiminin yeni yaklaşımlarından değer açıklama, değer analizi ve ahlâkî muhakeme yaklaşımlarının “hoşgörü” değeri anlayışının gelişiminde etkililiklerinin belirlenmesi amaçlanmıştır. Bu amaç doğrultusunda araştırma ile şu probleme cevap aranmıştır:

Ortaöğretim dokuzuncu sınıfta Tarih I dersi “Türk Dünyası I” ünitesinde “hoşgörü” değerinin öğretiminde değer açıklama, değer analizi ve ahlâkî muhakeme değer öğretim yaklaşımlarından hangisi daha etkilidir?

Araştırmanın alt problemlerini ise şunlar oluşturmaktadır:

1. Ortaöğretimde Tarih I dersinde hoşgörünün tanımına ilişkin,

- değer açıklama yaklaşımının uygulandığı deney grubunun ön ve son değerlendirmeleri arasında fark var mıdır?
- değer analizi yaklaşımının uygulandığı deney grubunun ön ve son değerlendirmeleri arasında fark var mıdır?
- ahlâkî muhakeme yaklaşımının uygulandığı deney grubunun ön ve son değerlendirmeleri arasında fark var mıdır?
- değer öğretim yaklaşımları arasında fark var mıdır?

2. Ortaöğretimde Tarih I dersinde hoşgörü ve hoşgörüsüzlüğün nedenlerine ilişkin,

- değer açıklama yaklaşımının uygulandığı deney grubunun ön ve son değerlendirmeleri arasında fark var mıdır?
- değer analizi yaklaşımının uygulandığı deney grubunun ön ve son değerlendirmeleri arasında fark var mıdır?
- ahlâkî muhakeme yaklaşımının uygulandığı deney grubunun ön ve son değerlendirmeleri arasında fark var mıdır?
- değer öğretim yaklaşımları arasında fark var mıdır?

3. Ortaöğretimde Tarih I dersinde hoşgörü ve hoşgörüsüzlüğün sonuçlarına ilişkin,

- değer açıklama yaklaşımının uygulandığı deney grubunun ön ve son değerlendirmeleri arasında fark var mıdır?
- değer analizi yaklaşımının uygulandığı deney grubunun ön ve son değerlendirmeleri arasında fark var mıdır?
- ahlâkî muhakeme yaklaşımının uygulandığı deney grubunun ön ve son değerlendirmeleri arasında fark var mıdır?
- değer öğretim yaklaşımları arasında fark var mıdır?

4. Ortaöğretimde Tarih I dersinde hoşgörü kategorilerine ilişkin,

- değer açıklama yaklaşımının uygulandığı deney grubunun ön ve son değerlendirmeleri arasında fark var mıdır?
- değer analizi yaklaşımının uygulandığı deney grubunun ön ve son değerlendirmeleri arasında fark var mıdır?
- ahlâkî muhakeme yaklaşımının uygulandığı deney grubunun ön ve son değerlendirmeleri arasında fark var mıdır?
- değer öğretim yaklaşımları arasında fark var mıdır?

5. Ortaöğretimde Tarih I dersinde hoşgörü hakkında geçmiş ve bugüne dair hoşgörü hakkındaki yargılara ilişkin,

- değer açıklama yaklaşımının uygulandığı deney grubunun ön ve son değerlendirmeleri arasında fark var mıdır?
- değer analizi yaklaşımının uygulandığı deney grubunun ön ve son değerlendirmeleri arasında fark var mıdır?

- ahlâkî muhakeme yaklaşımının uygulandığı deney grubunun ön ve son değerlendirmeleri arasında fark var mıdır?
- değer öğretim yaklaşımları arasında fark var mıdır?

1.3. ARAŞTIRMANIN ÖNEMİ

İster gelişigüzel, isterse planlı bir şekilde yapılsın, toplumlar eğitim yoluyla kültürlerini yeni nesillere, bireylere aktarmaya çalışmaktadırlar. Eğitim aslında toplumun bireyi kültürlenme yoludur. Bu şekilde toplumlar, varlıklarını devam ettirecek yeni nesiller yaratmayı amaçlamaktadırlar. Eğitimin formal olarak yürütüldüğü okullar, bu işlevi bireyin bilgi ve ait olduğu toplumun değerlerini edinmesi yoluyla sağlamaya çalışmaktadır. Bu bağlamda okullar, yürüttükleri eğitim-öğretim faaliyetleri ile bireylere toplumsal ve evrensel değerleri kazandırmakla yükümlüdürler.

Günümüz toplumunda ve toplumsal özellikleri içinde barındıran okullarda gençlerin, karşı karşıya geldikleri ve her geçen gün artan şiddet, suç, madde bağımlılığı, akademik başarısızlık ve ekonomik sorunlar vb. gibi problemlerle etkili bir şekilde baş edebilmeleri gerekmektedir. Bunun için gençlerin sağlıklı bir kişilik gelişimine ve içinde buldukları durumu doğru bir şekilde değerlendirebilmeleri ve bu değerlendirmeleri uygun davranışlara dönüştürebilmeleri için gerekli değerlere sahip olmaya ihtiyaçları vardır. Bu bağlamda özellikle kimlik gelişimi ve değerlerin oluşturulması için kritik dönem olarak tanımlanan ergenlik dönemi ve bu dönem içinde yer alan ortaöğretim kademesinde değer öğretiminin ve öğretim etkinlikleri dahilinde hangi değer öğretimi yaklaşımının daha etkili olacağının belirlenmesinin önem taşıdığı düşünülmektedir.

Toplum içinde bireyler arasında yaşanan sorunlarda olduğu gibi toplumlar arası ilişkilerde de bazı değerlere, özellikle de hoşgörü değerine sahip olma, sorunların çözümünde, daha huzurlu bireyler ve toplumlar arası ilişkilerin kurulmasına önemli katkılar sağlayabilecektir. Günümüz toplumları içinde birçok farklı kültür, milliyet ve özelliklere sahip bireyleri barındırmaktadır. Benzer şekilde bireylerin farklı kültürlerle

ilişki içinde olma olasılıkları eskiye oranla daha fazladır. Bu nedenle bireylerin birbirlerine saygılı, anlayışlı olmaları, huzur ve barış içinde yaşamaları için önemli bir gereklilik olarak ortaya çıkmaktadır. Buradan yola çıkarak ortaöğretim kademesindeki bireylere hoşgörü değerinin kazandırılmasının diğer bireylere ve diğer toplumlara karşı bakış açılarına olumlu katkılar sağlayacağı düşünülmektedir.

Küreselleşmenin etkisiyle birlikte artık dünyada bir arada ve birbirine saygı duyarak, duyarlı bir şekilde yaşamanın önemi tüm uluslararası kuruluşlarca da vurgulanır hale gelmiştir. Bunu sağlamanın en etkili yolu olarak eğitim görülmüştür. Okullarda farklılıkları kabul ve bir arada yaşamayı sağlayıcı bir eğitim anlayışının uygulanması girişimlerinde bulunulmaya başlanmıştır. Bu uygulamalar özellikle de toplumsal değerlerin ve toplumlar arası ilişkilerin en çok yer verildiği ve öğrencilere kültürel aktarımın yapıldığı tarih dersi ile verilme fikri öne çıkmıştır. Bu fikir etrafında gerek Birleşmiş Milletler ile UNESCO tarafından ve gerekse Avrupa Birliği tarafından projeler oluşturulmuştur.

Tarih öğretiminde duyuşsal alan bilinçli olarak iki yönden gerekli olmaktadır. Bunlardan biri duyuşsal faktörlerin başarı üzerindeki etkileri, diğeri ise tarih dersinin amaçları ve konuları açısından öğrencilerde belli tutum ve değerlerin geliştirilmesi. Bu ikinci nokta üzerinde özellikle Avrupa Birliği'ne girme çalışmalarının da etkisiyle önemle durulmaktadır. Nitekim Avrupa Konseyi Bakanlar Kurulu'nun tavsiye kararında tarih eğitiminin hedefleri olarak sorumlu ve faal, farklılıklara saygılı, hoşgörülü, ulusal kimlik anlayışı, insan hakları, demokrasi bilinci ve küresel bakış açısına sahip, eleştirme-analiz-yorum becerilerini kazanmış, bireysel ve toplumsal kimliği güçlenmiş bireyler yetiştirmek gibi hedefler önerilmiştir. Başka bir ifadeyle bu karara göre tarih eğitiminin hedeflerini zihinsel beceri öğretiminden çok değer öğretimi oluşturmakta, tarih öğretimi ile bir takım değerlerin öğrenciye kazandırılması amaçlanmaktadır (<http://europa.eu.nt>). Bu açıdan ele alındığında tarih öğretiminde hoşgörü değerinin kazandırılması, bunun hangi değer öğretimi yöntemi ile daha etkili bir şekilde verilebileceğinin belirlenmesinin, öğretmenlerin çalışmalarına yardımcı olacağı düşünülmektedir.

İlköğretimden başlayarak ortaöğretimin sonuna kadar her derste belli değerler verilmeye çalışılmaktadır. Ancak öğrenci düzeylerindeki farklılık her türlü öğretimde

olduđu gibi deęer ğretiminde de kullanılacak yntem aısından farklılık gsterecektir. Bu konuda farklı deęer ğretim yntemleri kullanılıyor olmakla birlikte hangi yntemin daha etkili olduđuna iliřkin ortağretim đrencileri zerinde yapılmıř bir alıřmaya rastlanmamıřtır. Arařtırmanın bu konuya iliřkin eksiklięi tamamlamaya katkı saęlayacaęı umulmaktadır. Bu aıdan yapılacak olan bu arařtırmanın sonucunun deęer ğretim yaklařımlarından hangisinin ortağretim dokuzuncu sınıf iin etkili olduđunu belirlemek aısından faydalı olacaęı dřnlmektedir.

Alan yazın incelemesi sırasında ortağretim đrencilerine ynelik hořgr deęerinin kazandırılmasında deęer ğretim yaklařımlarının etkililięine iliřkin deneysel ve ierik analizine dayalı bir alıřmaya rastlanmamıřtır. Bu konuya iliřkin řimdiye kadar lkemizde yapılan bir alıřmanın bulunmaması aısından alıřmanın orijinal bir alıřma olduđu ve alana katkı saęlayacaęı dřnlmektedir.

1.4. SINIRLILIKLAR

Arařtırma ;

- Dokuzuncu sınıf Tarih 1 dersi “Trk Dnyası-I” nitesi ile,
- Uygulama yapılan dokuzuncu sınıf đrencilerine benzer nitelikteki đrencilerle,
- “Hořgr” deęeri ile sınırlıdır.

1.5. SAYILTILAR

Araştırmanın sayıtlısı olarak, deęerlendirme amacıyla kullanılan ve öęrenciler tarafından yazılan “hořęörü” ile ilgili kompozisyonlarda, öęrencilerin görüřlerini içtenlikle yansıttıkları kabul edilmektedir.

1.6. TANIMLAR

Deęer: Deęerler, toplum ya da bireyler tarafından benimsenen birleřtirici olgular, toplumun sosyal ihtiyaçlarını karřıladıęına ve bireylerin iyilięi için iyi olduęuna inanılan ölçütler, bilinç, duygu ve heyecanları da ilgilendiren yargular ve bireyin bilincinde yer eden ve davranıřı yönlendiren güdülerdir (Özgüven, 1994: 350).

Deęer Açıklama Yaklařımı: Öęrencilerin biçimlenmiř deęerlerinin ve hayatta kendileri için neyin önemli olduęunu fark etmelerini amaçlayan, bu şekilde öęrenci deęerlerinin belirginleřtirilmesini saęlayan bir deęer öęretim yaklařımıdır.

Deęer Analizi Yaklařımı: Deęer öęretiminde problem çözme yöntemin uygulanmasına ve bu şekilde öęrencilerin eleřtirel bir şekilde deęerleri deęerlendirerek edinilmesi gereken deęeri benimseyecekleri düşünçesine dayanan bir deęer öęretim yaklařımıdır.

Ahlâkî Muhakeme Yaklařımı: Kohlberg’in ahlâkî gelişim kuramına dayanan ve ahlâkî ikilemler yoluyla öęrencinin bulunduęu ahlâkî gelişim düzeyinin belirlenmesi ve bir üst düzeye ulaşmasını amaçlayan bir deęer öęretim yaklařımıdır.

Hořęörü: Bu arařtırmada hořęörü, insanların birbirinden ayrı, farklı duygu, düşünce, davranıř, tutum, eylem biçimleri olabileceęini bilmek ve kabul etmek, belirli sınırlar içinde insanı ve insanlıęı anlamak, bilmek ve saygı duymak anlamları ile kullanılmıřtır (Köknel, 1996:67).

Devletiçi Hoşgörü: Bu arařtırmada devletiçi hoşgörü bir kategori olarak kullanılmıř ve bir devletin bünyesinde yer alan gerek farklı ırklar, gerek farklı dinler, gerek farklı yařayıřlar ve gerekse farklı sosyal sınıflar (yöneten ve yönetilen dahil) arasındaki iliřkilerde olan ve olması gereken hoşgörü olarak tanımlanmıřtır.

Dinlerarası Hoşgörü: Bu arařtırmada dinler arası hoşgörü bir kategori olarak kullanılmıř ve farklı dinler arasında olan ve olması gereken hoşgörü olarak tanımlanmıřtır.

Devletlerarası Hoşgörü: Bu arařtırmada devletlerarası hoşgörü bir kategori olarak kullanılmıř ve gerek komřu gerekse birbirine uzak devletler arasında olan ve olması gereken hoşgörü olarak tanımlanmıřtır.

Bireylerarası Hoşgörü: Bu arařtırmada bireyler arası hoşgörü bir kategori olarak kullanılmıř ve her düzeyde kiřiler arasında birebir iliřkilerde olan ve olması gereken hoşgörü olarak tanımlanmıřtır.

Kültürlerarası (Toplumlararası) Hoşgörü: Bu arařtırmada kültürler arası hoşgörü bir kategori olarak kullanılmıř ve devletleřmiř veya devletleřmemiř, küçük veya büyük ayrımı gösterilmeksizin her türlü toplum ve bunların kültürleri arasındaki iliřkilerde olan ve olması gereken hoşgörü olarak tanımlanmıřtır.

Toplumsallařma: İnsanın içinde yařadığı toplumla birleřip bütünleřmesi ortak toplumsal davranıř kalıplarını benimseme ve topluma uyum saęlama sürecidir (Köknel, 1996:75).

II. BÖLÜM

KAVRAMSAL ÇERÇEVE

2.1. EĞİTİM

2.1.1. EĞİTİMİN TANIMI VE AMAÇLARI

Eğitim, insanları belli amaçlara göre yetiştirme, bireyde davranış değiştirme sürecidir. Eğitim süreci sonunda bireyin kişiliğinde bilgi, beceri, tutum ve değerler yoluyla farklılaşma söz konusudur (Fidan ve Erden, 1993:12; Demirel, 2003:6). Eğitime ilişkin birçok farklı tanımlama olmakla birlikte tanımların içinde mutlaka “kültürleme” kavramı yer almaktadır. *Kültürleme* kavramı, toplumun bireyleri kendi kültürünün istek ve beklentilerine uyacak şekilde etkilemesi ve değiştirmesi olarak tanımlanmaktadır (Fidan ve Erden, 1993:12).

Her toplumun kendi kültürüne özgü eğitimi ve bu eğitimle hedefledikleri farklılık göstermektedir. Ancak her toplumun eğitim hedefleri içerisinde diğer toplumlarla ortak olan bazı evrensel amaçlar da söz konusudur. Özellikle insanlar arası ilişkileri düzenlemede ve sürdürmede eğitime önemli görevler yüklenmektedir. Nitekim İnsan Hakları Evrensel Bildirgesi’nde Eğitim Hakkı ve Eğitimin Amaçları ile ilgili kısımda şu madde dikkati çekmektedir.

Eğitim, insan kişiliğinin tam olarak geliştirilmesini ve insan haklarına ve temel özgürlüklere saygının güçlendirilmesini amaçlamalıdır. Eğitim, tüm uluslar ve tüm ırk ya da din kümeleri arasında anlayış, hoşgörü ve dostluk ile Birleşmiş Milletler’in barışı sürdürme etkinliklerinin geliştirilmesini özendirir (Unesco,1998:158).

İnsan Hakları Evrensel Bildirgesi'ni destekleyen ve tüm eğitim sistemlerinde ortak olan en önemli nokta, bireylerin insan haklarına saygılı olmaları, bu haklara sahip çıkmaları ve diğer insanlarla olan ilişkilerinde üstün değerleri sergileyebilmeleridir.

Kanad'a göre eğitimin amacı kişilik oluşturmaktır. Kişilik, karakterin ve insanlığın özelliklerini gösteren bir unsurdur. Bu doğrultuda kişilikli birey, yüksek değerlere sahip olmak ve bu değerlere uygun görevlerde bulunmak için fedakarlıklar yapabilmekte ve toplum için zararlı olabilecek içgüdülerini dindirebilmektedir (Akt. Akbaş, 2007:81). Bu değerleri sağlayabilmek için eğitimin belirlenen amaçlara uygun bir biçimde yapıldığı yerler olarak okullar önemli bir yer tutmaktadır.

Köknel (1996:76), temel toplumsal kurumlar ve yapıların insana, insanlığa hoşgörüyü bakması ve insana ve insanlığa değer veren, insanın ve insanlığın değerlerini arayan, bulan, ortaya çıkaran, yücelten bir yaklaşım içinde olması gerektiğini ifade etmektedir. Temel toplumsal kurumlardan biri olarak okulların da amaçlarının ve faaliyetlerinin bu anlayış doğrultusunda düzenlenmesi gerekmektedir. Unesco, okulun iki amacı olması gerektiğini belirtmektedir. Biri barışı kurmak, diğeri de insan haklarına saygı göstermektir. Bu doğrultuda şunlar ifade edilmektedir:

Her insanın zihninde oluşan bir barış kültürü, dünyanın tüm bölgelerinde, zorunlu olarak insan hakları eğitimine eşlik eder. Bu haklar; özgürlük, adalet, tüm insanlar arasında eşitlik gibi evrensel değerleri açıklayabilir. Söz konusu haklar, insan topluluğu üyelerine birlikte yaşama, uyuşmazlıklarını çözme, yaşamlarını toplum halinde düzenleme olanağı veren ilke ve değerleri dile getirip anlatır. Bu haklar, bir barış kültürünün temel öğelerini oluşturur (Unesco, 1998:15).

Tekeli (2004:14) ise, eğitimde ele alınması ve çocuklara öğretilmesi gerekenin kültürlerarası öğrenmeyi sağlayan ve etkileşime açık bireyler yetiştirmek olduğunu belirtmektedir. Bu gerçekleştirildiğinde öğretimin ve söz konusu değerlere sahip olan bireylerin demokratik ve demokrasinin yaşamasını sağlayan bireyler olacağını vurgulamaktadır. Bu kültürlerarası öğrenmenin ardındaki değerlerin insan haklarına saygı, dayanışma, fırsat eşitliği, katılım gibi değerler olduğunu ifade etmektedir. Yorumlardan ortaya çıkan şudur ki; eğitim ile amaçlananlar, bu amaçları

gerçekleştirmek için yapılması gerekenler ve istenenler, bunun sonucunda ortaya çıkan unsurlar birbirleriyle bağlantılı unsurlardır.

Görüldüğü üzere eğitimde belli amaçlara göre bir insanı değiştirme söz konusudur. Bu amaçları belirleyen ise yaşanan toplumun ihtiyaçlarıdır. 1739 Sayılı Milli Eğitimi Temel Kanunu'nda Türkiye Cumhuriyeti'nde Türk Milli Eğitimi'nin genel hedefleri arasında şu noktalar dikkati çekmektedir (<http://mevzuat.meb.gov.tr/html188.html>):

- Atatürk inkılâp ve ilkelerine ve anayasada ifadesini bulan Atatürk milliyetçiliğine bağlı; Türk milletinin milli, ahlâkî, manevi ve kültürel değerlerini benimseyen, koruyan ve geliştiren; ailesini, vatanını, milletini seven ve daima yüceltmeye çalışan; insan haklarına ve anayasanın başlangıcındaki temel ilkelere dayanan demokratik, laik ve sosyal bir hukuk devleti olan Türkiye Cumhuriyeti'ne karşı görev ve sorumluluklarını bilen ve bunları davranış haline getirmiş yurttaşlar olarak yetiştirmek,
- Beden, zihin, ahlâk, ruh ve duygu bakımından dengeli ve sağlıklı şekilde gelişmiş bir kişiliğe ve karaktere, hür ve bilimsel düşünce gücüne, geniş bir dünya görüşüne sahip, insan haklarına saygılı, kişilik ve teşebbüse değer veren, topluma karşı sorumluluk duyan; yapıcı, yaratıcı ve verimli kişiler olarak yetiştirmek,
- İlgi, istidat ve kabiliyetlerini geliştirerek gerekli bilgi, beceri, davranışlar ve birlikte iş görme alışkanlığı kazandırmak suretiyle hayata hazırlamak ve onların, kendilerini mutlu kılacak ve toplumun mutluluğuna katkıda bulunacak bir meslek sahibi olmalarını sağlamak,

Türkiye Cumhuriyeti'nin milli eğitimini temellendiren Atatürk, Türk Milli Eğitim programında iki önemli nokta olması gereğini vurgulamıştır. Bunlardan birincisi eğitimin sosyal hayatın ihtiyaçlarına uygun olması, diğeri çağın gereklerine uymasındır. (Akt. Fidan ve Erden, 1993:126). Bu doğrultuda eğitim sosyal hayatın ihtiyaçlarına ve çağın gereklerine göre değiştirilmekte ve yenilenmektedir.

Eđitimle amaçlanan bireyin içinde bulunduđu topluma uyum sađlaması, sosyal hayatın ve çağın gereklerine uygun düşünce, deđer ve tutumlar içinde olması, evrensel deđerlere sahip bireylerin yetişmesidir. Bu yolla toplumlar nesiller boyu devamlılıklarını sađlayabilir ve yine bu yolla bireyler arası, toplum içi ve toplumlar arası barış ve huzurun korunması mümkün olabilir.

2.1.2. EĐİTİMDE YENİ YÖNELİMLER

21. yüzyıl, 19. ve 20 yüzyılda baskın olan modernizm anlayışının aşıldığı, postmodernizm adı verilen yeni bir akamın –ki bazı ülkelerde yeni bir çağ olarak tanımlanmaktadır- kendini göstermeye başladığı bir dönemdir. Postmodernizm, kültürel açıdan yeni biçimsel özelliklere, yeni bir toplumsal yaşam tipine ve yeni bir ekonomik düzene işaret etmektedir. Sanayi sonrası toplumu ifade eden ve bugün yeni bir uygarlığı, çağı temsil eden postmodernizm, mimari, sanat, politika, ekonomi gibi alanlarda olduğu gibi eğitim alanını da kapsamaktadır (Tezcan, 2002:1). Bu yeni anlayış, adı geçen alanlarda olduğu gibi eğitim alanında da yenilikleri ve yeni yaklaşımları beraberinde getirmektedir.

Deđişen dünya ve deđişen eğitim anlayışı ile yetiştirilmek istenen birey özelliklerinde de deđişimler ortaya çıkmakla birlikte eğitim ile hedeflenenler arasında yerini sabitlemiş bir unsur olarak insani deđerler önemli bir yer tutmaktadır. Özellikle 1980'lerden sonra dünyanın pek çok yerinde küresel bir demokrasi anlayışı yerleştirilmeye çalışıldığı dünyada, çeşitli kültürlerde demokratik ilke ve uygulamaların uluslararası düzeye yeni küresel deđerlere çıkarılması hedeflenmiş, etkili bir vatandaşlık eğitim anlayışı geliştirilerek demokratik ideallerin ve kurumların yerleşmesi üzerinde durulmuştur. Bundan itibaren de küresel düşünme zorunlu hale gelmeye başlamıştır. Buradan hareketle artık mevcut toplumsal deđerler (sevgi, hoşgörü, dayanışma, erdem vs. gibi), yeni yaklaşım ve yorumlara ihtiyaç duymaktadır. Bu ihtiyacı karşılayamayan deđerler ise yaşamda bunalımlara neden olmaktadır (Tezcan, 2002:41-42).

Küreselleşme tartışmaları yerellik tartışmaları ile beraber gitmek durumunda kalmış ve bu hususta çoğu fikirler ikisinin uzlaştırılması yönünde bir yargıya varmışlardır. Küreselleşme ve ulusal kültür arasındaki mücadelede bir taraftan ulusal kültürün gelişimi için uygun bir ortam hazırlamak, diğer taraftan da küreselleşmeye katkıda bulunmak gereği vurgulanmıştır. Nitekim Unesco'nun da kararları ve akabindeki çalışmalar bu doğrultuda olmuş, eğitilmiş insanların görüşleriyle, ufuklarıyla, bilgileriyle dünya ölçülerinde kişiler olmaları başka bir deyişle küresel olmak zorunlulukları ortaya çıkmıştır. Tezcan (2002), bu eğitilmiş insanların birikimlerini yerel köklerinden, yerel kültürlerinden almaları ve bunlardan beslenmeleri gerektiğini ve buna bağlı olarak da okullarda genç kuşaklara bu anlayışı, bu dünya görüşünü kazandırmanın önemli bir nokta olduğunu vurgulamaktadır. Ona göre, özellikle ilk ve ortaöğretim düzeyinde bilgi, beceri, değer ve toplumsal katılım gerçekleştirilmelidir. Eğitim sisteminin, o toplumun kendine özgü ulusal değerleri evrensel değerlere taşıyarak, evrensel kültürün oluşmasına yardımcı olması beklenmekte ve bu beklenti doğrultusunda küreselleşme anlayışı da, kendini ve ulusunu, değerlerini tanıyan, öz saygısı yüksek, taklitçi düşünceden çok yaratıcı düşüncüyü benimsemiş bireylerin yetiştirilmesini vurgulayan bir eğitim anlayışı gerektirmektedir (Tezcan, 2002:51-54).

Sonuç olarak değişen dünya ve değişen eğitim anlayışı doğrultusunda, ait olduğu toplumun değerlerini benimsemiş, aynı zamanda evrensel değerlere sahip bireylerin yetiştirilmesi, günümüz insan yetiştirme anlayışının önemli bir gerekliliğini oluşturmaktadır. Eğitimde ortaya çıkan yeni yönelimler doğrultusunda değerlerin kazandırılması vazgeçilmez bir eğitsel hedef olarak ortaya çıkmaktadır.

2.1.3. EĞİTİMDE DUYUŞSAL ALAN

Eğitim üç temel alana ilişkin hedefleri içermektedir; bilişsel, duyuşsal ve davranışsal alan. Bacanlı (2006:4-5)'ya göre, modern toplum yaşamında ve modern eğitimde önemli bir nokta olan bireyselleşme hem bilişsel hem de duyuşsal hedefleri gerektirmektedir. Bilgi çağında okuldan beklenen, bilgiyi değil, bilgiyi sevmeyi öğretmektir. Bu yolla bireyin bilgiyi edinme isteminin gelişmesi ve her geçen gün

değişen ve yenilenen bilgiyi takip edebilmesi sağlanmaya çalışılmaktadır. Nitekim bu noktadan hareketle doksanlı yıllarda eğitimde değerler ve geleneklerin, başka bir ifadeyle duyuşsal alanın önemi artmıştır. Gelecekte de eğitim, duyuşsal, bilişsel ve kişilerarası insan potansiyelinin gelişmesini içerecek ve insanlara karşılıklı dayanışma içindeki bir dünyada etkili ve mutlu bir şekilde işlev görmek için ihtiyaç duyacakları becerileri öğretecektir.

Duyuş duygu ve coşkularla ilgili zihinsel özellikler olarak tanımlanmaktadır. Duyguların yanında duyular, tercihler, dikkat edişler, kimliklenişler, roller, sosyal beceriler ve vb. de duyuş kapsamı içinde değerlendirilmektedir. Ancak duyuşsal hedefler konusunda çalışmanın bu hedeflerin somutlaştırılmasının zor olması, öğretiminin uzun süreceğinin düşünülmesi, öğretiminin alışılmış öğretim yöntemleri ve eğitim pratikleri ile kazandırılmasının zor olması, değerlendirilmesinin zor olması, değerlendirilmesinin hedeflere göre daha esnek olması, değerlendirilmesinin alışılmış “başarı” anlayışının dışında olması gibi nedenlerden dolayı duyuşsal alan eğitimde uzun süre ihmal edilmiştir (Bacanlı, 2006:15-17).

Duyuşsal eğitim ile ahlâk eğitimi, değer eğitimi, karakter eğitim, barış eğitimi, demokrasi eğitimi, cinsel eğitim, insan ilişkileri eğitimi ve sosyal beceri eğitimi gibi eğitim alanları kastedilmektedir (Bacanlı, 2006:13-14). Belirtildiği üzere duyuşsal alan özellikle hedef belirlemeler ve değerlendirmeler için eğitimciler tarafından sıkıntılı görülen bir alandır. Ancak bu alana olan ilgide, alana duyulan ihtiyaçtan dolayı artış görülmektedir.

2.1.4. ORTAÖĞRETİM

2.1.4.1. ORTAÖĞRETİM DÖNEMİ ÖĞRENCİLERİNİN ÖZELLİKLERİ VE İHTİYAÇLARI

Ortaöğretim 15-17 yaş grubunu kapsayan, öğrencilere bir meslek kazandırmayı ve onları yükseköğretim kurumlarına hazırlamayı amaçlayan eğitim

devresi olarak tanımlanmıştır (Fidan ve Erden, 1993:216). Böyle tanımlanmış olmakla birlikte günümüzde ortaöğretim süresinin tüm kurumlarda dört yıla çıkarılması ile ortaöğretim kurumlarına devam eden öğrencilerin 15-18 yaş arasında değişim gösterdiği söylenebilir.

Ortaöğretim dönemi gelişim açısından öğrencinin fiziksel ve psikolojik olarak pek çok değişim yaşadığı ve bu değişimlere ayak uydurmak zorunda olduğu bir dönemdir. Ergenlik dönemi olarak adlandırılan bu dönemde birey, çocukluktan çıkıp biyolojik ve anatomik yönden bir yetişkin görünümüne bürünmektedir. Lise çağı olarak da adlandırılan bu dönemde gencin gelişim görevleri şunlardır (Yeşilyaprak, 2003:36; Baymur, 1994:62):

- Sevilme, sevmeye, sevgisini başkaları ile paylaşmasını öğrenme,
- Değişen toplumsal gruplara dâhil olmasını, bu gruplardaki değişik rolleri ve kendi rolünü öğrenme,
- Kendi cinsinin psiko-sosyal, biyolojik rolünü öğrenerek buna uygun davranışlar, tavırlar geliştirme,
- Başkalarına ve topluma karşı ödevlerini kavrayacak bir vicdan duygusu, uygun bir hayat felsefesi ile birlikte kişisel değer duygusunu oluşturma.
- Değişen bedenini kabul etme ve bu değişime ayak uydurabilme,
- Bir meslek edinme sürecine girme
- Eş seçme, aile kurma gibi sosyal rollere hazırlanma

Kimlik gelişimi açısından kritik dönem olarak da tanımlanan bu dönemde, bu görevlerin yerine getirilmesi gencin/ergenin daha başarılı, huzurlu ve mutlu olmasına, dolayısıyla sağlıklı kişilik oluşturmaya önemli katkılar sağlamaktadır. Ergenin kimliğini tanımlamak, “ben kimim?” sorusuna cevap vermek amacıyla yoğun bir araştırma sürecine girdiği bu dönemde ergene değerler konusunda destek olmak öncelikle bireyin kişilik gelişimi açısından, dolaylı olarak da toplum açısından önemli bir durumdur.

Tillman (2000:XIII.), bu dönemdeki gençlerin seçimlerinin sadece bu fırtınalı ve tehlikeye en açık oldukları dönemdeki mutluluklarını ve iyiliklerini sağlamak amacıyla değil, bunun yanında gelecek yaşamları için kritik bir dönem olması nedeniyle

de oldukça önemli olduğunu vurgulamaktadır. Bu nedenle bu dönemdeki gençler için eğitimin etkili ve yararlı olması önemli bir noktadır.

Ülken (1968:261)'e göre, ortaöğretim mesleğe hazırlık ve ilköğretimle yükseköğretim arasında bağlantı noktası olmasının yanı sıra eğitim öğretim bakımından da önemli bir dönemdir. Önemi hem bilgi anlamında yoğunluğundan hem de değerlerin gençlere kazandırılması gereğinden ileri gelmektedir. Bu dönemin özellikle ergenlik buhranlarını da içine aldığı düşünüldüğünde gençlerin her anlamda eğitilmelerinin okul-öğretmen ve aile üçgeniyle daha iyi bir eğitim verilmesi gereği daha çok ortaya çıkmaktadır.

Ergenlik döneminde tek başına okulda öğretmenler tarafından değerlerin verilmesi önemli olmakla birlikte yeterli olmamaktadır. Çünkü öğrencinin yaşı arttıkça öğretmenden çok yaşlıları, akranları, arkadaşları ahlâkının şekillenmesinde etkili hale gelmektedir. Birey akran grupları istediği için sosyal veya antisosyal davranışlar sergileyebilmektedir (Senemoğlu, 2004:78).

Lise ya da ergenlik dönemi denilen bu dönemin yukarıda ifade edilen önemli noktaları sebebiyle bu dönem için iyi bir hedef belirleme ve bu hedefleri gerçekleştirmek için iyi bir eğitim sürecinin gerçekleştirilmesi önemlidir.

2.1.4.2. ORTAÖĞRETİMİN AMAÇLARI

Ortaöğretimin amaçlarını incelerken, Türkiye'yi uluslararası arenada eğitimci kimliği ile temsil eden Hilmi Ziya Ülken'in ortaöğretim ile kazandırılması gerekenler hakkındaki düşüncelerini ele almak bu noktada yararlı olacaktır. Ülken (1968:261) ortaöğretimde öğrenciye verilecek eğitimin nedenini ve değerini şöyle ifade etmektedir:

Ortaöğretimde kişiliğin teşkili ve kafa formasyonu tahsilin değer eğitimi ile tamamlanmasını gerektirir. Ortaöğretim, tahsil ile bilgiyi, eğitimle değerleri verecektir. Genç, öğretimde kültürün ulaştığı son bilgi seviyesinde yer almak için hazırlanacak, eğitimde çağdaş kültürün değerler hayatını yaşayarak kişiliğini kazanacaktır. Öğretim gibi bu eğitimin de temelleri ilköğretimde

hazırlanmıştır. Fakat çağdaş değerlerden her birine ait yapıcı faaliyet, gencin gireceği toplumdaki kişiliğinin türlü manzaraları burada kurulacaktır

Belirtilen nedenler dolayısıyla ortaöğretimin yapacağı en önemli iş, bu dönemde öğretimle kaynaşmış ve uzlaşabilen ayrıca öğretimi tamamlayacak nitelikte bir değer eğitiminin kazandırılması olarak görülmektedir (Ülken,1968:261-263). Başka bir ifadeyle ortaöğretimde öğretim etkinlikleriyle birlikte ve öğretim etkinlikleri içerisinde değerlerin kazandırılması, bu eğitim kademesinin önemli işlevlerinden biridir. Benzer şekilde Tekeli (2004:21) de üniversite öncesi eğitimde öğrencilere, bilgi edinme, entelektüel öğrenme becerileri, düşünce ve değerleri anlama ve psiko-motor kapasitelerini geliştirme becerilerinin kazandırılması gerektiğini vurgulamaktadır.

1739 Sayılı Milli Eğitim Temel Kanunu'nda ise ortaöğretimin amaçları iki madde şeklinde ifade bulmuştur. Bunlar (<http://mevzuat.meb.gov.tr/html188.html>):

- Bütün öğrencilere ortaöğretim seviyesinde asgari ortak bir genel kültür vermek suretiyle onlara kişi ve toplum sorunlarını tanımak, çözüm yolları aramak ve yurdun iktisadi sosyal ve kültürel kalkınmasına katkıda bulunmak bilincini ve gücünü kazandırmak,
- Öğrencileri, çeşitli program ve okullarla ilgi, istidat ve kabiliyetleri ölçüsünde ve doğrultusunda yüksek öğretime veya hem mesleğe hem de yüksek öğretime veya hayata ve iş alanlarına hazırlamaktır.

Ortaöğretim ile kazandırılması gereken amaçlar iki boyutlu olarak vurgulanmıştır. Bu amaçların bir tarafını gerekli bilgi ve becerileri geliştirmek, bir tarafını da kişiliği, ahlâkı geliştirip gerekli değerleri kazandırmak oluşturmaktadır. Bu bağlamda ortaöğretim kademesi bireyin içinde bulunduğu toplumun değerlerinin kazandırılması, sağlıklı bir kişilik geliştirmesi için önemli bir kademe olarak kabul edilmektedir.

2.1.5. TARİH ÖĞRETİMİ

2.1.5.1. TARİH ÖĞRETİMİNİN AMAÇLARI

Tarih öğretiminin hedeflerini belirtmeden önce tarih dersinin ne işe yaradığının ve niçin öğretilmesi gerektiğinin üzerinde durmak gerekmektedir. Durkheim (2004:235), tarih dersinin ne işe yaradığını şu sözlerle ifade etmiştir.

Çocuğun topluma bağlanabilmesi için toplum adlı varlığı bir gerçek olarak hissetmesi gerekmektedir. Bu yaşayan, güçlü, bireyi egemenliği altına alabilen ve bireye de aynı zamanda sahip olabileceği en güzel nitelikleri kazandıran bir varlıktır. İnsanın böyle bir izlenime sahip olmasını sağlayabilecek en önemli ders; tarih'tir.

Dewey'e göre tarih dersi ile öğrencilere şu özellikler sağlatılmış olmaktadır (Akt. Ulusoy,2003:52):

- Tarihi olayların oluş sebep-sonuç ilişkileri, olayların meydana gelmesinde kişilerin oynadıkları roller üzerinde tartışmalar yaptırmak suretiyle öğrencilerin takdir ve eleştiri yeteneklerinin gelişmesi,
- Ahlâkın kuvvetlenmesinde, dini hayatın ve milli duyguların gelişmesine yardım, tarih aracılığı ile milletlerin ahlâkları ve duygularının gelişmesine etki eden faktörleri, bu anlamda zayıf ve güçlü milletlerin tarih boyunca ulaştıkları zaferler ve uğradıkları felaketlerin anlatılarak bunlardan ibret almaları ve milletleri başarılarla ulaştıran iyi ahlâk ve güçlü duygulara sahip olmanın önemini kavranması,
- Vatandaşlık terbiyesi verilmesi, boş zamanları zevkle geçirmek, vatandaşlık görevlerini gereği gibi yapan milletlerin medeniyet, ilim ve kültürde daha yüksek bir seviyeye ulaşmalarının tarihi örneklerle kavratılarak öğrencilerin iyi birer vatandaş olmaları için gerekli terbiyenin verilmesi.

Görüldüğü üzere Dewey tarih dersi ile geliştirilebilecek özellikleri üç boyutta ele almıştır. Bunlardan ilki tarih ile eleştirel bakış açısı geliştirmek, ikincisi bireyin ahlâki gelişimini sağlamak ve üçüncüsü de vatandaşlık eğitimi ile millet ve devletle özdeşleşmeyi sağlamaktır. Benzer olarak Schueddekopf ve Diğerleri (1969:65) de tarihin üç amacı olduğunu vurgulamışlardır. Bunlar, gelenekler ve geçmiş hakkında bilgi sahibi olmak, yaşanan toplumu anlama ve geleceğe yönelik bir devamlılık fikrini verebilmek ve eleştirel ve objektif bir düşünce biçimi kazandırmaktır. Dance (1971:6-11) ise, tarih öğretiminin amaçlarını olayların bilinmesi, anlayış ve sevgi, muhakeme yeteneğinin kazandırılması, sosyal görevler, mûsamaha (hoşgörü) ve demokrasi başlıkları altında toplamıştır.

Tarih bireyin milletle özdeşleşmesini, millet olmayı ve milletin varlığının meşrulaşmasını, insanların bir varoluş duygusu hissetmelerini sağlayan ve bu sayede ortak ulusal değerler yaratmada temel bir işlev olarak görülmüştür (Stugu, 2003:120). Nitekim Safran (1997) tarih dersi vasıtasıyla geçmiş ile ilgili birtakım bilgi veya inançların geleneksel olarak çocuklara aşılmasının kültürel mirası aktarmak, ahlâki eğitim vermek, günümüz dünyasını anlamak gibi üç önemli nedeni olduğunu ileri sürmektedir.

1994 yılında İngilizlerin eğitimden sorumlu devlet bakanı J. Paten, “Tarih önemlidir. Biz eğer kendimizi, değerlerimizi, kurumlarımızı ve mirasımızı öğrenmek istiyorsak, tarihimizi öğrenmek zorundayız” diyerek tarihin kültür aktarmacılığı yönüne vurguda bulunmuştur (Akt. Özbaran, 1997:49). Değerin aktarımcılık amacıyla yapıldığı göz önüne alındığında okullarda bunun için en uygun ders olarak tarih dersi ortaya çıkmaktadır. Ulusal değerlerin benimsenmesini, bu değerlerin nasıl oluştuğunu, davranışlarımızın temelinde hangi olayların yattığını öğrenmek ve kültürel bir varlık olarak kültürel değerlerin devamını sağlamada tarih dersi çok önemli bir konumda bulunmaktadır. Bu nedendir ki tarih öğretiminin amaçları ile toplumun yeni nesle edindirmek istediği değerler örtüşmektedir.

Akbaş (2004:35), veliler, eğitimciler, dini kurumlar ve gençlik organizasyonlarının gençlerde ahlâk, değer ve karakter geliştirmeye çalıştıklarını, bu amaçla birçok ülkede öğretmenlerin önemli görevlerinden biri olarak gelecek nesil olarak değerlendirilen öğrencilere temel değerleri ve ahlâk standartlarını aktarmanın

görüldüğünü belirtmektedir. Tarih öğretimi demokrasilerde belirli değerleri benimsetmek için yararlanılacak bir yol olarak görülmektedir. Demokratik değerlerle donanmış bireylerin olumlu özellikler taşıması nedeniyle okul çocuklarının özgür düşünen ve toplumda etkin rol alan birer yurttaş haline gelmelerini sağlamak amacıyla tarih öğretiminde iyi yurttaş olma bilincinin amaç edinilmesi önemlidir (Wirth, 2003:29).

Fikri olarak yukarıdaki gibi yorumlar getirilen tarih dersinin amaçlarının uygulamaya aktarımı için MEB tarafından belirlenen tarih dersinin amaçlarına yer vermek uygun olacaktır. Okullarda ulaşılması beklenen tarih dersinin genel amaçları olarak şunlar belirtilmiştir:

- Öğrencilerin kendilerini kuşatan kültür dünyaları hakkında meraklarını gidermek,
- Öğrencilere, tabiatın ve tarihin meydan okuyuşlarına insan tarafından verilmiş cevapların çok çeşitli olduğunu böylece de kültür farklılıklarının oluştuğunu kavratmak; bu sayede milletler arasında sağlıklı ve erimli bir anlaşma ortamının şartlarını hazırlama,
- Öğrencilere kültür ortamlarının ve medeniyetlerin farklılığı şuurunu kazandırmak suretiyle onların öğrenilen fikirleri sorgulama, görelilik mefhumunu kavrama, tenkit zihniyetini kazanma ve farklı kültürler bünyesinde evrenseli yakalama melekelerini geliştirmek,
- Öğrencilerde, kendilerine geçmiş nesillerle ve çağdaşlarıyla irtibatlandırıcı bir ortaklık duygusu uyandırmak,
- Belli bir bilgi birikimi ve yeni araştırma metodları kazandırmak suretiyle öğrencilere dünyayı daha iyi tanıma ve toplumda sorumlu bir rol oynama imkanı sağlamak
- İçinde yaşadığı zamanın arka planını açıklığa kavuşturmak suretiyle öğrencinin onu daha iyi anlamasına ve yardımcı olmak ve böylece onun asliye arziden, sürekli geçiciden ayırabilme yeteneklerini geliştirmek,
- Üzerinde dikkat çekici hadiselerin ve medeniyet vukularının gösterildiği kronoloji cetvelleri yardımıyla öğrencilere zaman şuurunu kazandırmak; hadiselerin ve nesillerin damgasını taşıyan kısa süreli, iktisadi ve sosyal

değişmelerin vuku bulduğu orta süreli ve medeniyetlerin oluştuğu uzun süreli zaman anlayışlarını kavratmak,

- Büyük medeniyetler arasındaki münasebetler ağı içerisinde milli tarihin yerini belirlemek suretiyle, milli kimliğin nasıl oluştuğunu kavratmak; onlara, millet varlığının ancak bu kimliğin korunarak sürdürülebileceği, değişme veya çağdaşlaşmanın, mahiyet değiştirme değil, almaya devam etme, oluşumunun sürekliliğini devam ettirme anlamına geldiği, Atatürk'ün belirlediği “muasır medeniyet seviyesine ulaşma ve onu geçme” idealinin ancak bu anlayış içinde gerçekleştirilebileceği şuurunu kazandırmaktır (<http://ttkb.meb.gov.tr/indir/programlar/lise/tarih1.pdf>).

Yukarıda yer alan amaçlar, tarih eğitiminde yeni bir program hazırlanması gereği ile Talim ve Terbiye Kurulu tarafından düzenlenerek 1998'de duyurulmuş olan programda yer almıştır. Görüldüğü gibi tarihin genel amaçları arasında genelde duyuşsal alan hedefleri söz konusudur. Buna karşın programda, örneğin Tarih I dersinin amaçları gibi özel amaçlar içinde duyuşsal alan hedeflerini belirlenmediği, tamamıyla bilişsel alan hedeflerine yer verildiği, üstelik bilişsel alan hedeflerinin alt basamakları olan bilgi ve kavrama basamaklarına hitap eden ifadelerin bulunduğu, analiz, sentez ve değerlendirme basamaklarını gerçekleştirmeye yönelik hedeflere yer verilmediği de görülmektedir.

Sonuç olarak tarih bireylere değer kazandırmada önemli bir disiplindir. Tarih dersi okullarda çocukların ait oldukları toplumun değerlerini ve evrensel değerleri edinmeleri için etkili bir yol, önemli bir ders olarak kabul görmektedir.

2.1.5.2. TARİH ÖĞRETİMİNDE YENİ YÖNELİMLER

II. Dünya Savaşı'nın olumsuz sonuçları nedeniyle savaş sonrası, dünyada modernizm önemini kaybetmeye başlamıştır. Buradan hareketle yirminci yüzyıldaki teknolojik gelişmeler, iletişim alanındaki büyük yenilikler, küreselleşme, çevresel felaketler ve sömürgeciliğin şekil değiştirmesi ile postmodernizm diye adlandırılan yeni

bir düşünce akımı ortaya çıkmıştır. Postmodernizm pek çok alanı etkilediği gibi doğal olarak eğitimi de etkilemeye başlamıştır. Eğitime yansması ile teknolojinin eğitim içinde daha fazla yer almasının yanı sıra anlayış olarak farklılıklar arasındaki benzerlik prensibi temele alınmıştır (Karabağ, 2002:61-63).

Jensen (2003:89-92)'e göre, postmodernizm ve bunun getirisi olan küreselleşmenin etkisi ile tarih öğretiminin amaçlarında da değişiklikler olmuştur. Bu değişiklikler neticesinde öğretim konusunda amaç artık geçmiş hakkındaki ayrıntılı ve sağlam bilgileri vermek değil öğrencilerin tarih bilinçlerini geliştirmek ve törpülemek olarak görülmektedir. Buna bağlı olarak da tarih bilinci, sadece bugünü anlamak açısından değil, geleceğe dönük beklentileri tasarlamak için geçmişe dair yorumlar yapma ve bu ikisi arasında içsel bağlar kurmak olarak tanımlanmaktadır. Jensen, öğrenciler için tarih öğretiminin ikincil amacı olarak duyuşsal alanın –ulusun ve toplumun geleneklerine, karakteristik özelliklerine, değerlerine ve ödevlerine saygılı olmayı sağlama- amacının ön plana çıktığını belirtmektedir.

Tarih öğretiminin, siyasal ve kültürel işbirliği içinde olan ülkeler arasında karşılıklı olarak düzenlenmesi çalışmaları, Avrupa'da Milletler Cemiyetine bağlı olarak 1919'da kurulan "Entelektüel İşbirliği Komisyonu" ile başlamıştır. Milletler Cemiyetinin öngördüğü şekilde ülkeler arasında ders kitaplarının düzeltilmesi için ikili anlaşmalar imzalanmıştır. 1919'da beş kuzey ülkesi (Norveç, İsveç, Finlandiya, İzlanda ve Danimarka) tarih ders kitaplarını gözden geçirmeye başlamışlardır (Safran, 2002). İkili anlaşmaların yapılmasından sonraki süreçte Unesco ve öteki kuruluşlarca düzenlenmiş çok taraflı konferanslar bulunmaktadır. 1945'ten sonra ders kitaplarının milletlerarası çapta yenilenmesi konusunda yapılan altı Avrupa Konseyi kongresi, elde edilen sonuçların bilançosunun çıkarılmasını sağlaması ve çalışmaların takip etmesi gereken yönü çizmesi bakımından büyük bir önem taşımaktadır. Bununla beraber, ders kitaplarının milletlerarası ölçüde revizyonu konusunda 1945'ten bu yana ikili olarak Avrupa tarihçileri ve tarih öğretmenleri arasında konferanslar yapılmış ve bu konferanslar bugünkü çalışmalara zemin oluşturmuştur (Schueddekopf ve Diğerleri, 1969:26).

Avrupa Konseyi'nin tarih öğretimi ile ilgili ilk çalışmaları 1954 Avrupa Kültür Anlaşması ile başlamıştır. Amaç geleceğin demokratik ve sorumluluk sahibi

yurttaşlarını yetiştirmek için yakın tarihe daha fazla yer ayrılmasını sağlamaktır. 1989'da yoğunlaşan çalışmalar, 1993'te düzenlenen Viyana Zirvesi'nde "ülkelerin, dinlerin ve fikirlerin birbirlerine olumlu etkisini öne çıkararak ön yargıları ortadan kaldıracak bir yaklaşımla tarih öğretimi programlarını güçlendirme" gereğini vurgulayan bir tavsiye kararı ile sonuçlanmış, bu çalışmaları yine 1993'te "Yeni Avrupa'da Tarih Öğretimi" projesi ve 1997'de "20. Yüzyıl Avrupa Tarihini Öğrenmek ve Öğretmek" projesi izlemiştir (Lilletun, 2003:113-114).

Kültürel İşbirliği Komisyonu'nun 1999 tarihli "Tarih Öğretiminin Düzenlenmesi ve Ders Kitaplarının Hazırlanması" adlı raporunda iyi bir tarih öğretimiyle bütün genç insanların demokratik geçiş sürecine katkı sağlayabilecekleri belirtilmiştir. Raporda bunların dışında hem kendi hem de diğer milletlerin tarihsel miraslarını öğrenme, kendi kendine düşünme yeteneği kazanma, değişik bilgi biçimlerini ele alma ve analiz etme, entelektüel dürüstlük, bağımsız hüküm verebilme, açık fikirlilik, merak ve hoşgörü kazanma gibi kararlara da yer verilmiştir (Safran, 2002).

Avrupa Konseyi'nin çalışmaları sürerken bir taraftan da 1972'de Okullar Meclisi, Yeni Tarih Hareketi tarafından başlatılan ve ortaokullardaki birleşik ve sosyal bilim konularının artan etkisine karşılık "Tarih 13-16" Projesinin temelleri atılmıştır. Bu projenin temelde iki ana noktası vardır. İlk olarak, tarih dersi ortaöğretimde öncelikle genç kuşağın gereksinimlerini karşılamalı, ikinci olarak ise ders bilgi birikimi değil, bilgiye yaklaşım amaçlı yöntemlerle yürütülmelidir. Bu doğrultuda tarih dersi kapsamında karşılanması gereken ergenlere ilişkin gereksinim belirlenmiştir (Nichol, 1991:34-35):

- İçinde yaşadıkları dünyayı anlamaya duyulan ihtiyaç
- Farklı bir zaman ve bölgedeki insanların çalışarak edinecekleri deneyim sayesinde kendi kişiliklerini bulma ihtiyacı
- İnsan ilişkilerinin değişim ve devamlılık sürecini anlama ihtiyacı
- Kendi kendilerini uğraşabilecekleri bir ilgi alanı bulma ihtiyacı
- Eleştirel düşünce geliştirebilme ve insanları ilgilendiren durumlar hakkında yargıya varabilme ihtiyacı.

Önemli gelişmelerden biri olarak, 31 Ekim 2001 tarihinde Bakanlar Komitesi tarafından onaylanan Rec Projesi'nde ise tarih eğitiminin hedefleri şu şekilde belirtilmiştir (Safran, 2002):

- Tarih eğitimi, farklılığa saygının geliştirilmesinde, halklar arasında karşılıklı güvenin, uzlaşma ve tanıma anlayışının tesisinde ve hoşgörü, karşılıklı anlayış, insan hakları ve demokrasi gibi temel değerlerin yaygınlaşmasında etkin bir rol oynamalıdır.
- Tarih eğitimi, Avrupa'nın ortak kültür ve mirası temelinde inşası sürecinin asli parçalarından biri olmalıdır.
- Tarih eğitimi, global bir perspektiften bakarak toplumların güven ve karşılıklı anlayış ruhuyla gelişmelerini ve gençlerin bu sürece katkıda bulunmalarını sağlamalıdır.
- Tarih eğitimi, özellikle tartışmalı konularda, öğrencilerde birbirinden farklı bakış açıları temelinde, açık tartışmalar, diyalog ve tarihsel kanıtların araştırılması yoluyla bilgiyi eleştirel ve sorumlu bir biçimde analiz etme ve yorumlama gibi entelektüel yeteneklerin gelişmesine olanak vermelidir.

Tüm bu gelişmelerin temelinde 20. yy'ın ikinci yarısında Avrupa Birliği ülkeleri başta olmak üzere bazı yerlerde eski ulusal çatışmaların aşılmış olduğu ve bazı yerlerde ise keskin etnik ve ulusal çatışmaların ortaya çıktığı, çok kültürlü toplumlarda hoşgörüsüzlüğün yayıldığı, dinsel fanatizmin ve doğmatizmin dirildiği söylemleri yatmaktadır (Iggers, 2003:1). Nitekim bu sorunlar aynı zamanda tarih öğretiminde uğraşılması gereken sorunlar olarak görülmekte, çok kültürlülüğü ve çok uluslu toplumlarda bütünleşmeyi sağlamak amacı ile "ötekilere" karşı hoşgörüyü dayanan bir denge sağlamak, bu sorunun çözümü olarak görülmektedir (Stugu, 2003:129).

Çatışmaları çözmek için tarih öğretimine ilişkin başka çözüm yolları da ortaya atılmıştır. Bu çözüm yollarından birini ifade eden Wirth (2003:33-56)'e göre, tarih dersi ile öğrencilere mirasları sunulmalı ancak bu sunum tarihin milliyetçi amaçlarla kötüye kullanılmasını engellemek için eleştirel bir tutum kazandırılarak yapılmalıdır ve bu esnada özellikle çoğulcu ve hoşgörülü bir tarih anlayışı hakim olmalıdır. Binat ise kendi vatandaşlarını iyi tanımayan ve ahlâki değerlerini bilmeyen, onları sevmeyen insanın

başka ülkelerin insanlarına ve geleneklerine sempati duyamayacağını belirterek mirasın aktarılması gereğini desteklemektedir (Akt. Ulusoy, 2003:56).

Tarih dersi yoluyla çatışmaları çözmek için nelerin verilmesi gerektiği ile ilgili yorumların yanında nasıl verilmesi gerektiği ile ilgili yorumlar da söz konusudur. Afet İnan, barışçı fikirlerin doğması ve gelişmesinin okul programlarında kronolojik tarihten çok uygarlık tarihine yer verilerek sağlanabileceğini vurgulamıştır (Akt. Safran ve Ata, 1996).

Russell (2005:164,168) ise tarih dersi anlatılırken olumlu değerleri kazandırma işinin savařlardan hiç bahsedilmeden sadece barışlarla yapılması çabasının anlamsız olduğunu ileri sürmekte ve sağlam bir ahlâk yapısının dünyada gerçekte savařları ve barışları ile neler olup bittiğinin ve bunların sebep ve sonuçlarının neler olduğunun bilinmesiyle oluşturulabileceğini belirtmektedir. Hatta tarihin savařlarıyla, yenilenlerin duygularından yola çıkılarak anlatılması gereğini vurgulamaktadır. Gerçekte neler olup bittiğinin anlatılması ile zaten çocuğun anlayacağı ve bu anlayışı ile ahlâk yapısını kuracağını söylemektedir.

Tarih öğretiminin yenilenmesi kapsamında yapılan tartışmalar sonucunda tarih eğitimi ile öğrencilere kazandırılması gereken ana noktalardan biri olarak hoşgörü, farklılıklara saygı, açık fikirlilik, yargı, görüş ve sonuçları rasyonel kanıtlara dayandırma gereğine inanç gibi olumlu tutum ve değerler ve bunların öğretim içinde kazandırılması gereği sonucu ortaya çıkmıştır (Stradling, 2003:6).

Sonuç olarak tarih dersi, öğrencilere değer kazandırmada önemli ve etkili bir yol olarak görülmektedir. Bu doğrultuda yapılan toplantı, kongre vb. gibi bir çok çalışmada tarih dersinin, değerlerin kazandırılması üzerindeki önemli rolü vurgulanmaktadır. Özellikle toplumlar ve bireylerarası iletişim, anlayış ve huzurun oluşturulabilmesi için gerekli değerlerin, tarih dersi öğretim etkinlikleri içerisinde kazandırılmasının etkili bir yaklaşım olacağı belirtilmektedir.

2.2. DEĞERLER

2.2.1. DEĞERİN TANIMI

Değer kavramı, çokça tanımı bulunan bir kavramdır. Tek bir anlama gelmemektedir. Bu kavramı Özgüven (1994: 350) şu şekilde ifadelendirmiştir:

Değer kavramı bazen yaşam biçimleri arasındaki tercihler, bazen insanın dünyadaki yeri ile ilgili temel sayıtlılar, bazen herhangi bir ihtiyacın, tutumun ya da arzunun hedefi, bazen ise kültürel değer ve sosyal değer gibi oldukça farklı ve değişik şekillerde algılanmaktadır. Değer kavramı bazen de belli bir kültürel yaşantıyı paylaşan insanların belirli ihtiyaç, istek, tutum ve davranışlarının uygun olup olmadığının tayininde kullanılabilecek ortak ölçütler gibi düşünülmektedir. Bazı hallerde de değer kavramı bir ahlâki kavram olarak algılanmakta bir grubun tüm bireylerinin kabul ettiği genel ahlâki inançlar olarak açıklanmaktadır. Değerler bireyin tutumunun temel yapısını oluştururlar. Değerler bireyi belirli hedefleri çeşitli seçenekler içinden tercih etme yönünde zorlayan kararlı güdülerdir. Değerler, herhangi bir kişi, fikir ve objeye yönelik olarak neyin iyi, doğru, güzel, yararlı ve akıllıca olduğu hakkında oldukça kararlı toplumsal ölçütlerdir. Bu kavram ile ilgili başka bir tanım da, bir sosyal grup veya toplumun kendi varlık, birlik, işleyiş ve devamının sağlamak ve sürdürmek için üyelerinin çoğunluğu tarafından doğru ve gerekli oldukları kabul edilen ortak düşünce, amaç, temel ahlâki ilke ya da inançlar olarak ifade edilmektedir. Bu tanımlara dayanılarak değerlerin dört temel özelliği olduğu söylenebilir:

- a. Toplum ya da bireyler tarafından benimsenen birleştirici olgulardır.
- b. Toplumun sosyal ihtiyaçlarını karşıladığına ve bireylerin iyiliği için iyi olduğuna inanılan ölçütlerdir.
- c. Bilinç, duygu ve heyecanları da ilgilendiren yargılardır.
- d. Bireyin bilincinde yer eden ve davranışı yönlendiren güdülerdir.

Değerler ne yönden ele alınırsa alınsın önemli olan insan hayatına ve insan ilişkilerine önemli bir yön verdiğidir. Kuçuradi (1998:5), insanların ilişki kurdukları insanlar karşısındaki tutumları, yaşadıkları olaylar ve durumlarda, aldıkları her kararın ve bu karara ilişkin tutum ve davranışların bireylerin yaşamlarına verdikleri yönü gösterdiğini, bu yönün ise insanın kendini nasıl değerlendirdiğiyle alakalı olduğunu

vurgulamaktadır. İnsanın varoluşunun temelinde insanın kendisinden ve diğer insanlardan beklediklerinin yattığını ileri sürmektedir.

Davranış bilimciler ve sosyal psikologlar değerlerin bir yandan bireysel tutum ve davranışları, bilişsel süreçleri etkilediğini, diğer yandan toplumun kültürel kalıplarıyla etkileşimde bulunduğunu ve onları yansıttığını kabul etmektedirler. Değerler bireylerle ve toplumsal sistemle ilişkili bir unsur olarak görülmekte ve tüm davranışlarda dolaylı ya da dolaysız etkilerinin olduğu belirtilmektedir (Özgüven, 1994: 349)

Değerler, tutum ve inançlar gibi üç boyutlu ele alınmaktadır. Bunlar, bilişsel, duyuşsal ve psiko-motor boyutlardır. Değerlerin bilişsel yönü, değerlerin farkına varmayı ve kavrayarak nerede kullanılacağını bilmeyi, duyuşsal boyutu ise iyi kötü, olumlu olumsuz gibi yargılar ve duygusal tepkileri, psiko-motor boyut ise bilişsel ve duyuşsal yönden meydana gelen öğrenmelerin davranışlara yön vermesini kapsamaktadır. Değerler çocuklukta başlayıp yaşa bağlı olarak artmakta ve öğrenme sonucu oluşmaktadır. Bireysel olarak değerler standart, güdü, karar verme ve davranış yaptırımı olarak, toplum içinde ise siyasi ve ideolojik tercihlerde, toplumsal yargılamalarda, gruba uyumda kullanılmaktadır (Akbaş, 2004:20,22).

Kuçuradi (1998:11) aynı zamanda davranış şekillerine ve birer kavram olarak görülen değerlere farklı toplumlarda ve çağlarda farklı değerler biçildiğini yani insan değerlerinin ve buna bağlı olarak ortaya çıkan insan davranışlarının farklı toplumlarda ve zamanlarda iyi-kötü, güzel-çirkin gibi farklı şekilde yorumlanabildiğini, bunun yanında aynı toplum ve aynı zaman diliminde bireyler arasında farklılık gösterebildiğini belirtmektedir.

Reboul (1995:373-374)'a göre bilgiler ve değerler kültürden kültüre değişebilmektedir. İnsan da her zaman ve her yerde bir eğitimin bir ürünü konumdadır ve eğitimin verdiği bilgi ve kazandırdığı değerler her zaman anlaşılabilir ve kabul edilebilir niteliktedir. Farklı kültürlerle ait değerlerin karşılaşması, başka kültürlerle temas da bir değerdir. Ancak bu yolla ahlâk bilinci gerçek bilinç haline gelip evrenselliğe ulaşabilecektir.

Güngör (1993:61)'e göre değerler, bir bakıma hayatın amaçları durumundadır. Üstelik sadece bireysel olarak değil bireylerin başkalarının hayatı için de amaç olmasını beklediği niteliklerdir. Bu nedenle değerler bazen sadece bireyleri tanımlarken bazen de toplumu ya da toplumun büyük bir kesimini tanımlayıcı olgular niteliğinde olabilmektedir. Ahlâki davranış konusunda ise değer, bir kimsenin çeşitli insanları insanlara ait nitelikleri, istek ve niyetleri, davranışları değerlendirirken başvurduğu bir kriter demektir. Değer bir inanç olarak, insanın dünyasının belli bir kısmıyla ilgili idrak, duygu ve bilgilerinin bir karışımı olarak görülmektedir. Değerlerin Darwin'in teorisinden hareketle bir seçici sistemden geçerek değerlendirildiği, bu seçici sistemin kabul ettiklerinin iyi ve güzel, kabul etmediklerinin kötü ve çirkin olarak görüldüğü söylenmektedir. Başka bir ifadeyle değerler arasında bir üstünlük ve öncelik ilişkisi söz konusudur. En hakim durumda olan ve bireyler üzerinde en çok etkisi bulunan değerlerin bireyi aşan, yani sosyal değerler olduğu belirtilmektedir (Güngör,1993:18-23).

Değerleri belirlemek üzere derinlemesine araştırmalar yapan Schwartz ve Bilsky ise değerleri şu şekilde tanımlamaktadır (Akt. Kuşdil ve Kağıtçıbaşı, 2000:60) :

- Değerler, inançlardır. Ancak tümüyle nesnel, duygulardan arındırılmış fikir niteliği taşımazlar; etkinlik kazandıklarında duygularla iç içe geçerler.
- Değerler, bireyin amaçlarıyla ve bu amaçlara ulaşmada etkili olan davranış biçimleriyle ilişkilidirler.
- Değerler, özgül eylem ve durumların üzerindedirler.
- Değerler, davranışların, insanların ve olayların seçilmesini ya da değişimini yönlendiren standartlar olarak işlev görürler.
- Değerler, taşıdıkları öneme göre kendi aralarında sıralanırlar. Sıralanmış bir değerler kümesi, değer önceliklerini belirleyen bir sistem oluşturur. Kültürler ve bireyler sergiledikleri değer önceliklerini belirleyen bir sistem oluşturur. Kültürler ve bireyler sergiledikleri değer öncelikleri sistemleriyle betimlenebilirler.
- Değerler değişime açık yapılardır. Zaman içinde ortaya çıkan gereksinimleri karşılamak için değer önceliklerinde değişiklikler olabilir.

Değerlerin neler olduğunun yanı sıra nasıl sınıflandırılabileceği üzerine de pek çok araştırma yapılmıştır. Sprenger *bilimsel, ekonomik, estetik, sosyal, politik ve dini* olmak üzere altı temel değer grubuna dayanan bir değer sınıflaması yapmıştır. Sprenger'in sınıflaması 1951'de Allport, Vernon ve Lindzey tarafından bir ölçeğe dönüştürülmüştür (Akbaş, 2004:30-31). Güngör(1993) buna benzer bir sınıflama yapmış ve değer *gruplarının ahlâki, sosyal, siyasi, iktisadi, estetik, teorik (ilmi) ve dini değerler* olmak üzere yedi grup olarak belirlemiştir.

1973 yılında Rokeach tarafından yapılan bir başka değer sınıflamasında, Rokeach amaç ve araç değerlerden oluşan ikili bir sınıflama getirmiştir. Daha sonra Schwartz bu değer sınıflaması üzerinde çalışarak 10 temel değer grubu ve bunların içinde yer alan 56 değer ortaya koymuştur. Bu araştırma dünyada geniş çapta uygulanmış ve her kültüre göre ortaya çıkan değerler ortaya konulmuştur (Akbaş, 2004:31-32; Kuşdil ve Kağıtçıbaşı, 2000:61). Kinnier, Kernes ve Dautheribes, dünyadaki ahlâkla ilgili dokümanları inceleyerek 2000 yılında ahlâki değerlerin listesini çıkarmışlardır (Doğanay, 2006:263-264). Değer sınıflaması konusunda bir başka çalışma Dilmaç (2002) tarafından yapılmıştır. Dilmaç, hakikat ve evrensel sevgi, sevgi-merhamet ve bağlılık, iç huzur-kanaatkarlık, doğru davranış ve dürüstlük, şiddetten kaçınma ve bağışlayıcılık olmak üzere beş temel değer ve bunların içinde yer alan hoşgörü, kardeşlik, ulusal bilinç, dostluk vb. alt değerler belirlemiştir.

Görüldüğü üzere değerlerin gerek tanımı gerekse sınıflamaları üzerinde fikir birliği bulunmamaktadır. Araştırmalar ile çoğunlukla farklı toplumlara özgü değerlerin, hangi değerlerin hangi toplumlarda daha fazla önemsendiğinin ve evrensel olan değerlerin belirlenmesi yönünde bulgulara ulaşılmaya çalışılmaktadır.

2.2.2. DEĞER EĞİTİMİ

İnsan olmanın niteliklerini gösterebilme ve insana özgü etkinliklerin ve insanlıkla ilgili olumlu amaçların gerçekleşebilmesinin etik (ahlâkları) kişilerle mümkün olduğu belirtilmektedir. Bu anlamda ahlâk kavramı, sosyal ve kültürel yaşamı ortaya

çıkarıcı ve bu yaşamdaki hassasiyetlerde önemli bir yer tutan bir güvenlik aracı olarak, ahlâklı insanlar da bu güvenliği temin edecek kişiler olarak addedilmektedir (Kuçuradi,1997:172; Ulusoy,2003:8).

Güngör (1993:13,16)'e göre, ahlâkı davranış günlük hayatın bir meselesidir. İnsanların birbirleriyle olan ilişkilerinin niteliği, neler yapılması gerektiği ve iyi ilişkiler kurulması adına yeni nesle, neleri, nasıl öğretmek gerektiği gibi meseleler ahlâkı davranışın günlük hayat ile ilişkisinin kesişme noktalarıdır. Ahlâkı hayat, duygu, bilgi ve davranış olaylarının bir karışımı olarak görülmektedir.

Doğanay (2006:257)'a göre ise, kendine ve sosyal-fiziksel çevresine karşı gerekli olan değerlerle donatılmamış bireyler, bilgileri ile insanlığın ve çevrenin zararına olan eylemler ortaya koyma tehlikesi taşımaktadırlar. Bu bakımdan değerlerin eğitim ile verilmesi büyük önem taşımaktadır.

Özellikle II. Dünya Savaşı sonrasında yaşanan soğuk savaş süreci ve bu sürecin yarattığı altmışlar ve yetmişlerde meydana gelen değişimler, değer ve ahlâk eğitiminde yeni anlayışlar ortaya çıkarmıştır. Geleneksel değerlerin basit bir şekilde öğretimi ve model alma yoluyla verilmesi yerine öğrencilerin kendi değerlerini aydınlatmalarında ve değer analizi becerileri kazandırmada öğretmenlere rehberlik görevi verilen bir ahlâkı anlayış hakim olmuştur. Doksanlarda ise özellikle ergenlerde uyuşturucu kullanımı suç artışı, ırksal ve etnik düşmanlıklar nedeniyle sosyal karışıklıkların dünyada kendini göstermesi üzerine okullarda gençlerin değer ve ahlâk konularında eğitilmeleri konusunda bir çaba içine girilmiştir (Kirschenbaum, 1995:4-5).

Özetle toplumda yaşanan ve yaşanabilecek sorunların ortadan kaldırılması için o toplumdaki bireylerin, sahip olmaları gereken değerleri kazanmaları gerekmektedir. Bu bağlamda bireylere verilecek olan değer eğitimi, bireylerin mutluluğu, toplumsal huzur, güven, toplumlar arası olumlu ilişkiler, barış ve genel olarak insanlık için daha iyi bir geleceğin oluşturulmasına katkı sağlayabilecektir.

Ülken (1968:262), eğitimde verilmesi gereken değerleri üçe ayırmıştır. Bunlar içkin (teknik-sanat, fikir) değerler, aşkın (din, ahlâk) değerler ve normatif (dil, hukuk, iktisat) değerlerdir. Bu üç değer alanında içkin değerler duyulara, aşkın değerler duyular ve duygulara, normatif değerlerse duyular ve duygular yardımı ile kavramlara

dayandırılmıştır. Bu her üç değer alanının da özellikle ortaöğretimde öğretilmesi gereği vurgulanmaktadır. Ülken (1968:270-271) özellikle gençlere verilmesi gereken değer eğitiminin nedenlerini şu şekilde belirtmektedir:

Kültür tarihi boyunca doğuşunu ve gelişmesini gördüğümüz değerler dünyası her çocuğun ve delikanlının geçireceği tahsil yaşı boyunca tekrar yaşanır. Bu tekrar yaşama gençlerin bireysel özelliklerine göre türlü şekillerde yeni yaratılışlar gösterir. Hiçbir kültür çevresi mutlak olarak donmuş olmadığı için eğitim de mutlaka eski değerlere yenilerini katar. Bundan dolayı tahsil hayatı yalnız değerlerin yaşanması değil, aynı zamanda yaratılması demektir. Okul toplumun içindedir ve onunla birlikte bu değer yaşanması ve yaratılması işine katılır... Okul gençlere kültürün bütününe yaşama ve hepsinde yaratıcılık gücünü işletme imkanı verir. Bunun içindir ki lise tahsilinde genel kültürün yeri çok büyüktür deniyor. Lise öğrencisi bu değerleri yaşayan ve yaratan bir faaliyet içinde bulundukça bu genel kültür asla pasif bir ansiklopedik bilgi yığını, hatta teorik bir zihnin sentezi olmaz...böyle bir genel kültürde mühim olan cihet onun verilme tarzıdır...gençler yaşadıkları toplumdan üstün bir kültür çevresine göre yetiştirilmiyorsa ve okulun yalnız öğretici pasif tesirlerini silecek derecede toplumun zayıf seviyedeki kültür tesirleri sokak, aile ve radyo yolu ile gençlerin kafasına ve ruhuna hükmediyorsa, onların gerçekten genel kültür vermedikleri veya genel kültür adı altında verilen ezberciliğin hiçbir işe yaramayacağı söylenebilir. Lisenin vazifesi genci yalnız meslek hayatına hazırlamak ve topluma intibaklı hale getirmek değil, toplumun seviyesini aşan üstün bir kültürü yaşatma ve yaratma gücü vermektir. Lise topluma uymakla değil, onu ileri götürmekle yükümlüdür.

Doğanay(2006:257), değer eğitiminin eğitimin genel amaçları arasında her zaman yer almış ancak nasıl öğretilmesi belirtilmediği için eksik kalmış, planlı olarak değil ancak az da olsa örtük bir şekilde formal eğitim içinde görülebilen bir alan olduğunu belirtmektedir. Bacanlı (2006:32-33) ise, her kültürün kendi değerler sistemi olması sebebiyle değer öğretiminin zor olduğunun ancak değer ve ahlâk eğitim kuramcıları tarafından tarih boyunca medeniyetlerin kabul ettiği evrensel değerler olduğunu iddia ettiklerini ve eğitim modellerini bunların üzerine kurduklarını belirtmektedir. Temelde değer ve ahlâk eğitimi için altı yaklaşım öne sürmektedir. Bunlar:

- *Öğretici yaklaşım*: Belli bir değer grubunun kabulü ve öğrencilere aktarımı söz konusudur
- *Klasik yaklaşım*: Felsefe ile ilişkili olarak yürütülür.
- *Yaşantısal yaklaşım*: Dewey tarafından ortaya atılmıştır ve istenen ahlâki değerlerin sağlanması için model olmak üzere öğrenci liderlerinin belirlenmesi söz konusudur
- *Gelişmeye yönelik yaklaşım*: Öğrenciye dünyadaki ve kendindeki değerlerin sorgulamasının yaptırılması söz konusudur.
- *Gelişimsel yaklaşım*: Piaget ve Kohlberg'in bilişsel ahlâki gelişim modellerinin uygulanmasıdır.
- *Meslek öncesi yaklaşım*: Öğrencileri derslerle tanıştırmak esastır.

Söz konusu değer ya da ahlâk eğitimi yaklaşımlarından en çok dikkat çeken iki ahlâk eğitimi yaklaşımı vardır. Bunlardan biri değer analizi ve değer açıklama diğeri de Kohlberg'in ahlâk eğitimi görüşüdür (Bacanlı, 2006:31). Bacanlı değer açıklama ve değer analizi yaklaşımlarını birbirini tamamlayan teknikler ve tek bir strateji olarak görmüştür.

Sonuç olarak değer eğitimi, formal eğitim içerisinde verilmesi gereken, yeni nesillerin kişilik gelişimine, toplumsallaşmasına katkı sağlayan bir alandır. Değer eğitimi ilişkin bir çok yaklaşım tanımlanmakla birlikte, değerlerin kazandırılmasının oldukça zor olduğu ifade edilmektedir.

2.2.3. DEĞER ÖĞRETİM YAKLAŞIMLARI

Değer eğitimi konusunda eğilimin artmasıyla birlikte pek çok değer eğitim uygulamaları yapılagelmiştir. Bunlar değer gerçekleştirme, karakter eğitimi, ahlâk eğitimi, vatandaşlık eğitimi, etik, kanun ilişkili eğitim, eleştirel düşünce, değer sınıflama, empati geliştirme, işbirliği becerileri, karar verme becerileri, yaşam becerileri, cinsellik eğitimi, uyuşturucu eğitimi ve din eğitimi adları altında yapılan uygulamalardır. Bunların bazıları hareket olarak nitelendirilse de aslında bu kavramlar

bir hareketten ziyade eğitimsel uygulamalardır (Veugelers, 2000). Bu çalışmaların bir kısmı değer eğitiminin nihaî amacına yani değerleri kazandırmaya yönelik, bir kısmı da değer eğitiminde gerekli becerilere ilişkin çalışmalardır. Kirschenbaum (1995)'a göre değer eğitiminde ve ahlâkî gelişiminde edinilmesi gerekli olan beceriler olarak eleştirel düşünme, yaratıcı düşünme, açık iletişim, dinleme, girişkenlik, akran baskısına direnme, işbirliği ve işbirlikli öğrenme, çatışma çözme, akademik beceri ve bilgi edinme, sosyal beceriler olarak sıralanmaktadır.

Bailey'e göre değer eğitiminin dört genel süreci kapsamı gerekmektedir ki bunlar: *akıl yürütme ve mantıklılığı teşvik etme, empati geliştirme, özsaygı geliştirme ve işbirliği geliştirmedir* (Akt. Doğanay, 2006:264-266). Görüldüğü üzere değer eğitiminde edinilmesi gereken bazı beceriler söz konusudur. Nitekim değer eğitim sürecinin aşamaları da bu becerileri edindirmeye yönelik olarak düzenlenmektedir. Değer öğretimi ile ilgili yapılan araştırmalar ve ortaya konulan kuramlarda bu becerilerin edinilmesi üzerinde yoğunlaşmışlardır.

Değer öğretiminin nasıl yapılacağı konusunda pek çok fikir öne sürülmüş ve bu eğitimi sağlamak amacıyla pek çok yaklaşım kullanılmıştır. Bu yaklaşımların bir kısmı değerlerin doğrudan öğretimine, bir kısmı da akıl yürütme, sorgulama ve yansıtıcı düşünme süreçlerine ağırlık vererek değerlerin bir düşünme ve karar verme süreci olarak kazanımına yönelik olarak kullanılmaktadır. Bu yaklaşımlardan bazıları sınıf içinde ders programlarının içinde etkinlik olarak yer alırken, bir kısmı da okulun açık ve örtük tüm programını kapsamaktadır (Doğanay, 2006:266). En çok bahsi geçen ve sınıf etkinliklerinde ders içinde uygulanabilme imkanının yüksek olduğu yaklaşımlar, değerlerin doğrudan öğretimi, değer açıklama (değerleri belirginleştirme), değer analizi, ahlâki muhakeme (ikilem tartışması) diye adlandırılan değer öğretim yaklaşımlarıdır.

2.2.3.1. DEĞERLERİN DOĞRUDAN ÖĞRETİMİ

Doğrudan öğretim yaklaşımı, yetişkinlerin çocuklara değerleri doğrudan söyleyerek çocukların değerleri öğrenmelerinin sağlanmaya çalışıldığı bir yöntemdir. Yaklaşım uygulanırken öncelikle kazandırılacak değer belirlenmekte ve etkinlikler

aracılığıyla değer kazandırılmaya çalışılmaktadır. Bu yaklaşım farkında olarak veya olmayarak en çok ve en eskiden beri uygulanan değer öğretim yaklaşımı olarak tanımlanmaktadır. *Telkin* veya *değer aşılama* olarak da adlandırılan bu yöntemde öğrencilere neyin iyi neyin kötü olduğu söylenmektedir. Bu yaklaşım tarihsel veya kurgusal ahlâki hikayeler yoluyla yapılabilmektedir. Bu yaklaşımın etkili olabilmesi için davranış değiştirme yöntemi ile de uygulanabileceği belirtilmektedir. Davranış değiştirme edimsel koşullamanın değer öğretimine uygulanmış şeklidir. Öğrenci kazandırılmak istenen değere uygun davranış sergilediğinde ödüllendirilmektedir. Özellikle öğrencilerin velileri tarafından çokça uygulanan bu yöntemin okulda öğretmen tarafından kısıtlı ders saatlerinde uygulanmasının uygun olmadığı, bu şekilde bir değer öğretiminin etkili ve kalıcı olmadığı vurgulanmaktadır (Doğanay, 2006:267-268; Akbaş, 2004:71-72).

2.2.3.2. DEĞER AÇIKLAMA (DEĞER BELİRGİNLEŞTİRME, VALUES CLARIFICATION)

Değer açıklama yaklaşımı, özellikle altmışlar ve yetmişlerde büyük yankı uyandırmış bir yaklaşımdır. Öğretmenlerin öğrencilerin biçimlenmiş ve yükselen değerlerinin farkına varmalarına yardım etmelerine yönelik bir yöntemdir (Bacanlı, 2006:36).

Yaklaşım, bireylerin hayatlarında neyin önemli olduğunu fark etmelerini sağlamaya dayanmaktadır. Raths, Harmin ve Simon tarafından John Dewey'in çalışmalarından etkilenerek oluşturulan bu yaklaşım, doğrudan öğretim yaklaşımının aksine bireyin neye değer verip vermeyeceğine başkalarının telkiniyle değil, seçenekleri ve muhtemel sonuçlarını inceledikten sonra kendisinin özgürce değer hakkında karar vermesi esasına dayanmaktadır (Doğanay, 2006:268-269). Bu yaklaşımda temelde üç adım ve bunların içinde de farklı etkinliklerin olduğu aşamalar söz konusudur. Bunlar:

I. Seçme

1. Çocukların özgürce seçim yapmalarını özendirme
2. Seçme durumuyla karşılaşıldığında, alternatif seçenekler oluşturmaya yardımcı olma
3. Her bir alternatifin olası sonuçları üzerinde düşünülerek alternatifleri

değerlendirmede çocuklara yardımcı olma

II. Ödüllendirme

4. Çocukları neyin ödüllendirilip korunduğu konusunda düşüncelerini özendirme

5. Seçeneklerini başkalarının onaylaması için fırsatlar sunma.

III. Davranma

6. Çocukları seçimleriyle tutarlı yaşaması ve davranması için özendirme

7. Yaşamın daha sonraki anlarında bu davranışın tekrarlanması için çocuklara yardımcı olma.

Bu yaklaşımdaki en önemli noktalardan biri öğrenci cevaplarının belirginleştirilmesine yani öğrencinin kendi cevabının açıklamasını yapmasını, değer hakkındaki düşüncesinin kendi ve diğer öğrenciler tarafından iyice anlaşılmasını sağlamaktır. Bunu sağlayabilmek için Michaelis ve Garcia öğretmenlerin şu soruları sorabileceklerini belirtmektedirler (Akt. Doğanay, 2006:269):

- Niçin o şekilde düşünüyor, davranıyor ya da inanıyorsun? Ne zamandan beri bu şekilde düşünüyorsun? Diğerleri bu konuda ne düşünüyor olabilir? Bazıları niçin farklı düşünüyor olabilir?
- Söylemek istediklerini farklı şekilde ifade edebilir misin? Kararını diğerlerine nasıl açıklarsın? Bu senin söylemek istediğin midir? Bir örnek verebilir misin?
- Hangi alternatifleri hesaba kattın? Bu alternatiflerin olası sonuçları nelerdir? Onu yaptığında neler olabilir? Senin durumunda başkaları ne yapardı? Niçin?
- Niçin çok önemlidir? Ona ne kadar değer veriyorsun? Bunu diğer davranışlarıyla karşılaştırırsan önemi hakkında ne söyleyebilirsin?
- Onun yerinde olsaydın ne yapardın? Niçin? Başka nasıl davranabilirdin?

Bu yaklaşımda değeri belirginleştirmeye öğrencinin soruları ve fikrini söylemesi şeklinde başlanabileceği gibi herhangi bir resim, söz, yazı, olay, soru vb. gibi herhangi bir materyalle de sürece başlanabilir (Doğanay, 2006:270).

Değer açıklamada rol oynama, grup tartışması, düşünce kağıtları, açık uçlu sorular, otobiyografi, oylama, görüşme, alıntılama, öğrenci raporları vb. gibi pek çok öğretim tekniği kullanılabilir (Bacanlı, 2006:40).

Değer belirginleştirme yaklaşımında kesinlikle yapılmaması gerekenler şu şekilde belirtilmiştir (Doğanay, 2006:272):

- Öğrencilerin belirttikleri değerler kesinlikle eleştirilmemeli ya da öğretmen kendi değerini öğrenciye belirtmemeli.
- Öğrencilere yanıt vermeleri için baskı oluşturulmamalı.
- Tartışmalar çok uzun tutulmamalı.
- Grup için uygun olabilecek bir soru, bireysel olarak sorulmamalı.
- Öğrencilerin sahip olduğu duyuşsal özelliklerin hepsi (kişisel amaçlar, ilgiler, tutumlar, inançlar ve eylemler) değer belirginleştirme için kullanılmamalı.

Değer açıklama yaklaşımı öğrencinin kişisel alanına girme tehlikesi, öğretmenin bir psikolojik danışman gibi hareket etmesi gereği, ahlâki ve ahlâki olmayan konuların ayırımında başarısızlık doğurabilmesi ve bütün değerlerin eşit doğrulukta olduğu varsayımından yola çıkıldığı gibi noktalar açısından eleştirilen bir yaklaşımdır (Akbaş, 2004:75).

2.2.3.3. DEĞER ANALİZİ

Sokrates, “davranışlarımızda alışlagelmiş kalıpları veya başkalarının kabul ettiği düsturları benimsemek yerine bunlar hakkında düşünmeliyiz ” demiştir. (Güngör,1993:8). Sokrates, değerlerin olduğu gibi başkalarının verdiği şekilde benimsenmesi yerine değerlere eleştirel bir bakış açısı ile bakılması ve değerlerin değerlendirilmesi gereğini vurgulamıştır.

Değerlere ilişkin farklı yaklaşımlara ilişkin değerlendirme sonuçları değerlere ilişkin düşünmenin hem değerler hem de beceriler açısından önemli olduğunu

göstermektedir. Değer ve iletişim analizine ilişkin becerilerin gelişimi, öğrencilerin değerleri yapılandırması, belli değerler için seçim yapabilmeleri için gerekli bir beceri olarak görülmektedir (Veugelers, 2000).

Değer analizi yaklaşımı sosyal bilimler eğitimcileri (Amerikan Sosyal Bilgiler Ulusal Kurulu) tarafından geliştirilmiş bir yaklaşımdır. Amaç öğrencilerin, karşılaştıkları değerlerle ilgili sorunlar hakkında karar verebilmek için bilimsel araştırma ve mantıksal düşünme sürecini kullanabilmelerine yardımcı olmaktır. Değerleri problem çözme süzgecinden geçirerek karar vermeyi sağlamaktır (Doğanay, 2006:272; Bacanlı,2006:34).

Değer analizi yaklaşımına göre değer öğretimindeki süreç sekiz aşamada örgütlenmektedir :

- Değer sorununu belirleme
- Karşılaşılan değer sorununu açıklığa kavuşturma
- Sorun hakkında bilgi ve kanıtlar toplama
- Bilgi ve kanıtların uygunluğunu ve doğruluğunu değerlendirme
- Olası çözüm yollarını belirleme
- Çözüm yollarının her birinin olası sonuçlarını belirleme ve değerlendirme
- Seçenekler arasından birini seçme
- Seçilen öneri doğrultusunda davranımda bulunma (Doğanay, 2006:272-274).

Değer analizi yaklaşımında değer soruları üzerinde duygusal olmadan akılcı, mantıklı ve sistematik bir şekilde değerlendirme yapılmaktadır. Örnek olaylar ve bunlar üzerinde problem çözme becerilerinin uygulanması süreci söz konusudur (Akbaş, 2004:77-78). Bir eleştirel düşünme süreci söz konusudur. Bu eleştirel düşünme de iki husus önemli görülmektedir. Bunlardan biri bilişsel öğrenme stillerine dayanma, diğeri öğretmenin değerleri açık olarak ifade etmeyerek öğrencilerin kendilerinin değerleri bulması ve kendi görüş açılarından öğrenmesi olarak açıklanmaktadır (Veugelers,2000).

2.2.3.4. AHLÂKÎ MUHAKEME (AHLÂKÎ İKİLEM, MORAL DILEMMA)

Ahlâki gelişim konusunda önemli isimlerden biri olan Lawrence Kohlberg, ahlâki değerlerin kazanımının, değerlerin başkaları tarafından değil, kişinin bilişsel ahlâki gelişim düzeyine göre şekillenen akıl yürütmesi sonucunda oluştuğunu belirtmektedir. Kohlberg yaptığı araştırmalar sonucunda ahlâki gelişim düzeyi olarak üç evre altı basamaktan oluşan bilişsel ahlâki gelişim kuramını oluşturmuştur. Bu basamaklar şunlardır (Crain, 2004:154-159; Çiftçi, 2007:195-199):

Gelenek öncesi düzey

- **İtaat ve ceza eğilimi:** Birey için güçlü otorite ve bu otoriteye uyum söz konusudur. Otoriteden ceza beklentisi olmadığında her şeyi yapmak mümkündür. Ceza alıp almamaya göre davranışlar şekillenmektedir. Bu dönem gelenek öncesi olarak adlandırılmaktadır. Çünkü bireyin henüz toplumdan biri gibi söz söyleme hakkı yok olarak görülmektedir. Topluma adaptasyon sağlanamamıştır.
- **Bireysel çıkar ve alışveriş:** Birey çıkarları doğrultusunda kurallara uyar veya uymaz. Ceza değil ödül faktörü etkindir.

Geleneksel düzey

- **Kişiler arası iyi ilişkiler:** Toplum içindeki rollere bağlı olarak ahlâki değer tanımlaması yapılmaktadır. İyi insan tanımı başkalarıyla ilişkileri bağlamında ele alınmaktadır. İnsanın kendini toplumu ile özdeşleştirilmesi söz konusudur.
- **Sosyal düzeni koruma:** Ahlâki anlayış bir sistem, ideoloji karakteri almaktadır. Vicdan önemli bir faktördür. Bir önceki düzeydeki grubun beklentileri yerine ahlâki değerlerin, normların beklentilerine, kanunların beklentilerine sosyal düzeni sürdürme adına sorgusuz bir uyum söz konusudur.

Gelenek sonrası düzey

- **Sosyal anlaşma ve bireysel haklar:** Ahlâki beklentiler, açık ya da gizli bir toplum sözleşmesine dayanan, sosyal refaha, sosyal işbirliğine ve sözleşmelere yönelmiştir. Genel ahlâki ilkelere göre yargılama söz konusudur.
- **Evrensel ilkeler:** En yüksek noktayı oluşturur. Adalet, her değerın üstünde olabilecek içsel bir saygı, bütün insanları kapsayacak, evrensel insani şefkat ve ilgi ve başkalarının özgürlük oranı ile uyum içinde olabilecek en fazla özgürlük oranı ve kaynakların paylaşımı bakımından eşit haklardır. Sosyal ilişkiler değer ve onura sahip otonom davranışları gelişmiş insanların birbirini saymasına dayanır.

Kohlberg, kuramı üzerinde uzun süre çalıştıktan sonra 1970'lerin ortalarında kuramının eğitimde kullanımı üzerine eğilmiştir. Kuramının öğrencilerin mevcut ahlâki akıl yürütme düzeylerinin saptanmasında, ahlâki akıl yürütme düzeylerinin yükseltilmesinde ve adil toplum okullarının yaratılmasında kullanılabileceğini ortaya koymuştur (Doğanay, 2006:274).

Ahlâki muhakeme yaklaşımında öğretmenin rolü ahlâki ikilemlerin bulunduğu örnekler vererek öğrencilerin kendi çıkmazlarını çözmelerine yardım etmektir. İkilem iki farklı değer ilkesinin çatıştığı gerçek yaşam problemleridir. Ahlâki ikilemler oluşturulurken ikilemlerin şu özellikleri taşımaya dikkat edilmelidir:

- İkilem derste ele alınan konuyla ilişkili olmalıdır.
- İkilem mümkün olduğunca basit olmalıdır.
- İkilem açıkça belirgin tek bir yanıt yerine, farklı yanıt seçeneklerini içerecek şekilde açık uçlu olmalıdır. Burada amaç öğrenciler arasında bilişsel çatışma, tartışma ve akıl yürütmeyi sağlamaktır.
- İkilem öğrencilerin olgusal bilgiler üzerine değil, çatışmanın akıl yürütme boyutuna odaklanılmasına yardımcı olmalıdır.
- İkilemler öğrencilerin düzeylerine uygun olmalıdır (Doğanay, 2006:275).

2.3. HOŞGÖRÜ

2.3.1. HOŞGÖRÜNÜN TANIMI

Birleşmiş Milletler Genel Kurulu 1995-2004 yıllarını Birleşmiş Milletler İnsan Hakları Eğitimi On Yılı, 2000 yılını da Barış Kültürü Uluslar Arası Yılı olarak ilan etmiş ve bunu sağlamak için Unesco'yu eşgüdümle görevlendirmiştir. Bu doğrultuda 1995 yılının Unesco tarafından Hoşgörü Yılı olarak ilanı ile hoşgörü ile insan değerinin, barışın, güvenliğin ve kültürlerarası diyalogun önemi daha da artmış, bu kavramlar üzerinde daha çok düşünölmeye ve bu değerleri sağlamaya yönelik çalışmalar ortaya konulmaya başlanmıştır (Reardon, 2001)

Hoşgörü kavramı, tanımının yapılması zor ve kültüröere göre farklılık gösteren bir kavram olarak nitelendirilmektedir. Bu özelliğini vurgulayarak Reardon (2001:32), hoşgörünün farklı dillerdeki tanımlarını vermiştir. Buna göre,

Tolerancia-İspanyolca, kendi fikir veya görüşleri dışında diğere görüşleri ve fikirleri kabul edebilmek

Kuang rong-Çince, izin vermek, kabil etmek, başkalarına karşı cömertlik göstermek.

Tolerantnost, terpimost-Rusça, bir şeye veya bir kişiye dayanabilmek yani bir şeyin bir kişinin varlığını kabul etmek, bir şeyle bir kişiyle uzlaşmak, bir şeye bir kişiye sevecen olmak.

Tolerance-Fransızca, başkalarının kendisinden farklı düşünöbileceğini veya davranabileceğini kabul eden bir tavır.

Tolerance-İngilizce, hoşgörü göstermeye eğilimli olmak, tahammül göstermek.

Tolerate-İngilizce, dayanmak, izin vermek, eylem, davranış, bir (kişi, mezhep veya görüşün) müdahale veya taciz edilmeden varolmasına izin vermek.

Tasamül-Arapça, bağışlamak, rahatlık göstermek, af, merhamet, başkalarını kabul etmek ve bağışlamak.

Tolerans ve hoşgörü sözcüklerinin birbirlerinin karşılıkları olmadığı yönünde vurgulamalar söz konusudur. Toleransın hoşgörü kelimesinden daha dar olduğu belirtilmektedir. Özellikle batıda tolerans kavramının 17. asırda Avrupa'da Otuz Yıl

Savaşları (1618-1648) denilen mezhep kavgalarından sonra ve özellikle 18. asırda Voltaire ve Locke'un yazılarıyla amacı belirlenmiş ve başlarda sadece dini bir anlamı ifade ederken daha sonra daha geniş alanlarda telaffuz edilir bir kavram olduğu üzerinde durulmaktadır (Keklik, 2001:111). Bu yönüyle toleransın kişinin üstünde ve kişiyi baskı altında tutan kilise ile devletin işbirliğinin sonucunda açılan bir savaşın ödülü olarak elde edilen bir hakkı, tolerans hakkını, siyasi, hukuki zemine taşımış olmaktan doğmuş bir kavram olduğu, doğu için özellikle de Türk-İslam dünyası için böyle bir baskı ve din kavgasının mevcut olmadığı ve bu yüzden kelimelerin birbiriyle karşılaştırılamayacağı ifade edilmektedir (Tural,1996:15). Akçam (1994:31) da tolerans kavramının biri İnsan Hakları Evrensel Beyannamesi, diğeri de hukuki eşitlik prensibi olmak üzere iki temel dayanağı olduğunu ve hoşgörü ya da müsamahadan farklı bir kavram olduğunu dile getirmektedir.

Özetle, tolerans ve hoşgörünün tanımına ilişkin farklı değerlendirmeler bulunmaktadır. Bu farklı addedilmelere rağmen hoşgörünün yabancı dillerde kullanılan tolerans kelimesi ile aynı anlamı taşıdığı yönünde tanımlamalar günümüzde ağırlık kazanmaktadır.

Türkçe'de hoşgörü kavramı, tahammül edilebilen, sabredilebilen, göz yumulan, görmezden gelinen, taassup gösterilmeyen bazen de affedilen, müsamaha edilen durum ya da kişi anlamında kullanılmaktadır. Gözübüyük (2002:40) hoşgörü, bir toplumda tüm farklılıklara rağmen bir arada yaşamayı mümkün kılan karşılıklı sevgi, saygı, güven ve anlayış esasına dayalı olarak kurulan fonksiyonel bir iletişim süreci olarak, Keleş (1995:73) ise kişinin kendi düşünce ve değer yargılarına uymayan düşüncelere ve değer yargılarına sahip kişilerin haklarına saygılı olması olarak tanımlamıştır. Bunlardan başka Pembegüllü (1998:12) hoşgörü, düşmanlık ve çekişmeyi insanlar arasından kaldırarak, kin ve nefret duyguları yerine sevgi, dostluk ve tahammül duygularının geçmesini amaçlayan barışçıl bir metod olarak görürken, Kuyurtar (2000: 14) hoşgörü, başkalarının farklı inanç ve değerlere sahip olma, onları savunma hakkı olarak nitelemiştir. Köknel (1996:68) ise hoşgörü, ruhbilim açısından ele alınmış ve hoşgörü, insanın kendisini başkalarının yerine koyması, onun duygularını düşüncelerini davranışlarını, tutumlarını, eylemlerini anlamaya, tanımaya, yorumlamaya çalışması anlamına gelen empati kavramıyla eş görmüştür.

Bu tanımlamaları yaptıktan sonra hoşgörünün arařtırmada kullanılan anlamını Laik'in tanımı ile vermek yerinde olacaktır. Laik (1996:43) hoşgörüü başkalarının yanlış bulunan ya da olması gerekene aykırı olarak nitelenen inanç, duygu, düşünce, görüş, anlayış, benimseyiş, eğilim, töre, ilke, tutum, yaklaşım ve davranışlarının peşin bir karar, önyargı ve tepki ile değil serinkanlılıkla karşılanması; bunların da kendilerine göre bir doğruluklarının veya haklılıklarının bulunabileceğinin, farklılıkların bir takım noksanlıklardan ya da temel yanlışlardan kaynaklanabileceğinin ve giderilebileceklerinin herhangi bir zorlama olmaksızın sevgi ve sevecenlikle kabul edilmesi olarak tanımlamıştır.

Hoşgörü kavramı farklılıkların ortak bir zeminde bir arada varolması için önerilen ve farklılıkların çatışmaya yol açtığı yerde veya çatışmaya yol açma ihtimalinin belirlediği yerde ihtiyaç duyulan bir kavram, bir değer olarak görülmektedir (Kuyurtar, 2000: 9). Hoşgörüü farklılık boyutundan değerlendiren bir başka kişi de Walzer'dır. Walzer (1998:10-27)'a göre, hoşgörü farklılığı mümkün, farklılık hoşgörüü zorunlu kılmaktadır. Yan yana yaşamak siyasi bakımdan istikrarı, ahlâki bakımdan meşru bir düzenlemeye gerek duymaktadır. Tahammül kurallarının ötesinde, tüm hoşgörü rejimlerine yön veren ya da her durumda, her zaman ve her yerde, belli bir dizi siyasi veya anayasal düzenlemeden yana tavır alınmasını gerekli kılan ilkeler yoktur. Bu bakımdan da hoşgörü, hoşgörü erdeminin belli bir türüne bağlı kalma, her katılımcının çizgi boyunca bir noktada durma gibi bir zorunluluk gerektirmemektedir.

Hoşgörü kelimesinin olumlu anlamları yanında olumsuz anlamları olduğu da söylenmektedir. Örneğın, hoşgörü kelimesi genellikle birçok insan tarafından kurdun sırtına taktığı kuzu postu olarak da görülmektedir (Kaynak, 1998:45). Yani bir nevi hoşgörü, güçlünün elde etmek istedikleri için uydurduğu bir kılıf olarak da düşünölmektedir.

Hoşgörü kavramı bir yandan hoşgürsüzlük kavramını da beraberinde sürökmektedir. Hoşgörüü gerekli ve anlamlı kılan hoşgürsüzlüğün varlığı olduğu belirtilmektedir. Reardon, (2000:19) hoşgürsüzlüğün kişinin kendi grubunun, kendi inançlarının ya da kendi yaşam biçiminin bir diğlerinden daha üstün olduğu kanısından doğduğundan bahsetmektedir. Nitekim Yürüşen (1996:19) de hoşgürsüzlükten işe

başlayarak modern toplumlarda hoşgörüsüzlüğün en çok ırk, cinsiyet ve din konularında görüldüğünü vurgulamıştır.

Bozkurt (1995:171)'a göre insanlar arasında üç temel ayırım bulunmaktadır. Buna bağlı olarak hoşgörü, aynı soydan olma, aynı yaşam biçimini paylaşma ve aynı inançtan olma gibi üç başlangıç noktasını barındırmaktadır. Ki bu noktaları farklılıklar arasında hoşgörüye uyarlandığında aynı soydan olma toplumlar veya kültürlerarası diyebileceğimiz hoşgörü kategorisine, aynı yaşam biçimini paylaşma bir devlet içinde farklı yaşam biçimlerinin birbirleriyle ilişkisini ifade eden devlet içi hoşgörü kategorisine, aynı inançtan olma ise dinler arası hoşgörü kategorisine girmektedir.

Neticede bir değer olarak hoşgörü, insanın yüksek kültür seviyesinde elde ettiği bir nitelik olarak yorumlanmaktadır (Pickthall,1985:37). Bu değer bir arada yaşamanın gereği, bir başkasına saygının temeli, huzur, barış ve insanca bir yaşam için olmazsa olmaz, üstün bir değer olarak görülmektedir.

2.3.2. HOŞGÖRÜNÜN ÖNEMİ

Değerler ahlâk içinde değerlendirilmektedir. Ancak çoğu ahlâk kuralının yaptırımları ve cezaları olduğu halde doğruluk, misafirperverlik, yardım etme, hoşgörü-sevgi-saygı gösterme gibi değerlerin benimsetilmesinde güçlü bir yaptırım söz konusu değildir. Bu tip değerler için toplum içindeki ilişkilerin yürümesinde bireysel ve toplu olarak inançlara ve değerlere bağlılıklar etkin olmaktadır (Ulusoy, 2003:17). Dolayısıyla Güvenç (1996:108)'in belirttiği gibi hoşgörü, sahip olunmakla övülen bir erdem, bunun karşılığında hoşgörüsüzlük ise kınanan bir kusur olarak addedilmektedir.

Maslow'un ihtiyaçlar hiyerarşisinde üst basamaklara çıkıldıkça hoşgörünün daha önemli olduğu ve bu değere daha fazla ihtiyaç duyulduğunu araştırmalar ortaya koymaktadır (Gürkaynak, 1996:87). Fiziksel ihtiyaçlardan daha üst aşamadaki saygı,

bilme, estetik, kendini gerçekleştirme gibi basamaklarda değerler daha önemli hale gelmektedir.

Günümüzde hoşgörü demokrasinin gereği olan bir değer olarak düşünülmektedir. Demokrasinin özelliklerinden biri olan farklılıkları uzlaştırma ile hoşgörü bağdaştırılmaktadır. Hoşgörünün varlığı ve bu sayede sağlanan uzlaşma ile toplumsal bütünleşme ve barışın da sağlanabildiği belirtilmektedir. Nitekim Fukuyama hoşgörünün demokratik toplumlarda karakteristik bir erdem haline geldiğini ve yurttaşların bu tip değerleri özümsemiğinde demokratik ve sivil bir kültürün oluşmasından bahsedilebileceğini vurgulamaktadır (Gözübüyük, 2002:34). Başka bir deyişle, hoşgörü hem pratik ve doğrudan bir biçimde hoşgörüsüzlüğü önlemekte hem de uzun vadede hoşgörülü davranma kültürüne katkıda bulunmaktadır (Kuyurtar, 2000: 12).

Locke'a göre hoşgörü, bu değer kendi iyiliğinden değil, hoşgörüsüzlüğün yarattığı olumsuz sonuçların engellenmesi açısından önemli ve gereklidir (Akt. Gözübüyük, 2002:37). Özellikle hoşgörüsüzlüğün insan ilişkilerindeki kin, her türlü ayrımcılık ve bu ayrımcılıkla birlikte şiddetli çatışmalar gibi sonuçlarının olması insan hakları ve barışın sağlanması için hoşgörüye gerekli kılmaktadır. Hoşgörünün sağlanmasının eğitim ile verilmesi gerektiği vurgulanmakta ve bunun da eğitimde, açıklık, farklılıklara karşı ilgi ve çeşitliliğe saygı gibi tavırların filizlenmesiyle, adaletsizliğin tanınması ve üstesinden gelinmesi, anlaşmazlıkların yapıcı yollarla giderilmesi ve çatışma durumlarından barış ve yeniden inşa durumlarına varılabilmesinde yararlanılacak yeteneklerin yerleştirilmesi ile mümkün olduğu belirtilmektedir. Ayrıca hoşgörünün öğretilmesi için en çok gerekli olanın, akılcı ve kendi kendini değerlendirebilen bir düşünme biçimini geliştirecek, farklı yolların düşünülebilmesini ve davranışların pratik ve ahlâki sonuçlarının değerlendirilmesini özendirerek bir eğitim olduğu söylenmektedir (Reardon, 2000:28-40).

Hoşgörü ilkesinin nasıl aktarılması gerektiği konusunda da pek çok fikir öne sürülmüştür. Buna göre hoşgörü ilkesinin, zayıflıktan kaynaklanan bir talep, konjoktür gereği uygulanan faydacı, sadece geçici ve özel zamanlara özgü bir yöntem değil, aksine insani ve toplumsal ilişkilerde benimsenen temel bir anlayış olarak benimsenmesi ve aktarılması gereği vurgulanmaktadır (Pembegüllü, 1998:12).

Atatürk'ün hoşgörü değerine ilişkin düşünceleri şu şekildedir:

Düşüncelerin ve inançların başka başka olmasından yakınmamak gerekir. Tersine, eğer bir toplumda bütün düşünceler ve inançlar aynı noktada toplanıyorsa, bu, hareketsizlik belirtisidir. Bu nedenle hoşgörüyü toplum yaşamında en yaygın huy olacak ölçüde yerleştirmek gerekir. Çünkü hoşgörsüz kişi, kendisi gibi düşünüp inanmayanları dilediği gibi ezemediği sürece kendisini cenderedeymiş gibi duyar (Akt. Tezcan, 1995:196).

Toplumda ve dünyada barış anlayışını temel almış ve bunu Türk Milli Eğitim sistemi de dahil birçok yönetim ve uygulama sistemi içine yerleştirmiş olan Atatürk'ün düşünceleri doğrultusunda, hoşgörü kavramı, Türk Milli Eğitim sistemi için de büyük önem taşımaktadır. Türk Milli Eğitimi'nin genel amaçları da göz önünde bulundurulduğunda değerlerin ve bu değerleri gerçekleştirebilmek için hoşgörüye sahip bireylerin toplum için ne ölçüde önemli olduğu açık bir biçimde ortaya çıkmaktadır.

2.3.3. HOŞGÖRÜNÜN İLİŞKİLİ OLDUĞU DEĞERLER

Değerleri birbirlerinden bağımsız olarak ele almak çok da mümkün değildir. Çünkü insanoğlunun doğasında bir ahenk ve uyum isteği, ihtiyacı söz konusudur (Güngör,1993:54). Hoşgörünün kendi içindeki öğeleri olarak sevgi, saygı, güven ve anlayış kavramları addedilmiştir. Hoşgörü anlayışının toplumlarda gelişebilmesi için insanlar arasında görülen sevgi ve saygının yanında güven ve anlayış gibi duygu ve düşüncelere de ihtiyaç duyulduğu belirtilmektedir (Gözübüyük, 2002: 38-39).

Köknel hoşgörüyü empati açısından ele aldığı için ona göre insanın hoşgörülü olması, başkalarının kendisinden farklı duygusu düşüncesi, davranışı, tutumu, eylemi olabileceğini kabul etmesi, başka bir deyişle, insana saygılı olması, bu oranın, insanın doğasında bulunan yaşama içgüdüsünden kaynaklanan davranışlar yönünde olmasına bağlı olmaktadır. Böylece doğruluk, güzellik, iyilik, olumluluk, etkinlik bir ahlâk sistemi olarak yerleşmektedir. Bu da bütün davranışları güdüleyen temel gücü

oluşturmaktadır. Hoşgörü için en önemli ilke sevgi ile birlikte verilmesidir (Köknel, 1996: 72).

Gürkaynak (1996:86), kendinin farkında olma, kendini ifade edebilme ve kendilik değeri gibi olguların hoşgörü ile ilişkilerinin saptandığını belirtmektedir. Kendinin farkında olma, kişinin kendine ve başkalarına duyarlı olmasını, kendini ve başkalarını kabul edebilmesini, kendi yanlışlıklarının, beklentilerinin, önyargılarının farkında olmasını ve bunların dışına çıkabilme çabasını beraberinde getirmektedir. Bunun yanında kendini ifade edebilme, bir yandan iyi iletişim becerilerine sahip olmaya bir yandan da duygudaşlığa –yani kısaca tanımlanırsa, kendini öteki kişinin yerine koyup onun duygularını ve düşüncelerini anlayabilmeye- dayanmaktadır.

Günümüzde değer öğretiminin gerekliliği demokratik insan yetiştirme bağlamında ele alınmaktadır. Değer öğretimi ile ulaşılmak istenen hedef de öğretilen değerler de demokrasi ile ilgili olarak düşünülmektedir (Doğanay, 2006:260). Laik (1996:52) hoşgörü için gerekli olan koşul olarak bir insanın öz saygısına sahip olması olduğunu öne sürmektedir. Öz saygı kişinin kendisine ve topluma olan sorumluluk duygusunu geliştirmekte bu da kişinin özgür olduğunu göstermektedir. Laik'e göre özgürlük hoşgörülü olmanın en önemli ögesi konumundadır. Özgürlüğün barışı sağladığı ve bunu sağlamada da her yönetimin mutlaka ailede eşitlik ve demokrasiyi sağlaması gerektiği vurgulanmıştır.

Dance (1971:6,11), tarih dersi ve ahlâk değer ilişkisinden bahsederek, tarihin ahlâki denilen vicdanı eğitmek ve medeniyetin insanların hayat tarzları üzerinde gerekli kıldığı manevi değerleri öğretmek işlevinin çok önemli olduğuna değinmiştir. Özellikle demokrasi eğitiminin verilmesini ve bu eğitim verilirken demokrasi kavramı içinde yer alan haklardan başka özellikle hoşgörü, insanlık ve küreselleşme gibi değerlerin aynı kapsam içinde ele alınması gereğini ortaya koymuştur.

Hoşgörünün en fazla adının geçtiği noktalardan biri “öteki” ile ilişkiler noktasıdır. “Öteki” kavramı insanlar arasındaki ilişkilerde birbirlerine nasıl bir değer atfettikleri yönünde bir anlayışı da ifade etmektedir. Ancak bu “öteki” kavramından yola çıkılarak pek çok olumsuz durum ve olay hatta akım meydana gelmiştir ki bunlar ırkçılık, soykırım, etnik merkezcilik, tek kültürcülük, yabancı düşmanlığı vb. gibi

kavramlarla ifade edilmektedir. Ancak ötekinin olmadığı bir dünya düzeninin de düşünülmemeyeceği vurgulanmaktadır. Öteki çatışmaya neden olduğu kadar olumlu ilişkilerin doğmasını da sağlayan, işbirliğini sağlayan bir kavram olarak da tanımlanabilmektedir. (Tekeli, 1995:106).

Türkiye için hoşgörünün ne demek olduğu, nasıl algılandığı ve sınırlamaları hakkında Cumhuriyet tarihi için en önemli kaynaklardan biri olarak Atatürk'ün Afet İnan'a hazırlattığı "Vatandaş İçin Medeni Bilgiler" kitabında yazılanları ele almak yerinde olacaktır. Bahsi geçen eserde "Hoş Görmeklik, Taassupsuzluk, Tolerance" başlığı altında yazılan bazı önemli notlar şu şekildedir:

Türkiye'de hiçbir kimse fikirlerini zorla başkalarına kabul ettirmeye kalkışamaz ve böyle bir şeye müsaade edilmez....Muhtelif inanışlı kimseler, birbirlerine kin, nefret besliyorlarsa, birbirlerini hor görüyorlarsa, bu gibi kimselerde taassupsuzluk yoktur; bunlar mutaassıptırlar. Taassupsuzluk o kimsede vardır ki, vatandaşının veya herhangi bir insanın vicdani inanışlarına karşı, hiçbir kin duymaz; bilakis hürmet eder. Hiç olmazsa, başkalarının, kendininkine uymıyan inanışlarını bilmemezlikten, duymamazlıktan gelir. Taassupsuzluk budur. Fakat hakikati söylemek lazım gelirse diyebiliriz ki, hürriyeti hürriyet için sevenler, taassupsuzluk kelimesinin ne demek olduğunu anlıyanlar, bütün dünyada pek azdır. Her yerde umumi olarak cari olan taassuptur. Her yerde görülebilen sulh manzarasının temeli, taassup ile hür fikrin, birbirine karşı kin ve nefreti üstündedir; temelin devrilmemesi, kin ve nefret zeminindeki muvazeneyi tutan fazla kuvvet sayesinde.....hoş görmekliği aldırnamazlık, derecesine götürmemek mühimdir. Gerçi hür olmak herkesin hakkıdır ve bunun için, hakiki hürriyetçiler, hürriyetçi olmayanlara karşı da geniş davranılmasını isterler. Fakat, bunların hiçbir zaman elleri, ayakları bağlı olduğu halde kurbanlık koyun vaziyetine razı olacakları asla kabul olunmamalıdır (İnan, 1933:75-77).

Hoşgörünün hoşgürsüzlük boyutuyla ilgili kavramlarda söz konusudur. Reardon (2001:21-22) hoşgürsüzlüğün belirtileri olarak dolayısıyla hoşgörülü bir insan ve ortamda bulunmaması gereken faktörler olarak, olumsuz ve aşağılayıcı bir dil, bağnaz tiplene, alaycılık, önyargı, günah keçisi, ayrımcılık, yok sayma, taciz etme, kutsal olana küfredilmesi veya zarar verilmesi, zor kullanmak, sınır dışı etme, dışlama,

baskı ve yıkım unsurları görmüştür. Voltaire ise çıkarın hoşgörüyü engelleyen en önemli etmen olduğunu özellikle siyasal iktidar gibi bir egemenlik söz konusu olduğunda çıkarların baskın gelmesi nedeniyle hoşgörünün mümkün olmadığını vurgulamıştır (Akt. Laik, 1996:54).

Pembegüllü (1998:15-16), günümüzde hoşgörünün olmasını ve barışçıl bir ortamın yerleşmesini engelleyerek, hoşgörüsüzlüğü doğuran faktörler olarak emperyalizm ve sömürgecilik, ırkçılık, adil olmayan yönetimler, kendi inancı ve ideolojisine güven duymamaktan kaynaklanan diğerlerini tehdit olarak görme ve baskı altında tutma, şiddetin öncelikli çözüm yöntemi olarak algılanması faktörlerini sıralamıştır.

Sonuç olarak hoşgörü, *sevgi, saygı, güven, anlayış, kabul* gibi özellikleri gerektiren, beraberinde *demokrasi, barış, uyum, özgürlük* gibi olumlu durumların ortaya çıkmasını sağlayan, bu olumlu durumlar için sahip olunması gereken bir değer olarak tanımlanmaktadır. Hoşgörüsüz olma ise *önyargı, ötekileştirme, bağınazlık, ayrımcılık, dışlama, baskı, yıkım, şiddet, ırkçılık, soykırım* gibi insanlık dışı olarak tanımlanabilecek, evrensel değerlere aykırı durumların ortaya çıkmasına neden olabilecek bir kavram olarak görülmektedir. Bu açıdan bakıldığında, hoşgörü değerini toplumsal yaşama, insan ilişkilerine ve gündelik yaşama doğrudan etkileri yansıyan bir değer olarak görmek, bu yönden değerlendirmek yanlış olmayacaktır. Hoşgörüsüz olma açısından ele alındığından bireylerin ve toplumların huzur içinde yaşamaları açısından bu değere sahip olmalarının önemi daha da açık bir biçimde ortaya çıkmaktadır.

III. BÖLÜM

YÖNTEM

Bu araştırma Ortaöğretim 9. Sınıf Tarih Dersi Türk Dünyası I ünitesinde “Hoşgörü” değerinin gelişiminde değer öğretim yaklaşımları olan Değer Açıklama, Değer Analizi ve Ahlaki Muhakeme yaklaşımlarından hangisinin daha etkili olduğunu belirlemeyi amaçlamaktadır.

Bu bölümde araştırmaya katılan denekler, deney deseni, araştırmada kullanılan veri toplama araçları, uygulama ve yapılan veri analizlerine ilişkin bilgiler yer almaktadır.

3.1. ARAŞTIRMANIN MODELİ

Araştırma, deneysel nitel araştırma desenine sahiptir. Bağımlı değişken üzerinde etkisi araştırılan faktörlerin etkilerini eş zamanlı karşılaştırarak sınımayı amaçlayan, bunun yanı sıra faktörlerin bağımlı değişken üzerindeki ortak etkilerinin anlamlı olup olmadığını inceleyen desenler “çok faktörlü desen” olarak tanımlanmaktadır. (Büyüköztürk, 2001:12). Bu araştırmada üç değer öğretim yönteminin “hoşgörü” değeri üzerindeki etkililiği belirlenmeye çalışılmıştır. Buna göre, bağımlı değişken olarak “hoşgörü” değeri, bağımlı değişken üzerinde etkileri incelenen bağımsız değişkenler olarak da değer açıklama, değer analizi ve ahlaki muhakeme yaklaşımları ele alınmıştır.

Nitel araştırmalarda deneysel desen örnekleri fazla görülmemekle birlikte, mevcuttur. Ancak literatürde iki ve daha fazla bağımsız değişkenin yer aldığı bir araştırma modeline rastlanmamıştır. Bu nedenle araştırma nicel araştırmalardaki deneysel desen modellerine bakılarak bu araştırma çok faktörlü deneysel desen olarak tanımlanabilme özelliğine sahiptir.

Patton (1987:66-67)'a göre, karışık biçim (mixed form) şeklinde ifadelendirilen deneysel desen, nitel veri toplama ve içerik analizinden oluşan model bu araştırma için uygun düşmektedir. Patton'ın söz konusu başlık altında ifadelendirdiği modelden farklı olarak bu araştırmada üç farklı bağımsız değişkenin etkisi araştırılmış ve kontrol grubu kullanılmamıştır. Nitel veri toplamada kullanılan araç ise gözlem değil öğrencilerin değer hakkında yazdıkları kompozisyonlar olmuştur. Bu doğrultuda araştırmayı çok faktörlü deneysel nitel araştırma formu olarak tanımlamak mümkündür. Araştırma deneysel deseni aşağıda yer alan Tablo 1'de gösterilmiştir.

Tablo 1
Araştırmanın Deneysel Deseni

Sınıflar	Ön-değerlendirme	Değer Öğretim Yaklaşımları	Son-değerlendirme
A	VAR	DEĞER AÇIKLAMA	VAR
B	VAR	DEĞER ANALİZİ	VAR
C	VAR	AHLAKİ MUHAKEME	VAR

Bu araştırmada, öncelikle öğrencilerin tarih dersinde 'Türk Dünyası-I' ünitesinin sınırlı olduğu dönemde ele alınan "hoşgörü" değeri ile ilgili görüşlerini kompozisyon şeklinde yazarak belirtmeleri istenmiştir. Ardından üç deney grubunda (üç sınıf) yer alan öğrencilere her birine farklı değer öğretim yaklaşımı beş ders saatinde her derste birer etkinlik şeklinde uygulanmıştır. Ünitenin bitiminin ardından öğrencilerden tekrar kompozisyon yazmaları istenmiştir. Bu kompozisyonlar ön değerlendirme ve son değerlendirme olarak nitelendirilmiş ve bu değerlendirmeler içerik analizine tabi tutularak değerlendirilmiş, öğrencilerin ön değerlendirme ve son değerlendirmeleri arasındaki farklar tespit edilmiştir.

3.2. DENEKLER

Bu araştırmanın deneklerini 2006-2007 öğretim yılı bahar döneminde Ankara Gölbaşı Anadolu Lisesi 9. sınıfa devam eden öğrenciler oluşturmaktadır. Uygulama yapılacak sınıflar ve bu sınıflara hangi yaklaşımların uygulanacağı random yolla belirlenmiştir.

Araştırmada yer alan grupların sayıları ve deneklerin değer öğretim yaklaşımlarına göre dağılımları aşağıda yer alan Tablo 2’de gösterilmiştir:

Tablo 2
Değer Öğretim Yaklaşımlarına Göre Denek Sayıları

Değer öğretim yaklaşımları	Toplam öğrenci sayısı	Ön değerlendirme sayısı	Son değerlendirme sayısı	Değerlendirilen denek sayısı
Değer Açıklama	29	26	27	23
Değer Analizi	31	29	25	25
Ahlaki Muhakeme	28	25	24	20

3.3. VERİ TOPLAMA TEKNİĞİ

Araştırma nitel araştırma desenine sahiptir. Veri toplama tekniği olarak öğrencilerden alınan dönem ve değer hakkındaki kompozisyonlar kullanılmıştır. Bu kompozisyonlar ile uygulama öncesinde alınan görüşler ön-değerlendirme, uygulama sonrasında alınan görüşler son-değerlendirme olarak tanımlanmışlardır. Bu ön ve son değerlendirmelerin (kompozisyonların) değerlendirilmesinde içerik analizi yöntemi kullanılmıştır.

Öğrenci kompozisyonları içerik analizi ile değerlendirilirken, öğrencilerin kullandıkları kavramların genel ve bilinen anlamları değil, öğrencilerin kavramlara yükledikleri anlamlar ön plana çıkarılmıştır. Bu anlamda bir öğrencinin bir kavramı kaç kere kullandığı değil, bir sınıfta kaç öğrencinin aynı kavramı aynı anlamda kullandığı tespit edilmiştir. Kavramlar ele alınan “hoşgörü” değeri ile ilişkilendirilen kavramlardır.

Araştırmada öğrencilerin ön ve son değerlendirmelerinden değer öğretim yaklaşımlarının uygulandığı deney gruplarının hoşgörünün tanımı, hoşgörülü ve hoşgörüsüz olmanın nedenleri ve sonuçlarına ilişkin kullandıkları kavramlar, bu kavramların grup içinde kaç kişi tarafından kullanıldıkları, değer öğretimi sürecinde kategorilendirilerek uygulanan devletçi, dinlerarası, bireylerarası, devletlerarası ve kültürlerarası hoşgörü alanlarının sınıflarda kullanım oranları, “hoşgörü” değeri ile ilgili ünitenin yer aldığı döneme ve günümüze ilişkin varılan yargılar değerlendirmeye alınmış ve bunlara ilişkin bulgular tablolar halinde ortaya konulmuştur.

3.3.1. DEĞER ÖĞRETİM ETKİNLİKLERİNİN HAZIRLANMASI

Literatür taraması sonucunda araştırmada ele alınan “hoşgörü” değerinin var olduğu ve olması istenen beş kategori tespit edilmiştir. Bu kategoriler devletçi, dinlerarası, bireylerarası, devletlerarası ve kültürlerarası olarak isimlendirilmiştir. Bu kategoriler beş ders saatinden her birinde bir etkinlik yapılmak ve tüm değer öğretim yaklaşımlarının uygulandığı sınıflara aynı konular ve aynı saatlerde aynı hoşgörü kategorisinin uygulanmasına yönelik olarak düzenlenmişlerdir. Ayrıca her ders ve dolayısıyla etkinlik duyuşsal alanın hedeflerine uygun olarak yapılandırılmıştır. Başka bir deyişle, devletçi hoşgörü kategorisi etkinlikleri duyuşsal alanın alma basamağını, dinlerarası hoşgörü kategorisi etkinlikleri tepkide bulunma basamağını, bireylerarası hoşgörü kategorisi etkinlikleri değer verme basamağını, devletlerarası hoşgörü kategorisi etkinlikleri örgütleme basamağını, kültürlerarası hoşgörü kategorisi etkinlikleri de kişilik haline getirme basamağını gerçekleştirme amacı ile hazırlanmıştır.

Etkinliklerin ortaöğretim 9. sınıfa, hedeflere ve değer öğretim yaklaşımlarına uygunluğunu belirlemek için alan uzmanlarına başvurulmuştur. Bu amaçla iki tarih öğretimi, iki program geliştirme uzmanının görüşleri alınmıştır.

3.3.2. DEĞER ÖĞRETİM YAKLAŞIMLARININ UYGULAMA SÜREÇLERİ

3.3.2.1. DEĞER AÇIKLAMA YAKLAŞIMI UYGULAMA SÜRECİ

Değer açıklama yaklaşımının uygulandığı sınıf mevcudu 29 kişidir. İlk ders saatinde öğrencilere Ek 1'deki metinler verilerek, öğrencilerden “hoşgörü” değeri ile ilgili kompozisyon yazmaları istenmiştir. Bu ders saatinde sınıfta 26 öğrenci bulunmuş ve bu öğrencilerden 25'i değerle ilgili kompozisyonu yazmıştır.

İkinci saatte ünitenin işlenmesine başlanmıştır. Bu derste Türkler ve Müslüman Arapların karşılaşmaları ve ilişkileri anlatıldıktan sonra Ek 2'de verilen Devletiçi Hoşgörü Etkinliği uygulanmıştır. On dakikalık bu uygulamanın ardından İlk Türk-İslam Devletleri konusu işlenmiştir. Devletiçi Hoşgörü etkinliğinde yer alan yorum cümlesi için öğrenci yorumları genelde orta noktaya yakın bir görüşte ağırlık göstermiştir.

Üçüncü saatte Karahanlılar, Gazneliler ve Büyük Selçuklu Devleti'nin kökeni konuları işlenmiştir. Gazneli Mahmut'un faaliyetleri sırasında Ek 3'de yer alan Dinlerarası Hoşgörü Etkinliği uygulanmıştır. Olayın sonucunun öğrencilerin kendi değerlerine dayanarak oluşturduğu bu etkinlikte öğrenci cevapları genelde Budist mabedi ve Buda heykelinin yıkılmaması yönünde olmuştur. Bazı öğrenciler bunu mabed ve heykel sayesinde gelir kazanma amacıyla bırakılması gerektiğini bazıları ise bir mabedin yıkılmasına gerek olmadığı yönünde cevaplandırmışlardır. Sadece bir öğrenci tarafından mabedin yıkılmasının İslamiyet'i yaymak amacını sağlayabileceği yönünde bir görüş öne sürülmüştür.

Dördüncü saate bir yaratıcı drama çalışması ile başlanmıştır. Projeksiyon ile bir yayla görüntüsü tahtaya yansıtılmış ve su ve rüzgar sesi dinletilmeye başlanmıştır. Bu

arada pencereler açılmış, perdeler kapatılmış ve öğrencilerden dörderli oturmaları, gözlerini kapatmaları, su ve rüzgar sesini dinlemeleri, yayla görüntüsünü gözlerinin önüne getirmeleri, yayla da bir sürü çadır, at ve insan olduğunu düşünmeleri istenmiştir. Daha sonra öğrencilere sıkışıklıktan rahatsız olup olmadıkları, kendilerini sıkıştıran arkadaşları hakkında ne düşündükleri, sıkışmalarının sebebi olarak öğretmenleri hakkında ne düşündükleri ve bu durumu bir devletin başındakiler ve tebaaları için düşündüklerinde halkın yöneticilerden ne bekleyebilecekleri konusunda yorumları alınmıştır. Daha sonra işlenecek konuda yer alan önemli şahsiyetlerin adları kağıtlara yazılarak öğrencilere dağıtılmış ve öğrencilere kağıtlarda yazan isimlerin rolünü aldıkları belirtilmiştir. Selçuklu Devleti'nin kuruluş süreci anlatımına geçilmiş ve Dandanakan Savaşı'nın anlatımından sonra Ek 4'de yer alan Bireylerarası Hoşgörü Etkinliği uygulanmıştır. Öğrenci cevapları özellikle yönetici kademesinde bulunan insanların bireysel olarak birbirlerine çok daha hoşgörülü davranması gerektiği yönünde olmuştur.

Beşinci saatte Alp Arslan Dönemi anlatılmış ve Malazgirt Savaşı'nın anlatımının ardından Alp Arslan ve Romen Diojen isimleri daha önce kartlara yazılarak özellikle tiyatroya meyilli olan öğrencilere verilmiş ve Malazgirt Savaşı sonrasında iki hükümdar arasında yaşananlar bu öğrencilere oynattırılmıştır. Büyük Selçuklu Devleti ve diğer devletlerin anlatımları bittikten sonra Ek 5'te verilen Devletlerarası Hoşgörü Etkinliği uygulanmıştır. Öğrenci cevapları genelde güçlü ve devletini genişletmiş olmaları sebepleri ile Alp Arslan ve Melikşah olmuştur. Bir kısım öğrenciden de diğer milletlerden insanlara iyi davrandıkları için Abbasi Devleti Hükümdarı olmak istedikleri yönünde cevaplar alınmıştır.

Altıncı saatte Kültür ve Medeniyet konusuna geçilmiştir. Konunun anlatımının ardından Ek 6'de yer alan Kültürlerarası Hoşgörü Etkinliği uygulanmıştır. Öğrenci cevapları çoğunlukla hoşgörünün mutlaka gösterilmesi gerektiği yönünde olmuştur. Bazı öğrenciler devlet için isyan, istismar, asimile olma, karışıklıklar yaşanması gibi olumsuz sonuçlar doğurabileceği nedeniyle kesinlikle gösterilmemesi gerektiğini vurgulamışlardır.

Sonraki saatte öğrencilerin son-değerlendirmeleri alınmıştır. Bu esnada sınıfta 27 kişi bulunmuş. Bu öğrencilerden ikisi kompozisyon yazmamıştır. ön-değerlendirme ve

son-değerlendirmeye gelmeyen ve de gelip de katılmayan öğrenciler sonucunda içerik analizine tabi tutulan kompozisyon miktarı 2X23'tür.

3.3.2.2. DEĞER ANALİZİ YAKLAŞIMININ UYGULAMA SÜRECİ

Değer analizi yaklaşımının uygulandığı sınıf mevcudu 31 kişidir. İlk ders saatinde öğrencilere Ek 1'deki metin verilerek, öğrencilerden "hoşgörü" değeri ile ilgili kompozisyon yazmaları istenmiştir. Bu ders saatinde sınıfta 29 öğrenci bulunmuş ve bu öğrencilerden 27'si değerle ilgili kompozisyonu yazmıştır.

İkinci saatte ünitenin işlenmesine başlanmıştır. Bu derste Türkler ve Müslüman Arapların karşılaşmaları ve ilişkileri anlatıldıktan sonra Ek 7'de verilen Devletiçi Hoşgörü Etkinliği uygulanmıştır. On dakikalık bu uygulamanın ardından ilk Türk-İslam Devletleri konusu işlenmiştir.

Üçüncü saatte Karahanlılar, Gazneliler ve Büyük Selçuklu Devleti'nin kökeni konuları işlenmiştir. Gazneli Mahmut'un faaliyetleri sırasında Ek 8'de yer alan Dinlerarası Hoşgörü Etkinliği uygulanmıştır.

Dördüncü saate bir değer açıklama yaklaşımında olduğu gibi yaratıcı drama çalışması ile başlanmıştır. Projeksiyon ile bir yayla görüntüsü tahtaya yansıtılmış ve su ve rüzgar sesi dinletilmeye başlanmıştır. Bu arada pencereler açılmış, perdeler kapatılmış ve öğrencilerden dörderli oturmaları, gözlerini kapatmaları, su ve rüzgar sesini dinlemeleri, yayla görüntüsünü gözlerinin önüne getirmeleri, yayla da bir sürü çadır, at ve insan olduğunu düşünmeleri istenmiştir. Daha sonra öğrencilere sıkışıklıktan rahatsız olup olmadıkları, kendilerini sıkıştıran arkadaşları hakkında ne düşündükleri, sıkışmalarının sebebi olarak öğretmenleri hakkında ne düşündükleri ve bu durumu bir devletin başındakiler ve tebaaları için düşündüklerinde halkın yöneticilerden ne bekleyebilecekleri konusunda yorumları alınmıştır. Değer açıklama yaklaşımında olduğu gibi işlenecek konuda yer alan önemli şahsiyetlerin adları kağıtlara yazılarak öğrencilere dağıtılmış ve öğrencilere kağıtlarda yazan isimlerin rolünü aldıkları belirtilmiştir. Selçuklu Devleti'nin kuruluş süreci anlatımına geçilmiş ve Dandanakan

Savaşı'nın anlatımından sonra Ek 9'de yer alan Bireylerarası Hoşgörü Etkinliği uygulanmıştır.

Beşinci saatte Alp Arslan Dönemi anlatılmış ve Malazgirt Savaşı'nın anlatımının ardından Alp Arslan ve Romen Diojen isimleri daha önce kartlara yazılarak özellikle tiyatroya meyilli olan öğrencilere verilmiş ve Malazgirt Savaşı sonrasında iki hükümdar arasında geçenler bu öğrencilere oynattırılmıştır. Büyük Selçuklu Devleti ve diğer devletlerin anlatımları bittikten sonra Etkinlik 10'de verilen Devletlerarası Hoşgörü Etkinliği uygulanmıştır.

Altıncı saatte Kültür ve Medeniyet konusuna geçilmiştir. Konunun anlatımının ardından Ek 11'de yer alan Kültürlerarası Hoşgörü Etkinliği uygulanmıştır.

Sonraki saatte öğrencilerin son-değerlendirmeleri alınmıştır. Bu esnada sınıfta 25 kişi bulunmuş. Bu öğrencilerin tümü kompozisyon yazmışlardır. Öğrencilerden ön-değerlendirme ve son-değerlendirmeye gelmeyenler sonucunda içerik analizine tabi tutulan kompozisyon miktarı 2X25'tir.

3.3.2.3. AHLÂKÎ MUHAKEME YAKLAŞIMININ UYGULAMA SÜRECİ

Ahlâkî muhakeme yaklaşımının uygulandığı sınıf mevcudu 28 kişidir. İlk ders saatinde öğrencilere Ek 1'deki metin verilerek, öğrencilerden "hoşgörü" değeri ile ilgili kompozisyon yazmaları istenmiştir. Bu ders saatinde sınıfta 26 öğrenci bulunmuş ve bu öğrencilerden 22'si değerle ilgili kompozisyonu yazmıştır.

İkinci saatte ünitenin işlenmesine başlanmıştır. Bu derste Türkler ve Müslüman Arapların karşılaşmaları ve ilişkileri anlatıldıktan sonra Ek 12'de verilen Devletiçi Hoşgörü Etkinliği uygulanmıştır. On dakikalık bu uygulamanın ardından ilk Türk-İslam Devletleri konusu işlenmiştir. Devletiçi Hoşgörü yer alan soru cümlesi için öğrencilerin bir kısmı halifenin kendini koruması için doğru yaptığını, bir kısmı da yapılan iyiliklere kötülükle karşılık verilmemesi gerektiğini vurgulayarak halifeyi haksız bulmuşlardır.

Üçüncü saatte Karahanlılar, Gazneliler ve Büyük Selçuklu Devleti'nin kökeni konuları işlenmiştir. Gazneli Mahmut'un faaliyetleri sırasında Ek 13'de yer alan Dinlerarası Hoşgörü Etkinliği uygulanmıştır.

Dördüncü saate diğer değer öğretim yaklaşımlarında olduğu gibi bir yaratıcı drama çalışması ile başlanmıştır. Projeksiyon ile bir yayla görüntüsü tahtaya yansıtılmış ve su ve rüzgar sesi dinletilmeye başlanmıştır. Bu arada pencereler açılmış, perdeler kapatılmış ve öğrencilerden dörderli oturmaları, gözlerini kapatmaları, su ve rüzgar sesini dinlemeleri, yayla görüntüsünü gözlerinin önüne getirmeleri, yayla da bir sürü çadır, at ve insan olduğunu düşünmeleri istenmiştir. Daha sonra öğrencilere sıkışıklıktan rahatsız olup olmadıkları, kendilerini sıkıştıran arkadaşları hakkında ne düşündükleri, sıkışmalarının sebebi olarak öğretmenleri hakkında ne düşündükleri ve bu durumu bir devletin başındakiler ve tebaaları için düşündüklerinde halkın yöneticilerden ne bekleyebilecekleri konusunda yorumları alınmıştır. Daha sonra işlenecek konuda yer alan önemli şahsiyetlerin adları kağıtlara yazılarak öğrencilere dağıtılmış ve öğrencilere kağıtlarda yazan isimlerin rolünü aldıkları belirtilmiştir. Selçuklu Devleti'nin kuruluş süreci anlatımına geçilmiş ve Dandanakan Savaşı'nın anlatımından sonra Ek 14'de yer alan Bireylerarası Hoşgörü Etkinliği uygulanmıştır.

Beşinci saatte Alp Arslan Dönemi anlatılmış ve Malazgirt Savaşı'nın anlatımının ardından Alp Arslan ve Romen Diojen isimleri daha önce kartlara yazılarak özellikle tiyatroya meyilli olan öğrencilere verilmiş ve bu öğrencilere Malazgirt Savaşı sonrasında iki hükümdar arasında geçenler oynattırılmıştır. Büyük Selçuklu Devleti ve diğer devletlerin anlatımları bittikten sonra Etkinlik 15'de verilen Devletlerarası Hoşgörü Etkinliği uygulanmıştır.

Altıncı saatte Kültür ve Medeniyet konusuna geçilmiştir. Konunun anlatımının ardından Ek 16'de yer alan Kültürlerarası Hoşgörü Etkinliği uygulanmıştır.

Son saatte öğrencilerin son-değerlendirmeleri alınmıştır. Bu esnada sınıfta 24 kişi bulunmuş. Bu öğrencilerden dördü kompozisyon yazmamıştır. Ön-değerlendirme ve son-değerlendirmeye gelmeyen ve de gelip de katılmayan öğrenciler sonucunda içerik analizine tabi tutulan kompozisyon miktarı 2X20'dir.

3.4. VERİLERİN ÇÖZÜMLENMESİ VE YORUMLANMASI

Bu arařtırmada arařtırmacı tarafından veri analiz planı oluřturulmuřtur. Buna gre đrencilerin n ve son deđerlendirmelerinden elde edilen kompozisyonlar ele alınmıřtır. Elde edilen veriler belli bir mesaj ieren bir belge olmadıđı, đrencilerin grřlerini belirttikleri ve bir seferde dzeltilmeden yazılmıř đrenci kompozisyonlarına dayandıđı iin bir đrencinin kavramı ka kez kullandıđı, đrencinin anlatım gcne bađlı olduđu dřnlmř, bunun arařtırmanın amacını yanlıř ynde etkileyeceđi dřnlerek đrencilerin kavramlara ykledikleri anlam kategorilendirilmiřtir. Kavramların literatrde yer alan anlamlarına gre dzenlenmesi đrenci grřlerini yansıtması aısından yanlıř bir deđerlendirme olacađı gerekesiyle đrencilerin kavramlara ykledikleri anlam zerinden deđerlendirme yapılmıřtır. Bu nedenle kategorilendirme olumlu ve olumsuz gibi genel dzeyde ele alınmıřtır.

“Hořgr” deđerine iliřkin yapılan deđerlendirmenin kategorilendirmesinin son hali đrencilerin n ve son deđerlendirmelerinin incelenmesiyle ařađıda olduđu gibi oluřturulmuřtur:

- Hořgrnn Tanımına İliřkin Kavramlar
 - o Olumlu Kavramlar
 - o Olumsuz Kavramlar
- Nedene İliřkin Kavramlar
 - o Hořgrnn Nedenine İliřkin Kavramlar
 - o Hořgrszliđn Nedenine İliřkin Kavramlar
- Sonuca İliřkin Kavramlar
 - o Hořgrnn Sonucuna İliřkin Kavramlar
 - Olumlu Kavramlar
 - Olumsuz Kavramlar
 - o Hořgrszliđn Sonucuna İliřkin Kavramlar
 - Olumlu Kavramlar
 - Olumsuz Kavramlar

Bu olumlu-olumsuz anlama dayanan analize ek olarak öğrencilerin her hoşgörü değerine ilişkin yargıları da değerlendirmeye alınmıştır. Bu değerlendirme yapılırken öğrencilerin sadece ünitenin işlendiği dönemden değil de günümüzden de örnekler vermeleri ve anlatım yönlerinin bugüne de dayanması nedeniyle *Hoşgörü Değeri Hakkındaki Yargı* boyutu *geçmiş (var, yok, ikisi de) ve bugün (olmalı, olmamalı, sınırlı olmalı)* şeklinde alt kategorilere ayrılarak yapılmıştır. Bu anlamda gerek kavramlara yüklenen anlamların gerekse değerle ilgili yargıların incelenmesiyle araştırmada değerlendirici içerik analizi metodu uygulanmıştır. (Tavşancıl ve Arslan, 2001:99-100).

Değerlendirici analiz dışında bu araştırmada öğrenci kompozisyonlarından uygulama esnasındaki etkinliklerde yer alan *hoşgörü kategorilerinin (devletiçi, dinlerarası, bireylerarası, devletlerarası ve kültürlerarası)* kullanım oranları da incelenmiştir. Bu inceleme için yine bir öğrencinin aynı kategoriye kaç kere kullandığı değil, bir sınıfta hangi kategorilerin ağırlık kazandığı ve ön-değerlendirme ile son-değerlendirme arasında fark ve bu farkın oranı, hangi değer öğretim yaklaşımının hangi hoşgörü kategorisinde artış oluşturduğu tespit edilmeye çalışılmıştır.

IV. BÖLÜM

BULGULAR VE YORUMLAR

Bu bölümde değer öğretim yaklaşımlarının uygulanmasından önce deney gruplarından alınan ön değerlendirme ve uygulama sonrasında alınan son değerlendirmelerden elde edilen hoşgörü değerinin tanımı, sebebi ve sonucu olarak düşünülen kavramlar açısından hoşgörünün tanımına, hoşgörünün ve hoşgörüsüzlüğün nedenleri ve sonuçlarına ilişkin incelemelere, hoşgörü değerinin kazandırılmasına yönelik olarak hazırlanmış olan etkinliklerde yer alan hoşgörü kategorileri ile ilgili incelemelere ve hoşgörüye ilişkin yargılarla ilgili incelemelere, bulgulara ve bunların yorumlarına yer verilmiştir. Deney gruplarının ön ve son değerlendirmelerinde kullandıkları kavramların, yaklaşımların uygulandığı sınıflarda kaç öğrenci tarafından, hangi açıdan kullanıldığı, ön ve son değerlendirme arasındaki farklar ve değer öğretim yaklaşımları arasında karşılaştırmalar yapılarak değer öğretim yaklaşımlarının hoşgörü değerinin kazanımına ilişkin etkileri ortaya konulmaya çalışılmıştır.

4.1. HOŞGÖRÜNÜN TANIMINA İLİŞKİN BULGULAR VE YORUMLAR

Bu kategori kapsamına öğrencilerin hoşgörüye ilişkin yaptıkları anlamlandırmalar girmektedir. Öğrencilerin hoşgörü değerine ilişkin tanımlamaları iki boyutta ele alınmıştır ki bunlar olumlu ve olumsuz tanımlamalardır. Değerlendirmelerde ayrıca hoşgörü değerinin tanımına ilişkin kullanılan kavramların hoşgörü kategorileri ile ilişkisine de yer verilmiştir. Hoşgörü değerinin tanımına ilişkin kavramlar, gerek metin gerekse cümlelerden hoşgörü yerine kullanılan ya da hoşgörüye atfedilen ve eşanlamlı olduğu vurgulanan kavramlardan elde edilmiştir.

4.1.1. DEĞER AÇIKLAMA YAKLAŞIMININ UYGULANDIĞI DENEY GRUBUNDA HOŞGÖRÜNÜN TANIMINA İLİŞKİN BULGULAR VE YORUMLAR

Değer açıklama yaklaşımında 23 öğrencinin ön ve son değerlendirmeleri analiz kapsamına alınarak, bu değerlendirmelerden elde edilen hoşgörü değerine ilişkin bulgular ve bunlara ilişkin yorumlar aşağıda verilmiştir. Değer öğretim yaklaşımlarının uygulandığı deney gruplarının ön ve son değerlendirmede kullandıkları kavramlar tablolar halinde ifade edilmiştir. Tablolarda üç değer öğretim yaklaşımında da ortak olan kavramlar, normal yazıyla, iki yaklaşımda görülen kavramlar altı çizili olarak, sadece tablonun ait olduğu değer öğretim yaklaşımının uygulandığı deney grubunda kullanılan kavramlar italik olarak gösterilmiştir.

4.1.1.1. DEĞER AÇIKLAMA YAKLAŞIMININ UYGULANDIĞI DENEY GRUBUNDA HOŞGÖRÜNÜN OLUMLU TANIMLAMALARINA İLİŞKİN BULGULAR VE YORUMLAR

Değerlendirmeye alınan 23 ön değerlendirme içinde hoşgörünün olumlu tanımına ilişkin 10 öğrenci tarafından toplamda 16 ve farklı olarak 11 kavram kullanılmıştır. Son değerlendirmede ise hoşgörünün olumlu tanımına ilişkin 11 öğrenci tarafından toplamda 14 ve farklı olarak 7 kavram kullanılmıştır. Ön değerlendirmede hoşgörünün olumlu tanımına ilişkin kavram kullanıp son değerlendirmede kullanmayan öğrenci sayısı 5, ön değerlendirmede kullanmayıp son değerlendirmede kavram kullanan öğrenci sayısı 6, ön ve son değerlendirmelerin her ikisinde de kavram kullanan öğrenci sayısı ise 5'tir. Ön değerlendirmede birden fazla kavram kullanan öğrenci sayısı 5, son değerlendirmede birden fazla kavram kullanan öğrenci sayısı 3'tür. Bu öğrencilerden sadece biri ön değerlendirmede de birden fazla kavram kullanmıştır. Tablo 3'te ön ve son değerlendirmelerde hoşgörünün tanımına ilişkin kullanılan olumlu kavramlar ve kavramı kullanan öğrenci sayıları gösterilmiştir.

Tablo 3
Değer Açıklama Yaklaşımında Hoşgörü Değerinin Tanımına İlişkin Olumlu Kavramlar

Kullanılan Kavramlar	Kavramı Kullanan Öğrenci Sayısı	
	Ön Değerlendirme	Son Değerlendirme
Politika	3	7
Mantıklı Olma	-	1
Anlayışlı Olma	2	-
Saygı	1	-
Eşit Davranma	1	-
Yardımlaşma	1	1
Baskı Yapmama	1	-
İyi Davranma	1	1
Açık Olma	3	-
Sevecenlik	1	-
İlimli Olma	-	2
İyi Niyet	-	1
Bağışlama	-	1
Tatlı Dil	1	-
İletişim	1	-
Toplam	16	14

Tablo 3'te görüldüğü gibi ön değerlendirmede öğrenciler hoşgörüye ilişkin *politika, açık olma, anlayışlı olma, sevecenlik, saygı, eşit davranma, yardımlaşma, iyi davranma ve baskı yapmama* kavramlarını kullanmışlardır. Öğrenciler bu kavramlardan *politika* kavramını devletlerin yönetimi için bir nitelik olarak değerlendirmişlerdir. *Açık olma, anlayışlı olma, sevecenlik ve saygı* kavramlarını ise bireylerarası, devlet içi ve devletlerarasındaki bir tutum olarak ele almışlardır. *Yardımlaşma, eşit davranma, iyi davranma ve baskı yapmama* kavramları kültürlerarası, bireylerarası ve devlet içinde gösterilen davranışlar açısından vurgulanmıştır. *Tatlı dil ve iletişim* kavramları devletlerarası ve bireyler arasındaki iletişim olarak değerlendirilmiştir. Ön değerlendirmede bireylerarası ilişkiler açısından vurgulanan kavramlar fazlalık göstermektedir.

Tablo 3'te görüldüğü gibi son değerlendirmede *politika, mantıklı olma, ilimli olma, iyi niyet, yardımlaşma, iyi davranma ve bağışlama* kavramları kullanılmıştır. *Politika ve mantıklı olma* kavramları yine devletin yönetimi için birer nitelik; *ilimli olma ve iyi niyet* kavramları bireyler arasında birer tutum; *yardımlaşma, iyi davranma*

ve *bağışlama* kavramları ise devlet içinde ve kültürler arasında birer davranış olara değerlendirilmiştir. Son değerlendirmede devlet içi ilişkileri vurgulayan kavramlar çoğunluktadır.

Değer açıklama yaklaşımında ön ve son değerlendirmeler arasında hoşgörü değerine ilişkin tanımlamalarda kullanılan olumlu kavramlarla ilgili şunlar göze çarpmaktadır; hoşgörünün devletin uyguladığı bir *politika* olduğu görüşünde artış olmuştur. Ön ve son değerlendirmelerin her ikisinde de kültürler ve toplumlar arası *yardımlaşma* ve bireylerarası ilişkilerde *iyi davranma* kavramları kullanılmıştır. Son değerlendirmede, ön değerlendirmelerde kullanılmayan bireylerarası ve devlet içi ilişkilerde geçerli olan *ıımlı olma*, *iyi niyet*, *mantıklı olma*, *bağışlama* gibi kavramlar kullanılmıştır.

Ön değerlendirmelerde kullanılan kavramlar daha duygusal nitelikte kavramlardır. Fazla örnek verilmeden kullanılmıştır. Ancak son değerlendirmede *politika* kavramının artışında olduğu gibi metinlere ve diğer kavramlarında ne şekilde kullanıldığına bakıldığında öğrencilerin kavramları daha genel ifade ettikleri göze çarpmaktadır. Uygulama sonrasında öğrenciler daha çok dönemin devletleri üzerinden anlatım yapmışlar. Bu durumun öğrencilerin ön değerlendirmelerde ünite ile ilgili bilgilerinin eksikliği nedeniyle örnek kullanmamalarından, son değerlendirmelerde ise ünite hakkında bilgi sahibi olunduğu söz konusu döneme ilişkin örnekleri kullanmalarından kaynaklandığı söylenebilir.

Değer açıklama yaklaşımı devlet içi ilişkilerle ilgili tanımlamalarda artış ortaya çıkarmıştır. Bunun yanında kavram kullanan öğrenci sayısında artış ancak kavram çeşitliliğinde azalma söz konusu olmuştur.

4.1.1.2. DEĞER AÇIKLAMA YAKLAŞIMININ UYGULANDIĞI DENEY GURUBUNDA HOŞGÖRÜNÜN OLUMSUZ TANIMLAMAMALARINA İLİŞKİN BULGULAR VE YORUMLAR

Değerlendirmeye alınan 23 ön değerlendirme içinde hoşgörünün olumsuz tanımına ilişkin 3 öğrenci tarafından toplamda 3 kavram kullanılmıştır. Son değerlendirmede ise hoşgörünün olumsuz tanımına ilişkin 2 öğrenci tarafından 2 kavram kullanılmıştır. Ön değerlendirmede hoşgörünün olumsuz tanımına ilişkin kavram kullanıp son değerlendirmede kullanmayan öğrenci sayısı 2, ön değerlendirmede kullanmayıp son değerlendirmede kavram kullanan öğrenci sayısı 1, ön ve son değerlendirmelerin her ikisinde de kavram kullanan öğrenci sayısı ise 1'dir. Ön ve son değerlendirmelerde birden fazla kavram kullanan öğrenci yoktur.. Tablo 4'de ön ve son değerlendirmelerde hoşgörünün tanımına ilişkin kullanılan olumsuz kavramlar ve kavramı kullanan öğrenci sayıları gösterilmiştir.

Tablo 4
Değer Açıklama Yaklaşımında Hoşgörü Değerinin Tanımına İlişkin Olumsuz Kavramlar

Kullanılan Kavramlar	Kavramı Kullanan Öğrenci Sayısı	
	Ön Değerlendirme	Son Değerlendirme
Başiboşluk	-	1
<i>Ayrıcalık Tanıma</i>	1	-
<i>Serbest Bırakma</i>	1	-
<i>Herşeyi Kabul</i>	-	1
<i>Saflık</i>	1	-
Toplam	3	2

Tablo 4’de görüldüğü gibi ön değerlendirmeden elde edilen bulgulara göre hoşgörü üç öğrenci tarafından farklı kavramlarla olumsuz anlamda tanımlanmıştır. Bu kavramlar *saflık*, *ayrıcalık tanıma*, *serbest bırakma* kavramlarıdır. Bu kavramlardan *saflık* kavramı bireyler arası ilişkilerde bir tutum, *ayrıcalık tanıma* ve *serbest bırakma* kavramları ise yine devlet içinde ve bireylerarası ilişkilerde bir davranış olarak belirtilmiştir.

Tablo 4’de görüldüğü gibi son değerlendirmede iki öğrenci tarafından *başiboşluk* ve *herşeyi kabul* kavramları kullanılmıştır. *Başiboşluk* kavramı devlet yönetimine özgü bir nitelik, *herşeyi kabul* kavramı bireylerarası ilişkilerde bir tutum olarak vurgulanmıştır. Ön ve son değerlendirmelerde kullanılan kavramların farklı olması karşılaştırma imkanı sağlamasa da olumsuz kavram kullanımının azlığı ve son değerlendirmede daha da azalması olumlu bir gelişme olarak nitelendirilebilir.

4.1.2. DEĞER ANALİZİ YAKLAŞIMININ UYGULANDIĞI DENEY GRUBUNDA HOŞGÖRÜNÜN TANIMINA İLİŞKİN BULGULAR VE YORUMLAR

Değer analizi yaklaşımında 25 öğrencinin ön ve son değerlendirmeleri analiz kapsamına alınarak, bu değerlendirmelerden elde edilen hoşgörü değerine ilişkin bulgular ve bunlara ilişkin yorumlar aşağıda verilmiştir.

4.1.2.1. DEĞER ANALİZİ YAKLAŞIMININ UYGULANDIĞI DENEY GURUBUNDA HOŞGÖRÜNÜN OLUMLU TANIMLAMALARINA İLİŞKİN BULGULAR VE YORUMLAR

Değerlendirmeye alınan 25 ön değerlendirme içinde hoşgörünün olumlu tanımına ilişkin 13 öğrenci tarafından toplamda 19 ve farklı olarak 13 kavram kullanılmıştır. Son değerlendirmede ise hoşgörünün olumlu tanımına ilişkin 7 öğrenci tarafından toplamda 8 ve farklı olarak 7 kavram kullanmıştır. Ön değerlendirmede hoşgörünün olumlu tanımına ilişkin kavram kullanıp son değerlendirmede kullanmayan öğrenci sayısı 9, ön değerlendirmede kullanmayıp son değerlendirmede kavram kullanan öğrenci sayısı 2, ön ve son değerlendirmelerin her ikisinde de kavram kullanan öğrenci sayısı ise 3'tür. Ön değerlendirmede birden fazla kavram kullanan öğrenci sayısı 4, son değerlendirmede birden fazla kavram kullanan öğrenci sayısı 1'dir ve bu öğrenci ön değerlendirmede birden fazla kavram kullanan öğrencilerden biridir.. Tablo 5'te ön ve son değerlendirmelerde hoşgörünün tanımına ilişkin kullanılan olumlu kavramlar ve kavramı kullanan öğrenci sayıları gösterilmiştir.

Tablo 5
Değer Analizi Yaklaşımında Hoşgörü Değerinin Tanımına İlişkin Olumlu Kavramlar

Kullanılan Kavramlar	Kavramı Kullanan Öğrenci Sayısı	
	Ön Değerlendirme	Son Değerlendirme
Politika	1	1
Mantıklı Olma	1	-
Anlayışlı Olma	1	-
Anlayışlı Olma	1	-
Eşit Davranma	-	1
Yardımlaşma	2	1
Baskı Yapmama	1	-
İyi Davranma	-	1
Barışçı Olma	1	-
Misafirperverlik	1	-
Yadırgamama	1	-
İmtiyaz Tanıma	-	1
Serbest Bırakma	-	1
Dayanışma	1	-
Hatalara Göz Yumma	1	-
Özgür Bırakma	1	-
Karışmama	1	-
Toplam	19	8

Tablo 5'te görüldüğü gibi ön değerlendirmede hoşgörüye ilişkin olumlu kavramlar olarak *politika*, *mantıklı olma*, *saygı*, *anlayış*, *misafirperverlik*, *barışçı olma*, *yadırgamama*, *yardımlaşma*, *dayanışma*, *hatalara göz yumma*, *özgür bırakma*, *zorlamama*, *karışmama* ifadelerini kullanmışlardır. Kullanılan bu kavramlardan *politika* ve *mantıklı olma* kavramları devletin yönetimine ait nitelikler; *saygı*, *anlayış*, *misafirperverlik*, *barışçı olma*, *yadırgamama* kavramları devlet içinde, bireyler, devletler ve kültürler arasındaki ilişkilerde birer tutum; *yardımlaşma*, *dayanışma*, *hatalara göz yumma*, *özgür bırakma*, *zorlamama*, *karışmama* kavramları ise devlet içi başta olmak üzere kültürler ve bireyler arasındaki davranışlara ilişkin kavramlar olarak kullanılmıştır.

Tablo 5'te görüldüğü gibi son değerlendirmede hoşgörü değerine ilişkin olumlu kavramlar olarak *politika*, *saygı*, *imtiyaz tanıma*, *serbest bırakma*, *eşit davranma*, *yardımlaşma*, *iyi davranma* ifadelerine yer verilmiştir. Bu kavramlardan *politika* kavramı devletin yönetimine özgür bir nitelik; *saygı* kavramı bir tutum; *imtiyaz tanıma*, *serbest bırakma*, *eşit davranma*, *yardımlaşma*, *iyi davranma* kavramları ise devlet içi ve kültürler arası ilişkilerde birer davranış olarak nitelendirilmiştir.

Değer analizi yaklaşımında ön ve son değerlendirmeler arasında hoşgörü değerine ilişkin tanımlamalarda kullanılan olumlu kavramlarla ilgili şunlar göze çarpmaktadır; hem ön hem de son değerlendirmelerde devlet yönetimi için kullanılan kavramların ağırlıkta olduğu görülmektedir. Ön değerlendirmelerde kavramlar devlet yönetimi, bireyler ve kültürler arası ilişkilerle ilgili olarak çeşitlilik gösterirken son değerlendirmede bu çeşitlilik görülmemiştir. Son değerlendirmede hoşgörü değerinin tanımına ilişkin kullanılan olumlu kavramların sayısı ve çeşitliliğinde ön değerlendirmeye göre azalma söz konusudur. Özellikle hoşgörüyü *saygı ve yardımlaşma* olarak tanımlayanların sayısında azalma olmuştur. *Politika* kavramının kullanımı aynı kalmıştır. Ön değerlendirmede kullanılan diğer kavramlardan hiçbiri son değerlendirmede kullanılmamıştır. Son değerlendirmede ön değerlendirmede kullanılan kavramlardan farklı olarak *imtiyaz tanıma, serbest bırakma, eşit bırakma ve iyi davranma* kavramları kullanılmıştır.

4.1.2.2. DEĞER ANALİZİ YAKLAŞIMININ UYGULANDIĞI DENEY GRUBUNDA HOŞGÖRÜNÜN OLUMSUZ TANIMLAMALARINA İLİŞKİN BULGULAR VE YORUMLAR

Değer analizi yaklaşımında ne ön değerlendirme ne de son değerlendirme de hoşgörü değerinin tanımına ilişkin olumsuz herhangi bir kavram kullanılmamıştır.

4.1.3. AHLAKİ MUHAKEME YAKLAŞIMININ UYGULANDIĞI DENEY GRUBUNDA HOŞGÖRÜNÜN TANIMINA İLİŞKİN BULGULAR VE YORUMLAR

Ahlaki muhakeme yaklaşımında 20 öğrencinin ön ve son değerlendirmeleri analiz kapsamına alınarak, bu değerlendirmelerden elde edilen hoşgörü değerine ilişkin bulgular ve bunlara ilişkin yorumlar aşağıda verilmiştir.

4.1.3.1. AHLÂKÎ MUHAKEME YAKLAŞIMININ UYGULANDIĞI DENEY GRUBUNDAN HOŞGÖRÜNÜN OLUMLU TANIMLAMALARINA İLİŞKİN BULGULAR VE YORUMLAR

Değerlendirmeye alınan 20 ön değerlendirme içinde hoşgörünün olumlu tanımına ilişkin 3 öğrenci tarafından toplamda 7 ve farklı olarak 6 kavram kullanılmıştır. Son değerlendirmede ise hoşgörünün olumlu tanımına ilişkin 5 öğrenci tarafından toplamda ve farklı olarak 8 kavram kullanılmıştır. Ön değerlendirmede hoşgörünün olumlu tanımına ilişkin kavram kullanıp son değerlendirmede kullanmayan öğrenci sayısı 2, ön değerlendirmede kullanmayıp son değerlendirmede kavram kullanan öğrenci sayısı 4, ön ve son değerlendirmelerin her ikisinde de kavram kullanan öğrenci sayısı ise 1'dir. Ön değerlendirmede birden fazla kavram kullanan öğrenci sayısı 2, son değerlendirmede birden fazla kavram kullanan öğrenci sayısı 3, hem ön hem de son değerlendirmede birden fazla kavram kullanan öğrenci sayısı 1'dir. Tablo 6'da ön ve son değerlendirmelerde hoşgörünün tanımına ilişkin kullanılan olumlu kavramlar ve kavramı kullanan öğrenci sayıları gösterilmiştir

Tablo 6

Ahlâkî Muhakeme Yaklaşımında Hoşgörü Değerinin Tanımına İlişkin Olumlu Kavramlar

Kullanılan Kavramlar	Kavramı Kullanan Öğrenci Sayısı	
	Ön Değerlendirme	Son Değerlendirme
Politika	2	1
Mantıklı Olma	-	1
Anlayışlı olma	1	-
Saygı	-	1
Eşit Davranma	1	-
Yardımlaşma	-	1
Baskı Yapmama	-	1
<u>Barışçı Olma</u>	1	-
<i>Olumlu Olma</i>	1	-
<i>Esnek Olma</i>	1	-
<i>Sevgi</i>	-	1
<i>İnanç Serbestliği Tanıma</i>	-	1
<i>Özgürlükleri Kısıtlamama</i>	-	1
Toplam	7	8

Tablo 6’da görüldüğü gibi ahlâkî muhakeme yaklaşımında ön değerlendirmede hoşgörü değerinin tanımına ilişkin olumlu kavramlar olarak *politika*, *olumlu olma*, *anlayış*, *barışçı olma*, *esnek olm* ve *eşit davranma* kavramları kullanılmıştır. Bu kavramlardan *politika* kavramı yine devletin yönetimine ilişkin bir nitelik; *olumlu olma*, *anlayış*, *barışçı olma* ve *esnek olma* kavramları devletler, bireyler ve kültürler arası ilişkilerde birer tutum; *eşit davranma* kavramı ise devlet içinde yönetimin bir davranışı olarak ifadelendirilmiştir.

Tablo 6’da görüldüğü gibi ahlâkî muhakeme yaklaşımında son değerlendirmede hoşgörü değerinin tanımına ilişkin olumlu kavramlar olarak, *politika*, *mantıklı olma*, *sevgi*, *saygı*, *inanç serbestliği tanıma*, *özgürlükleri kısıtlamama*, *baskı yapmama*, ve *yardım etme* kavramları kullanılmıştır. Bu kavramlardan *politika* ve *mantıklı olma* kavramları diğer yaklaşımlarda olduğu gibi devlet yönetimine ilişkin birer nitelik; *sevgi* ve *saygı* kavramları bireyler ve kültürler arası ilişkilerde birer tutum; *inanç serbestliği tanıma*, *özgürlükleri kısıtlamamam*, *baskı yapmama* ve *yardım etme* kavramları da dinler, kültürler, bireyler, devletler arası ve devlet içi ilişkilerde birer davranış olarak ifadelendirilmiştir.

Ahlâkî muhakeme yaklaşımında ön ve son değerlendirmeler arasında hoşgörü değerine ilişkin tanımlamalarda kullanılan olumlu kavramlarla ilgili şunlar göze çarpmaktadır; son değerlendirmelerde hoşgörünün tanımına ilişkin kavram kullanan öğrenci sayısında artış olmuştur. *Politika* kavramı dışında ön ve son değerlendirmelerde ortak kullanılan kavram olmamıştır. Son değerlendirmelerde kavram çeşitliliği daha fazladır ve tutum ve davranışlara dönük ilişkilere vurgu yapan kavramlar kullanmışlardır. Kavram çeşitliliği ve ilişkiler bazında kavramların kullanımında artış olması olumlu bir gelişme olarak değerlendirilebilir.

4.1.3.2. AHLÂKÎ MUHAKEME YAKLAŞIMININ UYGULANDIĞI DENEY GRUBUNDA HOŞGÖRÜNÜN OLUMSUZ TANIMLAMALARINA İLİŞKİN BULGULAR VE YORUMLAR

Ahlâkî muhakeme yaklaşımında hoşgörü değerinin tanımına ilişkin olumsuz kavram olarak sadece ön değerlendirmede bir öğrenci tarafından *başiboşluk* kavramı kullanılmıştır. Kavram devlet yönetimine ilişkin bir nitelik olarak ifadelendirilmiştir.

4.1.4. DEĞER ÖĞRETİM YAKLAŞIMLARININ UYGULANDIĞI DENEY GRUPLARININ HOŞGÖRÜNÜN TANIMINA İLİŞKİN BULGULARININ KARŞILAŞTIRILMASI VE YORUMLAR

Hoşgörü değerinin tanımına ilişkin olumlu kavramlarda *politika* kavramı her üç yaklaşımın ön ve son değerlendirmesinde bulunan bir kavram olma özelliğini taşımaktadır. Bu kavram hem ön hem de son değerlendirmelerde en fazla değer açıklama yaklaşımında kullanılmıştır. Değer analizi yaklaşımında kavramın ön ve son değerlendirilmede kullanım oranı sabit kalmış, ahlâkî muhakemede ise azalmıştır.

Değer açıklama ve ahlâkî muhakeme yaklaşımlarında özellikle son değerlendirmelerde kullanılan kavramlar daha ilişkilere yönelik kavramlar iken, değer analizi yaklaşımında devlet yönetimine vurgu yapan kavramlar tercih edilmiştir.

Yaklaşımlar hoşgörünün tanımına ilişkin olumlu kavramlar bazında değerlendirildiğinde olumlu kavramların kullanımında son değerlendirmede artışın olduğu tek yaklaşım ahlâkî muhakeme yaklaşımıdır. Olumsuz kavramlar bazında değerlendirildiğinde değer açıklama yaklaşımı ve ahlâkî muhakeme yaklaşımlarında birer kavram eksilme görülmüştür. Ancak değer açıklama yaklaşımında yine de iki olumsuz kavram kullanılmışken, ahlâkî muhakemede hiç kavram kullanılmamıştır. Değer analizi yaklaşımında ön değerlendirmede hoşgörünün olumsuz olarak nitelendirilmemesi son değerlendirmede de görülmüştür.

Hoşgörünün tanımına ilişkin bulgular açısından değerlendirildiğinde ahlâkî muhakeme yaklaşımı, gerek olumlu kavram kullanımının artıp olumsuz kavram

kullanımının azalması, gerek kavram çeşitliliğinin son değerlendirmede artmış olması gerekse son değerlendirmede kullanılan kavramların ilişkilere yönelik kavramlar olması dolayısıyla daha etkili olarak görünmektedir.

4.2. HOŞGÖRÜNÜN VE HOŞGÖRÜSÜZLÜĞÜN NEDENLERİNE İLİŞKİN BULGULAR VE YORUMLAR

Bu kategori kapsamına öğrencilerin ön ve son değerlendirmelerinde hoşgörünün ve hoşgörüsüzlüğün ortaya çıkmasındaki faktörler olarak hangi kavramları kullanmış oldukları girmektedir. İlk olarak öğrencilerin hoşgörünün veya hoşgörülülüğün nedeni olarak vurguladıkları kavramlar daha sonra hoşgörüsüzlüğün nedeni olarak vurguladıkları kavramlara yer verilmiştir. Hoşgörünün ve hoşgörüsüzlüğün nedenlerine ilişkin kullanılan kavramlar tablolar ile verilmiştir. Tablolarda üç değer öğretim yaklaşımında da görülen kavramlar normal yazıyla, iki değer öğretim yaklaşımında görülen kavramlar altı çizili olarak, tablonun ait olduğu değer öğretim yaklaşımının uygulandığı deney grubunda kullanılan kavramlar ise italik olarak gösterilmiştir.

4.2.1. DEĞER AÇIKLAMA YAKLAŞIMININ UYGULANDIĞI DENEY GRUBUNDA HOŞGÖRÜ VE HOŞGÖRÜSÜZLÜĞÜN NEDENLERİNE İLİŞKİN BULGULAR VE YORUMLAR

4.2.1.1. DEĞER AÇIKLAMA YAKLAŞIMININ UYGULANDIĞI DENEY GRUBUNDA HOŞGÖRÜNÜN NEDENLERİNE İLİŞKİN BULGULAR VE YORUMLAR

Değerlendirmeye alınan 23 ön değerlendirme içinde hoşgörünün nedeni, hoşgörünün ortaya çıkmasını sağlayan faktör olarak 7 öğrenci tarafından toplamda 7 ve farklı olarak 6 kavram kullanılmıştır. Son değerlendirmede ise hoşgörünün nedenine ilişkin 2 öğrenci tarafından toplamda ve farklı olarak 2 kavram kullanılmıştır. Ön değerlendirmede hoşgörünün nedenine ilişkin kavram kullanıp son değerlendirmede kullanmayan öğrenci sayısı 6, ön değerlendirmede kullanmayıp son değerlendirmede kavram kullanan öğrenci sayısı 1, ön ve son değerlendirmelerin her ikisinde de kavram kullanan öğrenci sayısı ise 1'dir. Ne öne ne de son değerlendirmede birden fazla kavram kullanan öğrenci yoktur. Tablo 7'de ön ve son değerlendirmelerde hoşgörünün

nedenine ilişkin kullanılan kavramlar ve kavramı kullanan öğrenci sayıları gösterilmiştir.

Tablo 7

Değer Açıklama Yaklaşımında Hoşgörünün Nedeni Olarak Görülen Kavramlar

Kullanılan Kavramlar	Kavramı Kullanan Öğrenci Sayısı	
	Ön Değerlendirme	Son Değerlendirme
İhtiyaç Duyma	1	1
<i>Bireyin Kendisi</i>	1	-
<i>Paylaşma Arzusu</i>	1	-
<i>Güven</i>	2	-
<i>Bilgili Olma</i>	1	-
<i>Zarar Vermeme İsteği</i>	1	-
<i>Güçsüzlük</i>	-	1
Toplam	7	2

Tablo 7’de görüldüğü gibi değer açıklama yaklaşımında ön değerlendirmede hoşgörünün nedeni olarak *ihtiyaç duyma*, *bireyin kendisi*, *paylaşma arzusu*, *güven*, *bilgili olma*, *zarar vermeme isteği* gibi ifadeler kullanılmıştır. Kullanılan bu kavramlar kendi içinde de bir olumluluğa sahiptir. *güven* kavramı en fazla vurgulanan kavram olmuştur. İhtiyaç duyma kavramı birlikte yaşama zorunluluğu nedeniyle diğer insanlara ihtiyaç duyulduğu görüşüyle birlikte aktarılmıştır. Diğer kavramlar bireyler, kültürler ve devletler arası ilişkiler bağlamında kullanılmıştır.

Tablo 7’de görüldüğü gibi değer açıklama yaklaşımında son değerlendirmede hoşgörünün nedeni olarak *ihtiyaç duyma* ve *güçsüzlük* kavramları kullanılmıştır. Hoşgörünün başkalarına ihtiyaç duymaktan ve güçsüz olanın hoşgörüsüzlüğe gücü yetmeyeceği için hoşgörü göstermek zorunda kaldığından bahsedilmiştir. İki kavramda bir zorunluluk halinden bahsetmektedir, bu yönüyle kavramların olumsuz yönüyle ele alındığı söylenebilir.

Değer açıklama yaklaşımında hoşgörünün nedenlerine ilişkin ön değerlendirme ve son değerlendirmede göze çarpan noktalar şunlardır: ön değerlendirmede daha fazla kavram kullanılmış ve bu kavramlar olumlu bakımdan ele alınmıştır. Oysa son

değerlendirmelerde kullanılan kavram sayısı ve kavram kullanan öğrenci sayısı azaldığı gibi kullanılan kavramlarda olumsuz yönleri ile ele alınmıştır.

4.2.1.2. DEĞER AÇIKLAMA YAKLAŞIMININ UYGULANDIĞI DENEY GRUBUNDA HOŞGÖRÜSÜZLÜĞÜN NEDENLERİNE İLİŞKİN BULGULAR VE YORUMLAR

Değer açıklama yaklaşımında değerlendirmeye alınan 23 öğrenci ön değerlendirmesinde hoşgörüsüzlüğün nedeni olarak 7 öğrenci tarafından toplamda 9 ve farklı olarak 6 kavram kullanılmıştır. Son değerlendirmede ise hoşgörüsüzlüğün nedeni olarak 9 öğrenci tarafından toplamda 13 ve farklı olarak 6 kavram kullanılmıştır. Ön değerlendirmede hoşgörüsüzlüğün nedenine ilişkin kavram kullanıp son değerlendirmede kullanmayan öğrenci sayısı 2, ön değerlendirmede kullanmayıp son değerlendirmede kavram kullanan öğrenci sayısı 6, ön ve son değerlendirmelerin her ikisinde de kavram kullanan öğrenci sayısı ise 3'tür. Ön değerlendirmede birden fazla kavram kullanan öğrenci sayısı 2, son değerlendirmede 3'tür. Tablo 8'de ön ve son değerlendirmelerde hoşgörüsüzlüğün nedenine ilişkin kullanılan kavramlar ve kavramı kullanan öğrenci sayıları gösterilmiştir.

Tablo 8

Değer Açıklama Yaklaşımında Hoşgörüsüzlüğün Nedeni Olarak Görülen Kavramlar

Kullanılan Kavramlar	Kavramı Kullanan Öğrenci Sayısı	
	Ön Değerlendirme	Son Değerlendirme
İrkçilik	2	5
Çıkar	3	4
Rekabet	1	-
Bencillik	1	-
Önyargı	-	1
Ayrımcılık	1	1
Hırs	1	1
Adam Kayırma	-	1
Toplam	9	13

Tablo 8’de görüldüğü gibi değer açıklama yaklaşımında hoşgörüsüzlüğün nedenine ilişkin ön değerlendirmede *ırkçılık, çıkar, ayrımcılık(dil-din), hırs rekabet ve bencillik* kavramları kullanılmıştır. Söz konusu kavramlar tüm ilişki boyutlarında kullanılmıştır.

Tablo 8’de görüldüğü gibi değer açıklama yaklaşımında hoşgörüsüzlüğün nedenine ilişkin son değerlendirmelerde *ırkçılık, çıkar, ayrımcılık, hırs, önyargı ve adam kayırma* kavramları kullanılmıştır. Son değerlendirmelerde kullanılan kavramlarda tüm ilişki boyutlarında kullanılmıştır.

Değer açıklama yaklaşımında hoşgörünün nedenlerine ilişkin ön değerlendirme ve son değerlendirmede göze çarpan noktalar şunlardır: gerek ön gerekse son değerlendirmelerde hoşgörüsüzlüğün nedenlerine ilişkin kavramlar fazlalık göstermektedir. *Irkçılık, çıkar, ayrımcılık, hırs* kavramları hem ön hem de son değerlendirmelerde kullanılmıştır. Son değerlendirmede ön değerlendirmeden farklı olarak *önyargı ve adam kayırma* kavramları da kullanılmıştır.

4.2.2. DEĞER ANALİZİ YAKLAŞIMININ UYGULANDIĞI DENEY GRUBUNDA HOŞGÖRÜ VE HOŞGÖRÜSÜZLÜĞÜN NEDENLERİNE İLİŞKİN BULGULAR VE YORUMLAR

4.2.2.1. DEĞER ANALİZİ YAKLAŞIMININ UYGULANDIĞI DENEY GRUBUNDA HOŞGÖRÜNÜN NEDENLERİNE İLİŞKİN BULGULAR VE YORUMLAR

Değerlendirmeye alınan 25 ön değerlendirme içinde hoşgörünün nedeni, hoşgörünün ortaya çıkmasını sağlayan faktör olarak 11 öğrenci tarafından toplamda 14 ve farklı olarak 7 kavram kullanılmıştır. Son değerlendirmede ise hoşgörünün nedenine ilişkin 5 öğrenci tarafından toplamda 7 ve farklı olarak 3 kavram kullanılmıştır. Ön değerlendirmede hoşgörünün nedenine ilişkin kavram kullanıp son değerlendirmede kullanmayan öğrenci sayısı 6, ön değerlendirmede kullanmayıp son değerlendirmede kavram kullanan öğrenci yokken, ön ve son değerlendirmelerin her ikisinde de kavram kullanan öğrenci sayısı ise 5’dir. Ön değerlendirmede birden fazla kavram kullanan

öğrenci sayısı 3, son değerlendirmede 2'dir. Tablo 9'da ön ve son değerlendirmelerde hoşgörünün nedenine ilişkin kullanılan kavramlar ve kavramı kullanan öğrenci sayıları gösterilmiştir.

Tablo 9

Değer Analizi Yaklaşımında Hoşgörünün Nedeni Olarak Görülen Kavramlar

Kullanılan Kavramlar	Kavramı Kullanan Öğrenci Sayısı	
	Ön Değerlendirme	Son Değerlendirme
İhtiyaç Duyma	2	1
Çıkar	6	5
Aynı Irktan Olma	2	-
Aynı Dinden Olma	1	-
Engellenme	1	-
Ticari İlişki	1	-
İçtenlik	1	-
İslamiyet	-	1
Toplam	14	7

Tablo 9'da görüldüğü gibi değer analizi yaklaşımında hoşgörünün nedeni olarak ön değerlendirmede *çıkar*, *ihtiyaç duyma*, *engellenme*, *ticari ilişkide olma*, *aynı ırktan olma*, *aynı dinden olma* ve *içtenlik* kavramları kullanılmıştır. İçtenlik dışında tüm kavramlar az da olsa olumsuzluk barındırmaktadırlar. Bu kavramlar ya bir zorunluluğa, ya bir kazanç elde etmeye ya da benzer özelliklere sahip olmaya dayandırılmıştır. Değer analizi yaklaşımında hoşgörünün nedeni olarak son değerlendirmede *çıkar*, *ihtiyaç duyma* ve *İslamiyet* kavramları kullanılmıştır. *Çıkar* ve *ihtiyaç duyma* kavramları yine olumsuzluk bildirmektedir. *İslamiyet* ise bu dinin gerekleri arasında hoşgörü olmasından dolayı vurgulanmıştır.

Tablo 9’da görüldüğü gibi değer analizi yaklaşımında hoşgörünün nedenine ilişkin olarak ön ve son değerlendirmelerde göze çarpan noktalar şunlardır: Ön değerlendirmede hoşgörünün nedeni olarak gösterilen çoğu kavramlar her ne kadar öğrenciler tarafından olumlu olarak nitelendirilmişse de olumsuz anlam içermektedir. Bu tür kavramların kullanımında son değerlendirmede azalma olmuştur. Ancak yine de *çıkar* kavramının hoşgörünün nedeni olarak diğer kavramlardan fazla vurgulanması hoşgörüyü ilişkin tutumu göstermesi açısından anlamlıdır.

4.2.2.2. DEĞER ANALİZİ YAKLAŞIMININ UYGULANDIĞI DENEY GRUBUNDA HOŞGÖRÜSÜZLÜĞÜN NEDENLERİNE İLİŞKİN BULGULAR VE YORUMLAR

Değer analizi yaklaşımında değerlendirmeye alınan 25 öğrenci ön değerlendirmesinde hoşgörüsüzlüğün nedeni olarak 8 öğrenci tarafından toplamda 11 ve farklı olarak 6 kavram kullanılmıştır. Son değerlendirmede ise hoşgörüsüzlüğün nedeni olarak 8 öğrenci tarafından toplamda 8 ve farklı olarak 3 kavram kullanılmıştır. Ön değerlendirmede hoşgörüsüzlüğün nedenine ilişkin kavram kullanıp son değerlendirmede kullanmayan öğrenci sayısı 4, ön değerlendirmede kullanmayıp son değerlendirmede kavram kullanan öğrenci sayısı 4, ön ve son değerlendirmelerin her ikisinde de kavram kullanan öğrenci sayısı ise 3’tür. Ön değerlendirmede birden fazla kavram kullanan öğrenci sayısı 3’tür, son değerlendirmede birden fazla kavram kullanan öğrenci yoktur. Tablo 10’da ön ve son değerlendirmelerde hoşgörüsüzlüğün nedenine ilişkin kullanılan kavramlar ve kavramı kullanan öğrenci sayıları gösterilmiştir.

Tablo 10

Değer Analizi Yaklaşımında Hoşgörüsüzlüğün Nedeni Olarak Görülen Kavramlar

Kullanılan Kavramlar	Kavramı Kullanan Öğrenci Sayısı	
	Ön Değerlendirme	Son Değerlendirme
İrkçilik	3	2
Çıkar	4	2
Bencilik	1	-
<i>Birbirini Yok Etmeye Çalışma</i>	1	-
<i>Fetih Politikası</i>	1	-
<i>Ülkenin Gelişmesi</i>	-	1
Toplam	10	5

Tablo 10’da görüldüğü gibi değer analizi yaklaşımında ön değerlendirmede hoşgörüsüzlüğün nedenine ilişkin *ırkçılık, çıkar, bencillik, birbirini yok etmeye çalışma, fetih politikası* gibi kavramlar kullanılmıştır. Değer analizi yaklaşımında son değerlendirmede hoşgörüsüzlüğün nedenine ilişkin *ırkçılık, çıkar ve ülkenin gelişmesi* ifadelerine yer verilmiştir.

Değer analizi yaklaşımında hoşgörüsüzlüğün nedenine ilişkin olarak ön ve son değerlendirmelerde göze çarpan noktalar şunlardır: bu yaklaşımda en çok kullanılan kavramlar ırkçılık ve çıkar kavramlarıdır. Ön değerlendirmeye göre son değerlendirmelerde hoşgörüsüzlüğün nedenlerine ilişkin kullanılan kavramlarda azalmanın olması olumlu bir gelişme olarak değerlendirilebilir.

Değer analizi yaklaşımında hoşgörü ve hoşgörüsüzlüğün nedenlerine ilişkin kullanılan kavramlarda *çıkâr* kavramının hem hoşgörü hem de hoşgörüsüzlüğün nedeni olarak, yaklaşım içinde en fazla kullanılan kavram olması dikkat çekicidir. Öğrenciler hoşgörünün çıkarlar doğrultusunda gösterildiğini, yine çıkarlar nedeniyle hoşgörünün gösterilmeyerek hoşgörüsüzlüğün ortaya çıktığını vurgulamışlardır.

4.2.3. AHLÂKÎ MUHAKEME YAKLAŞIMININ UYGULANDIĞI DENEY GRUBUNDA HOŞGÖRÜNÜN VE HOŞGÖRÜSÜZLÜĞÜN NEDENLERİNE İLİŞKİN BULGULAR VE YORUMLAR

4.2.3.1. AHLÂKÎ MUHAKEME YAKLAŞIMININ UYGULANDIĞI DENEY GRUBUNDA HOŞGÖRÜNÜN NEDENLERİNE İLİŞKİN BULGULAR VE YORUMLAR

Değerlendirmeye alınan 20 ön değerlendirme içinde hoşgörünün nedeni, hoşgörünün ortaya çıkmasını sağlayan faktör olarak 5 öğrenci tarafından toplamda 8 ve farklı olarak 7 kavram kullanılmıştır. Son değerlendirmede ise hoşgörünün nedenine ilişkin 4 öğrenci tarafından toplamda ve farklı olarak 5 kavram kullanılmıştır. Ön değerlendirmede hoşgörünün nedenine ilişkin kavram kullanıp son değerlendirmede

kullanmayan öğrenci sayısı 3, ön değerlendirmede kullanmayıp son değerlendirmede kavram kullanan öğrenci sayısı 3, ön ve son değerlendirmelerin her ikisinde de kavram kullanan öğrenci sayısı ise 2'dir. Ön değerlendirmede birden fazla kavram kullanan öğrenci sayısı 3, son değerlendirmede 1'dir. Tablo 11'de ön ve son değerlendirmelerde hoşgörünün nedenine ilişkin kullanılan kavramlar ve kavramı kullanan öğrenci sayıları gösterilmiştir.

Tablo 11

Ahlaki Muhakeme Yaklaşımında Hoşgörünün Nedeni Olarak Görülen Kavramlar

Kullanılan Kavramlar	Kavramı Kullanan Öğrenci Sayısı	
	Ön Değerlendirme	Son Değerlendirme
İhtiyaç Duyma	1	1
Çıkar	1	1
Aynı Irktan Olma	1	-
Aynı Dinden Olma	1	-
İlişki İçinde Olma	2	-
Ortak Görüş	1	-
Ortak Miras	1	-
Zarar Görmeme İsteği	-	1
Güvende Olma İsteği	-	1
Sevgi	-	1
Toplam	8	5

Tablo 11'de görüldüğü gibi hoşgörünün nedenine ilişkin ön değerlendirmede *çıkar, ihtiyaç duyma, ilişki içinde olma, aynı dinden olma, aynı ırktan olma, ortak görüş, ortak miras* kavramları kullanılmıştır. *ihtiyaç duyma ve ilişki içinde olma* kavramları bir arada yaşamadan kaynaklanan bir zorunluluk şeklinde ifade edilmiştir. Ön değerlendirmede kullanılan kavramlar içerikleri olumsuz kavramlardır.

Tablo 11'de görüldüğü gibi hoşgörünün nedenine ilişkin son değerlendirmelerde *çıkar, ihtiyaç duyma, zarar görmeme talebi, güvende olma isteği ve sevgi* kavramları kullanılmıştır. son değerlendirmede kullanılan kavramlar daha bireysel ve toplumsal ilişkilere değinen kavramlardır.

Ahlâkî muhakeme yaklaşımında hoşgörünün nedenine ilişkin olarak ön ve son değerlendirmelerde göze çarpan noktalar şunlardır: ön değerlendirmelerde de son değerlendirmelerde de kavram çeşitliliği söz konusu olmakla birlikte ön

değerlendirmelerde daha fazladır. Son değerlendirmelerde kullanılan kavramların ön değerlendirmelerdeki kavramlara nazaran daha olumlu anlamlar yüklenen kavramlar olması olumlu bir gelişme olarak addedilebilir..

4.2.3.2. AHLÂKÎ MUHAKEME YAKLAŞIMININ UYGULANDIĞI DENEY GRUBUNDA HOŞGÖRÜSÜZLÜĞÜN SONUÇLARINA İLİŞKİN BULGULAR VE YORUMLAR

Ahlâkî muhakeme yaklaşımında değerlendirmeye alınan 20 öğrenci ön değerlendirmesinde hoşgörüsüzlüğün nedeni olarak 10 öğrenci tarafından toplamda 13 ve farklı olarak 4 kavram kullanılmıştır. Son değerlendirmede ise hoşgörüsüzlüğün nedeni olarak 5 öğrenci tarafından toplamda 6 ve farklı olarak 3 kavram kullanılmıştır. Ön değerlendirmede hoşgörüsüzlüğün nedenine ilişkin kavram kullanıp son değerlendirmede kullanmayan öğrenci sayısı 8, ön değerlendirmede kullanmayıp son değerlendirmede kavram kullanan öğrenci sayısı 3, ön ve son değerlendirmelerin her ikisinde de kavram kullanan öğrenci sayısı ise 2'dir. Ön değerlendirmede birden fazla kavram kullanan öğrenci sayısı 3'tür, son değerlendirmede birden fazla kavram kullanan öğrenci sayısı 1'dir. Tablo 12'de ön ve son değerlendirmelerde hoşgörüsüzlüğün nedenine ilişkin kullanılan kavramlar ve kavramı kullanan öğrenci sayıları gösterilmiştir.

Tablo 12

Ahlâkî Muhakeme Yaklaşımında Hoşgörüsüzlüğün Nedeni Olarak Görülen Kavramlar

Kullanılan Kavramlar	Kavramı Kullanan Öğrenci Sayısı	
	Ön Değerlendirme	Son Değerlendirme
İrkçılık	7	4
Çıkar	4	1
Rekabet	1	-
Önyargı	1	-
Savaşçı Kimlik	-	1
Toplam	13	6

Tablo 12'de görüldüğü gibi ahlâkî muhakeme yaklaşımında hoşgörüsüzlüğün nedenine ilişkin ön değerlendirmelerde *ırkçılık*, *çıkar*, *rekabet* ve *önyargı* kavramları

kullanılmıştır. Son değerlendirmelerde ise *ırkçılık*, *çıkar* ve *savaşçı kimlik* kavramları kullanılmıştır. Söz konusu *savaşçı kimlik* kavramı ile öğrenci Türklerin savaşçı bir kimliğe sahip oldukları için hoşgörüsüzlük ortaya çıktığını belirtmiştir.

Ahlâkî muhakeme yaklaşımında hoşgörüsüzlüğün nedenine ilişkin ön ve son değerlendirmelerde göze çarpan noktalar şunlardır: son değerlendirmelerde hoşgörüsüzlüğün nedenine ilişkin kavram kullanımı dolayısıyla olumsuz kavram kullanımında azalma olmuştur. Bu da olumlu bir gelişme olarak nitelendirilebilir. Değer analizi yaklaşımında olduğu gibi ahlaki muhakeme yaklaşımında da *çıkar* kavramı hem hoşgörünün hem de hoşgörüsüzlüğün nedenleri arasında gösterilmiştir

4.2.4. DEĞER ÖĞRETİM YAKLAŞIMLARININ UYGULANDIĞI DENEY GRUPLARINDA HOŞGÖRÜNÜN VE HOŞGÖRÜSÜZLÜĞÜN NEDENLERİNE İLİŞKİN BULGULARIN KARŞILAŞTIRILMASI

Tüm değer öğretim yöntemlerinde hoşgörünün nedenine ilişkin son değerlendirmelerde kavram kullanan öğrenci sayısı ve kavram kullanımı ve çeşitliliğinde düşme söz konusudur. Buna rağmen değer açıklama ve değer analizi yaklaşımlarında son değerlendirmelerde daha fazla olumsuz içerikli kavramlara yer verilirken, ahlâkî muhakeme yaklaşımında son değerlendirmede diğer yaklaşımlara oranla daha olumlu içerikli kavramlara yer verilmiştir. Kavram çeşitliliği ve kullanımında en az düşüş de ahlâkî muhakeme yaklaşımında olmuştur. Hoşgörünün nedenine ilişkin her üç yaklaşımda ortak olarak kullanılan kavram *ihtiyaç duyma* kavramı olmuştur.

Hoşgörüsüzlüğün nedenlerine ilişkin değerlendirmelerde değer analizi ve ahlâkî muhakeme yaklaşımlarında kullanılan kavram sayısında azalma olurken, değer

açıklama yaklaşımında artma olmuştur. Hoşgörüsüzlüğün nedenine ilişkin en az kavram kullanımı değer analizi yaklaşımında söz konusu olmuştur. Hoşgörüsüzlüğün nedenine ilişkin her üç yaklaşımda ortak olarak kullanılan kavramlar *ırkçılık* ve *çikar* kavramları olmuştur.

Çikar kavramı her üç değer öğretim yaklaşımında da vurgulanan bir kavramdır. Ancak değer açıklama yaklaşımında sadece hoşgörüsüzlüğün nedeni olarak görülürken, değer analizi ve ahlâkî muhakeme yaklaşımlarında hem hoşgörünün hem de hoşgörüsüzlüğün nedeni olarak ifadelendirilmiştir.

4.3. HOŞGÖRÜNÜN VE HOŞGÖRÜSÜZLÜĞÜN SONUÇLARINA İLİŞKİN BULGULAR VE YORUMLAR

Bu başlık altında öğrencilerin ön ve son değerlendirmelerinde hoşgörülü ve hoşgörüsüz olmanın sonucunda ortaya çıkan durumları ifade ettikleri kavramların bulgu ve yorumlarına yer verilmiştir. Hoşgörülülüğün ve hoşgörüsüzlüğün sonucuna ilişkin kavramlar da olumlu ve olumsuz diye alt kategorilere ayrılmıştır. Ön ve son değerlendirmelerde yer alan kavramların çok fazla sayıda olması bu kavramların ortak özellikleri ile bir alt kategori daha oluşturmayı gerektirmiştir ve kavramlar devlet, kültür, toplum düzeni, birey, uygarlık, din şeklinde kategorilendirilmiştir. Kategoriler içinde kullanılan kavramlar her değer öğretim yaklaşımı için belirtilmiştir.

Bulgulara ilişkin oluşturulan tablolarda yer alan frekanslar kategoriler içinde yer alan kavramların her bir öğrenci tarafından kullanımlarının toplamını ifade etmektedir. Kategoriler içinde yer alan kavramlardan bazıları tek bir öğrenci tarafından bazıları birden fazla öğrenci tarafından kullanılmış, bazı öğrenciler kategoriler içinde yer alan kavramlardan bir kaçını da kullanmışlardır. Burada tek bir kategori için, kategori içinde yer alan kavramlardan birinin bir öğrenci tarafından kullanılması bir frekans olarak alınmış ve bunların toplamı ile kategoriler için frekans olarak belirlenmiştir. Başka bir deyişle kategorilerin frekansları kategoriler içinde yer alan kavramların her bir öğrencide kullanımlarının toplamını ifade etmektedir.

4.3.1. DEĞER AÇIKLAMA YAKLAŞIMININ UYGULANDIĞI DENEY GRUBUNDA HOŞGÖRÜ VE HOŞGÖRÜSÜZLÜĞÜN SONUÇLARINA İLİŞKİN BULGULAR VE YORUMLAR

4.3.1.1. DEĞER AÇIKLAMA YAKLAŞIMININ UYGULANDIĞI DENEY GRUBUNDA HOŞGÖRÜNÜN SONUÇLARINA İLİŞKİN BULGULAR VE YORUMLAR

Değer açıklama yaklaşımında değerlendirmeye alınan 23 ön değerlendirmede hoşgörülü olmanın olumlu sonuçlarına ilişkin kavram kullanan öğrenci sayısı 19, son değerlendirmede 17'dir. Ön değerlendirmede kavram kullanan son değerlendirmede kullanmayan öğrenci sayısı 3, ön değerlendirmede kavram kullanmayan son değerlendirmede kullanan öğrenci sayısı 1 ve hem ön hem de son değerlendirmede kavram kullanan öğrenci sayısı ise 20'dir.

Değer açıklama yaklaşımında hoşgörülü olmanın olumsuz sonuçlarına ilişkin kavram kullanan öğrenci sayısı 11, son değerlendirmede 16'dir. Ön değerlendirmede kavram kullanan son değerlendirmede kullanmayan öğrenci sayısı 1, ön değerlendirmede kavram kullanmayan son değerlendirmede kullanan öğrenci sayısı 6 ve hem ön hem de son değerlendirmede kavram kullanan öğrenci sayısı ise 9'dur. Aşağıda ön değerlendirme ve son değerlendirmelerde kategoriler içinde yer alan kavramlar verilmiştir.

Devlet: Bu kategoride hoşgörülü olmanın olumlu sonuçlarına ilişkin ön değerlendirmede kullanılan kavramlar şunlardır; *kalkınma, gelişme, başarılı olma, yayılma, uzun ömürlü olma, devamlılık, toprak genişletme, kazançlı çıkma, kabul edilme, tercih edilme*. Son değerlendirmede kullanılan kavramlar, *yayılma, uzun ömürlü olma, başarılı olma, kazançlı çıkma, üstün konuma gelme, gelişme, halkın desteğini alma* kavramlarıdır.

Hoşgörülü olmanın olumsuz sonuçlarına ilişkin kullanılan kavramlar ise ön değerlendirmede, *casusluk, suiistimal edilme, sömürülme, zarar görme, ayrılıklar, iç karışıklık, isyan, zayıf görünme, büyüyememe, toprak kaybı, içten yıkılma, zayıflama,*

kısa süreli olma, parçalanma. Son değerlendirmede ayrılıklar, yıkılma, yok olma, kısa süreli olma, otorite sağlayamama, parçalanma, sömürülme, suiistimal edilme, faydalanılma, toprak kazanamama, toprak kaybetme kavramlarıdır.

Kültür: Bu kategoride hoşgörülü olmanın olumlu sonuçlarına ilişkin ön değerlendirmede kullanılan kavramlar şunlardır; *toplumlararası ilişkilerin kurulması, devam etmesi ve gelişmesi, tanıma, anlaşma, yakınlaşma, kaynaşma, kültürel sentez, kültürel alışveriş, bütünleşme, öğrenme.* Son değerlendirmede kullanılan kavramlar, *kaynaşma, toplumlar arasında ilişkilerin olması, kültürlerarası etkileşim, kültürel alışveriş, kültürel sentez, beraber yaşama* kavramlarıdır.

Bu kategoride hoşgörülü olmanın olumsuz sonuçlarına ilişkin ön değerlendirmede sadece *sosyal sınıf farkının doğması* ifadelendirilirken, son değerlendirmede *asimilasyon ve benlik kaybı* kavramları kullanılmıştır.

Uygarlık: Bu kategoride hoşgörülü olmanın olumlu sonuçlarına ilişkin ön değerlendirmede kullanılan kavramlar şunlardır; *ilerleme, uygarlığın bugüne gelmesi, medeniyete katkı, değişim, sanat eserlerinin yapılması, tarihi etkileme.* Son değerlendirmede kullanılan kavramlar, *uygarlığın gelişimi, ilerleme, değişim, insanlığın gelişimi, uygarlaşma, insanlığa katkı* kavramlarıdır.

Bu kategoride hoşgörülü olmanın olumsuz sonuçlarına ilişkin sadece ön değerlendirmede *ilerleyememe* kavramı kullanılmıştır

Toplum Düzeni: Bu kategoride hoşgörülü olmanın olumlu sonuçlarına ilişkin ön değerlendirmede kullanılan kavramlar şunlardır; *huzur, mutluluk, güven, refah, barış.* Son değerlendirmede kullanılan kavramlar, *huzur, çözüm ve barış* kavramlarıdır. Hoşgörülü olmanın olumsuz sonuçlarına ilişkin ise sadece ön değerlendirmede *huzursuzluk* kavramı kullanılmıştır.

Birey: Bu kategoride hoşgörülü olmanın olumlu sonuçlarına ilişkin ön değerlendirmede kullanılan kavramlar şunlardır; *fayda ve saygınlık.* Son değerlendirmede bu kategori kapsamında herhangi bir kavram kullanılmamıştır. Aynı

şekilde hoşgörülü olmanın olumsuz sonuçlarına ilişkin bu kategoride herhangi bir kavram kullanılmamıştır.

Din: Bu kategoride hoşgörülü olmanın olumlu sonuçlarına ilişkin ön değerlendirmede kullanılan kavram *İslamiyet'in yayılması*, son değerlendirmede ise *İslamiyet'in yayılması ve Türklerin Müslüman olmaları* ifadeleridir. Hoşgörülü olmanın olumsuz sonuçlarına ilişkin bu kategori kapsamına girecek herhangi bir kavram kullanılmamıştır.

Değer açıklama yaklaşımında hoşgörünün olumlu ve olumsuz sonuçlarına ilişkin ön ve son değerlendirmede kullanılan kategorilerin frekansları Tablo 13'te gösterilmiştir.

Tablo 13
Değer Açıklama Yaklaşımında Hoşgörülü Olmanın Olumlu ve Olumsuz Sonuçları

Kategoriler	Hoşgörünün Olumlu Sonuçları		Hoşgörünün Olumsuz Sonuçları	
	Ön değerlendirme	Son değerlendirme	Ön değerlendirme	Son değerlendirme
Devlet	16	10	22	19
Kültür	19	8	1	4
Uygarlık	13	8	1	-
Toplum Düzeni	5	3	1	-
Birey	3	-	-	-
Din	2	8	-	-

Tablo 13'te görüldüğü gibi değer açıklama yaklaşımında hoşgörülü olmanın olumlu sonuçlarında özellikle son değerlendirmede kategorilerde belirgin düşüşler söz konusudur. Ünitinin işlenmesinden sonra yapılan son değerlendirmelerde dönemle ilgili olarak hoşgörüyeye ilişkin ön önemli ve olumlu gelişme olarak *Türklerin Müslüman olmaları ve İslamiyet'in yayılması* addedilmiştir. Değer açıklama yaklaşımı hoşgörülü olmanın olumlu sonuçlarına ilişkin çok etkili olamamıştır.

Tablo 13'te görüldüğü gibi değer açıklama yaklaşımında hoşgörünün olumsuz sonuçları özellikle kültürler ve toplumlar açısından ele alınmıştır, olumsuz sonuçlarında

artış olması ve diğer kategoride de yüksek bir kullanım oranının olması olumsuz bir gelişmedir.

4.3.1.2. DEĞER AÇIKLAMA YAKLAŞIMININ UYGULANDIĞI DENEY GRUBUNDA HOŞGÖRÜSÜZLÜĞÜN SONUÇLARINA İLİŞKİN BULGULAR VE YORUMLAR

Değer açıklama yaklaşımında değerlendirmeye alınan 23 ön değerlendirmede hoşgörüsüz olmanın olumlu sonuçlarına dair kavram kullanan öğrenci yokken, son değerlendirmede kavram kullanan öğrenci sayısı 5'tir.

Değer açıklama yaklaşımında değerlendirmeye alınan 23 ön değerlendirmede hoşgörüsüz olmanın olumsuz sonuçlarına dair kavram kullanan öğrenci sayısı 11, son değerlendirmede 9'dur. Ön değerlendirmede kavram kullanıp son değerlendirmede kullanmayan öğrenci sayısı 4, ön değerlendirmede kavram kullanmayıp son değerlendirmede kullanan öğrenci sayısı 2 ve hem ön hem de son değerlendirmede kavram kullanan öğrenci sayısı ise 7'dir. Aşağıda değer açıklama yaklaşımının uygulandığı deney gruplarında hoşgörüsüzlüğün olumlu ve olumsuz sonuçlarına ilişkin ön değerlendirme ve son değerlendirmelerde kategoriler içinde yer alan kavramlar verilmiştir.

Devlet: Bu kategoride hoşgörüsüz olmanın hoşgörüsüz olmanın olumlu sonuçlarına ilişkin sadece ön değerlendirmede *kültürü koruma, kimliği koruma ve toprak kazanma* kavramları kullanılmıştır.

Bu kategoride hoşgörüsüz olmanın olumsuz sonuçlarına ilişkin ise ön değerlendirmede *gelişememe, isyanlar, karışıklıklar, muhaliflerde artış, kısa ömürlü olma, büyüyememe, yıkılma ve geride kalma* kavramları; son değerlendirmede *muhaliflerin artışı, yıkılma, kalıcı olamama, isyan, yıkılma, kısa ömürlü olma* ifadeleri kullanılmıştır.

Kültür: Bu kategoride hoşgörüsüz olmanın olumlu sonuçlarına ilişkin herhangi bir kavram kullanılmazken, hoşgörüsüz olmanın olumsuz sonuçlarına ilişkin ön

değerlendirmede *ilişki kurulamaması, öğrenememe* kavramları; son değerlendirmede *sadece asimile olma* kavramı kullanılmıştır.

Toplum Düzeni: Bu kategoride hoşgörüsüz olmanın olumlu sonuçlarına ilişkin herhangi bir kavram kullanılmazken, hoşgörüsüz olmanın olumsuz sonuçlarına ilişkin ön değerlendirmede *savaşlar, insan ölümleri ve adaletsizlik* ifadeleri; son değerlendirmede *savaşlar ve insan ölümleri* ifadeleri kullanılmıştır.

Birey: Bu kategoride hoşgörüsüz olmanın olumlu sonucuna ilişkin herhangi bir kavram kullanılmazken, hoşgörüsüz olmanın olumsuz sonucuna ilişkin son değerlendirmede *sevilmeme ve anlaşmazlıklar* kavramları kullanılmıştır.

Değer açıklama yaklaşımında hoşgörüsüz olmanın olumlu ve olumsuz sonuçlarına ilişkin ön ve son değerlendirmede kullanılan kategorilerin frekansları Tablo 14’de gösterilmiştir.

Tablo 14

Değer Açıklama Yaklaşımında Hoşgörüsüz Olmanın Olumlu ve Olumsuz Sonuçları

Kategoriler	Hoşgörüsüzlüğün Olumlu		Hoşgörüsüzlüğün Olumsuz	
	Sonuçları		Sonuçları	
	Ön değerlendirme	Son değerlendirme	Ön değerlendirme	Son değerlendirme
Devlet	-	5	9	9
Kültür	-	-	3	1
Uygarlık	-	-	-	-
Toplum Düzeni	-	-	11	5
Birey	-	-	-	1
Din	-	-	-	-

Tablo 14’de görüldüğü gibi değer açıklama yaklaşımında hoşgörüsüz olmanın olumlu sonuçlarına ilişkin ön değerlendirmede hiçbir kavram kullanılmazken son değerlendirmede kavram kullanımının beşe çıkması olumsuz bir gelişmedir.

Tablo 14’de görüldüğü gibi değer açıklama yaklaşımında hoşgörüsüz olmanın olumsuz sonuçlarına ilişkin kavram kullanımında son değerlendirmede kategorilerde, iki kategoride düşüş söz konusudur. Her ne kadar hoşgörüsüz olmanın olumsuz sonuçları olumlu durumları ifade etse de öğrencilerin olumlu durumu olumsuzluklarla ifade etmelerinde düşüşün olması olumlu bir gelişme olarak nitelendirilebilir.

4.3.2. DEĞER ANALİZİ YAKLAŞIMININ UYGULANDIĞI DENEY GRUBUNDA HOŞGÖRÜNÜN VE HOŞGÖRÜSÜZLÜĞÜN SONUÇLARINA İLİŞKİN BULGULAR VE YORUMLAR

4.3.2.1. DEĞER ANALİZİ YAKLAŞIMININ UYGULANDIĞI DENEY GRUBUNDA HOŞGÖRÜNÜN SONUÇLARINA İLİŞKİN BULGULAR VE YORUMLAR

Değer analizi yaklaşımında değerlendirmeye alınan 25 ön değerlendirmede hoşgörülü olmanın olumlu sonuçlarına dair kavram kullanan öğrenci sayısı 18, son değerlendirmede 17’dir. Ön değerlendirmede kavram kullanıp son değerlendirmede kullanmayan öğrenci sayısı 5, ön değerlendirmede kavram kullanmayıp son değerlendirmede kullanan öğrenci sayısı 4 ve hem ön hem de son değerlendirmede kavram kullanan öğrenci sayısı ise 13’tür.

Değer analizi yaklaşımında değerlendirmeye alınan 25 ön değerlendirmede hoşgörülü olmanın olumsuz sonuçlarına dair kavram kullanan öğrenci sayısı 4, son değerlendirmede 2’dir. Ön değerlendirmede kavram kullanıp son değerlendirmede kullanmayan öğrenci sayısı 2, ön değerlendirmede kavram kullanmayıp son değerlendirmede kullanan öğrenci yokken ve hem ön hem de son değerlendirmede kavram kullanan öğrenci sayısı ise 2’dir. Aşağıda ön değerlendirme ve son değerlendirmelerde kategoriler içinde yer alan kavramlar verilmiştir.

Devlet: Bu kategoride hoşgörölü olmanın olumlu sonucuna ilişkin ön deęerlendirmede *halkın memnuniyeti, gelişme, güç kazanma, kalkınma, birlik olma, bir arada tutma, uzun ömürlü olma* kavramları; son deęerlendirmede *başarı, kalkınma, gelişme, uzun ömürlü olma, yardım alabilme, hakimiyet kurma, yayılma, devamlılık* kavramları kullanılmıştır.

Bu kategoride hoşgörölü olmanın olumsuz sonucuna ilişkin ön deęerlendirmede de son deęerlendirmede de *suiistimal edilme* kavramı kullanılmıştır.

Kültür: Bu kategoride hoşgörölü olmanın olumlu sonucuna ilişkin ön deęerlendirmede *kültürel etkileşim, kültürel yayılma, birlikte yaşama, kaynaşma, kültürel sentez, yakınlaşma, tanıma ve anlaşma* kavramları; son deęerlendirmede *etkileşim, kültürel gelişim, kültürel kaynaşma, iyi ilişkiler kurma* kavramları kullanılmıştır.

Bu kategoride hoşgörölü olmanın olumsuz sonucuna ilişkin sadece ön deęerlendirmede *yoşlaşma* kavramı kullanılmıştır.

Uygarlık: Bu kategoride hoşgörölü olmanın olumlu sonucuna ilişkin sadece son deęerlendirmede *ilerleme* kavramı kullanılmıştır. Hoşgörölü olmanın olumsuz sonucuna ilişkin bu kategori içinde herhangi bir kavram kullanılmamıştır.

Toplum Düzeni: Bu kategoride hoşgörölü olmanın olumlu sonucuna ilişkin ön deęerlendirmede *düzenlilik, barış, huzur ve güven* kavramları; son deęerlendirmede *huzur, refah, barış, rahat yaşama ortamı, bağlılık, mutluluk* kavramları kullanılmıştır. Hoşgörölü olmanın olumsuz sonucuna ilişkin bu kategori içinde herhangi bir kavram kullanılmamıştır.

Birey: Bu kategoride hoşgörölü olmanın olumlu sonucuna ilişkin sadece ön deęerlendirmede *saygınlık* kavramı kullanılmıştır. Hoşgörölü olmanın olumsuz sonucuna ilişkin bu kategori içinde herhangi bir kavram kullanılmamıştır.

Din: Bu kategoride hoşgörülü olmanın olumlu sonucuna ilişkin ön değerlendirmede de son değerlendirmede de *Türklerin Müslüman olmaları ve İslamiyet'in yayılması* ifadeleri kullanılmıştır. Hoşgörülü olmanın olumsuz sonucuna ilişkin bu kategori içinde herhangi bir kavram kullanılmamıştır.

Değer analizi yaklaşımında hoşgörülü olmanın olumlu ve olumsuz sonuçlarına ilişkin ön ve son değerlendirmede kullanılan kategorilerin frekansları Tablo 15'te gösterilmiştir.

Tablo 15
Değer Analizi Yaklaşımında Hoşgörülü Olmanın Olumlu ve Olumsuz
Sonuçları

Kategoriler	Hoşgörünün Olumlu Sonuçları		Hoşgörünün Olumsuz Sonuçları	
	Ön değerlendirme	Son değerlendirme	Ön değerlendirme	Son değerlendirme
Devlet	8	16	3	2
Kültür	13	9	1	-
Uygarlık	-	1	-	-
Toplum Düzeni	7	9	-	-
Birey	1	-	-	-
Din	2	8	-	-

Tablo 15'te görüldüğü gibi değer analizi yaklaşımında hoşgörülü olmanın olumlu sonuçlarına ilişkin son değerlendirmede üç kategoride kavram kullanımında ve kavram çeşitliliğinde artış görülmektedir. Değer analizi yaklaşımının hoşgörülü olmanın olumlu sonuçları kategorisi için etkili olduğu söylenebilir.

Değer analizi yaklaşımında hoşgörülü olmanın olumsuz sonuçlarına ilişkin son değerlendirmede kullanılan kavramlarda düşüşün olması nedeniyle yaklaşımın etkili olduğu söylenebilir.

4.3.2.2. DEĞER ANALİZİ YAKLAŞIMININ UYGULANDIĞI DENEY GRUBUNDA HOŞGÖRÜSÜZLÜĞÜN SONUÇLARINA İLİŞKİN BULGULAR VE YORUMLAR

Değer analizi yaklaşımında değerlendirmeye alınan 25 ön değerlendirmede hoşgörüsüz olmanın olumlu sonuçlarına dair kavram kullanan öğrenci sayısı 1, son değerlendirmede 2'dir. Ön değerlendirmede kavram kullanıp son değerlendirmede kullanmayan öğrenci yokken, ön değerlendirmede kavram kullanmayıp son değerlendirmede kullanan öğrenci sayısı 1 ve hem ön hem de son değerlendirmede kavram kullanan öğrenci sayısı ise 1'dir.

Değer analizi yaklaşımında değerlendirmeye alınan 25 ön değerlendirmede hoşgörüsüz olmanın olumsuz sonuçlarına dair kavram kullanan öğrenci sayısı 12, son değerlendirmede 11'dir. Ön değerlendirmede kavram kullanıp son değerlendirmede kullanmayan öğrenci sayısı 5, ön değerlendirmede kavram kullanmayıp son değerlendirmede kullanan öğrenci sayısı 4 ve hem ön hem de son değerlendirmede kavram kullanan öğrenci sayısı ise 7'dir. Aşağıda ön değerlendirme ve son değerlendirmelerde kategoriler içinde yer alan kavramlar verilmiştir.

Devlet: Bu kategoride hoşgörüsüz olmanın olumlu sonucuna ilişkin ön değerlendirmede *gelişme*, son değerlendirmede *varlığı devam ettirme*, *askeri gelişme ve toprak kazanma* kavramları kullanılmıştır.

Bu kategoride hoşgörüsüz olmanın olumsuz sonucuna ilişkin ön değerlendirmede *başarısızlık ve yıkılma* kavramları; son değerlendirmede *kısa ömürlü olma*, *yıkılma*, *isyan ve siyasi birliğin bozulması* ifadeleri kullanılmıştır.

Kültür: Bu kategoride hoşgörüsüz olmanın olumlu sonucuna ilişkin herhangi bir kavram kullanılmazken, hoşgörüsüz olmanın olumsuz sonucuna ilişkin sadece ön değerlendirmede *anlaşmazlık* kavramı kullanılmıştır.

Toplum Düzeni: Bu kategoride hoşgörüsüz olmanın olumlu sonucuna ilişkin herhangi bir kavram kullanılmazken, hoşgörüsüz olmanın olumsuz sonucuna ilişkin ön

değerlendirmede *savaş ve çatışma* kavramları; son değerlendirmede *savaş, çatışma, düzenin bozulması, insan ölümleri, huzursuzluk ve suç artışı* kavramları kullanılmıştır.

Birey: Bu kategoride hoşgörüsüz olmanın olumlu sonucuna ilişkin herhangi bir kavram kullanılmadıkça, hoşgörüsüz olmanın olumsuz sonucuna ilişkin sadece ön değerlendirmede *çıkarların zedelenmesi* ifadesi kullanılmıştır.

Değer analizi yaklaşımında hoşgörüsüz olmanın olumlu olumsuz sonuçlarına ilişkin ön ve son değerlendirmede kullanılan kategorilerin frekansları Tablo 16'da gösterilmiştir.

Tablo 16

Değer Analizi Yaklaşımında Hoşgörüsüz Olmanın Olumlu ve Olumsuz Sonuçları

Kategoriler	Hoşgörüsüzlüğün Olumlu		Hoşgörüsüzlüğün Olumsuz	
	Sonuçları		Sonuçları	
	Ön değerlendirme	Son değerlendirme	Ön değerlendirme	Son değerlendirme
Devlet	1	3	3	4
Kültür	-	-	1	-
Uygarlık	-	-	-	-
Toplum Düzeni	-	-	11	10
Birey	-	-	1	-
Din	-	-	-	-

Tablo 16'da görüldüğü gibi değer analizi yaklaşımında hoşgörüsüz olmanın sonucuna ilişkin son değerlendirmede devlet kategorisinde artış olmuştur. Son değerlendirmede kavram kullanımında az da olsa bir artışın olması olumsuz bir gelişmedir.

Tablo 16'da görüldüğü gibi eğer analizi yaklaşımında hoşgörüsüz olmanın olumsuz sonuçlarına ilişkin son değerlendirmede çok fazla olmasa da kullanım oranlarında azalma görülmektedir. Her kategoride ön ve son değerlendirme arasında kategorilerin frekansları birbirine çok yakındır. Bu nedenle belli bir gelişme veya düşüş söz konusu olmamıştır. Ancak kategori çeşitliliğinde bir düşüş söz konusu olmuştur. Gerek hoşgörüsüzlüğün olumlu sonuçlarında artış olması gerekse olumsuz sonuçlarında düşüş olması nedeniyle değer analizi yaklaşımının hoşgörüsüzlüğün sonuçlarına ilişkin etkili olmadığı söylenebilir.

4.3.3. AHLÂKÎ MUHAKEME YAKLAŞIMININ UYGULANDIĞI DENEY GRUBUNDA HOŞGÖRÜNÜN VE HOŞGÖRÜSÜZLÜĞÜN SONUÇLARINA İLİŞKİN BULGULAR VE YORUMLAR

4.3.3.1. AHLÂKÎ MUHAKEME YAKLAŞIMININ UYGULANDIĞI DENEY GRUBUNDA HOŞGÖRÜNÜN SONUÇLARINA İLİŞKİN BULGULAR VE YORUMLAR

Ahlâkî muhakeme yaklaşımında değerlendirmeye alınan 20 ön değerlendirmede hoşgörülü olmanın olumlu sonuçlarına dair kavram kullanan öğrenci sayısı 19, son değerlendirmede 17'dir. Ön değerlendirmede kavram kullanıp son değerlendirmede kullanmayan öğrenci sayısı 3, ön değerlendirmede kavram kullanmayıp son değerlendirmede kullanan öğrenci sayısı 1 ve hem ön hem de son değerlendirmede kavram kullanan öğrenci sayısı ise 16'dır.

Ahlâkî muhakeme yaklaşımında değerlendirmeye alınan 20 ön değerlendirmede hoşgörülü olmanın olumsuz sonuçlarına dair kavram kullanan öğrenci sayısı 7, son değerlendirmede 9'dur. Ön değerlendirmede kavram kullanıp son değerlendirmede kullanmayan öğrenci sayısı 4, ön değerlendirmede kavram kullanmayıp son değerlendirmede kullanan öğrenci sayısı 6 ve hem ön hem de son değerlendirmede kavram kullanan öğrenci sayısı ise 3'tür. Aşağıda ön değerlendirme ve son değerlendirmelerde kategoriler içinde yer alan kavramlar verilmiştir.

Devlet: Bu kategoride hoşgörülü olmanın olumlu sonuçlarına ilişkin ön değerlendirmede *halkın desteğini alma, uzun ömürlü olma ve gelişme* kavramları; son değerlendirmede *halkın desteğini alma, toprak kazanımı, devleti koruma, uzun ömürlü olma, güçlenme ve gelişme* kavramları kullanılmıştır.

Bu kategoride hoşgörülü olmanın olumsuz sonucuna ilişkin ön değerlendirmede *ayaklanma, iç karışıklık, ihanet, yıkılma, suiistimal edilme, zayıf olarak görülme* kavramları; son değerlendirmede *iç karışıklık, ayaklanma, ihanet, yıkılma, kullanılma,*

suiistimal edilme, zayıf olarak görülme, kaybetme ve otoritenin zayıflaması kavramları kullanılmıştır.

Kültür: Bu kategoride hoşgörülü olmanın olumlu sonucuna ilişkin ön değerlendirmede *etkileşim, kültürel yayılma, tanıma, kültürel sentez, iyi ilişkiler kurma, ilişkilerin güçlenmesi, benliği koruma, kültürel alışveriş* kavramları; son değerlendirmede *etkileşim ve öğrenme* kavramları kullanılmıştır.

Bu kategoride hoşgörülü olmanın olumsuz sonucuna ilişkin ön değerlendirmede *asimile olma* kavramı; son değerlendirmede *benlik kaybı, asimile olma ve görüş ayrılıkları* kavramları kullanılmıştır.

Uygarlık: Bu kategoride hoşgörülü olmanın olumlu sonucuna ilişkin ön değerlendirmede *uygarlığın gelişmesi, yeni yerlerin keşfi, tarihi eserler ve medenileşme* kavramları; son değerlendirmede *yeni yerlerin keşfi ve tarihe katkı* ifadeleri kullanılmıştır.

Bu kategoride hoşgörülü olmanın olumsuz sonucuna ilişkin sadece ön değerlendirmede *değişim* kavramı kullanılmıştır.

Toplum Düzeni: Bu kategoride hoşgörülü olmanın olumlu sonucuna ilişkin ön değerlendirmede *sevgi, güven, huzur, barış ve rahat bir yaşam* ifadeleri; son değerlendirmede *çözüm, yardım etme, barış, sevgi, huzur ve güven* kavramları kullanılmıştır. Hoşgörülü olmanın olumsuz sonucuna ilişkin bu kategori kapsamına girecek herhangi bir kavram kullanılmamıştır.

Birey: Bu kategoride hoşgörülü olmanın olumlu sonucuna ilişkin ön değerlendirmede *saygınlık, dinlenilme ve kendini iyi bir şekilde ifade etme* kavramları; son değerlendirmede sadece *saygınlık* kavramı kullanılmıştır. Hoşgörülü olmanın olumsuz sonucuna ilişkin bu kategori kapsamına girecek herhangi bir kavram kullanılmamıştır.

Din: Bu kategoride hoşgörülü olmanın olumlu sonucuna ilişkin ön ve son değerlendirmelerin her ikisinde *Türklerin Müslüman olmaları ve İslamiyet'in yayılması*

ifadeleri kullanılmıştır. Hoşgörülü olmanın olumsuz sonucuna ilişkin bu kategori kapsamına girecek herhangi bir kavram kullanılmamıştır.

Ahlâkî muhakeme yaklaşımında hoşgörülü olmanın olumlu ve olumsuz sonuçlarına ilişkin ön ve son değerlendirmede kullanılan kategorilerin frekansları Tablo 17’de gösterilmiştir.

Tablo 17
Ahlâkî Muhakeme Yaklaşımında Hoşgörülü Olmanın Olumlu ve Olumsuz
Sonuçları

Kategoriler	Hoşgörünün Olumlu Sonuçları		Hoşgörünün Olumsuz Sonuçları	
	Ön değerlendirme	Son değerlendirme	Ön değerlendirme	Son değerlendirme
Devlet	7	8	9	10
Kültür	18	4	1	7
Uygarlık	6	4	1	-
Toplum Düzeni	6	10	-	-
Birey	4	4	-	-
Din	5	14	-	-

17’de Tablo görüldüğü gibi ahlâkî muhakeme yaklaşımında hoşgörülü olmanın olumlu sonuçlarına ilişkin kavram çeşitliliği son değerlendirmelerde düşmesine rağmen kavramların kullanım sıklığı artmıştır. Üç kategoride son değerlendirmede artış olmuştur. Yaklaşımın hoşgörülü olmanın olumlu sonuçlarına ilişkin gelişimde etkili olduğu söylenebilir.

Ahlâkî muhakeme yaklaşımında hoşgörülü olmanın olumsuz sonuçlarına ilişkin son değerlendirmede hem artış hem de kavram kullanım oranında artış görülmektedir. Olumsuz sonuçlar için bu denli bir artış yaklaşımın etkililiği anlamında olumsuz bir gelişme olarak değerlendirilebilir.

4.3.3.2. AHLÂKÎ MUHAKEME YAKLAŞIMININ UYGULANDIĞI DENEY GRUBUNDA HOŞGÖRÜSÜZLÜĞÜN SONUÇLARINA İLİŞKİN BULGULAR VE YORUMLAR

Ahlâkî muhakeme yaklaşımında değerlendirmeye alınan 20 ne ön ne de son değerlendirmede hoşgörüsüz olmanın olumlu sonuçlarına dair kavram kullanan öğrenci yoktur.

Ahlâkî muhakeme yaklaşımında değerlendirmeye alınan 20 ön değerlendirmede hoşgörüsüz olmanın olumsuz sonuçlarına dair kavram kullanan öğrenci sayısı 9, son değerlendirmede 7'dir. Ön değerlendirmede kavram kullanıp son değerlendirmede kullanmayan öğrenci sayısı 5, ön değerlendirmede kavram kullanmayıp son değerlendirmede kullanan öğrenci sayısı 3 ve hem ön hem de son değerlendirmede kavram kullanan öğrenci sayısı ise 4'tür. Aşağıda ön değerlendirme ve son değerlendirmelerde kategoriler içinde yer alan kavramlar verilmiştir.

Devlet: Bu kategoride hoşgörüsüz olmanın olumsuz sonucuna ilişkin ön değerlendirmede *isyan, büyüyememe, iç karışıklık, yıkılma, ayrılıklar ve kısa ömürlü olma* kavramları; son değerlendirmede *toprak kaybı, parçalanma ve isyan* kavramları kullanılmıştır.

Kültür: Bu kategoride hoşgörüsüz olmanın olumsuz sonucuna ilişkin sadece son değerlendirmede *uzaklaşma ve sınıf farklılıklarının doğması* kavramları kullanılmıştır.

Uygarlık: Bu kategoride hoşgörüsüz olmanın olumsuz sonucuna ilişkin ön değerlendirmede *yağma*, son değerlendirmede *tarihi ve sanat eserlerinin tahrip edilmesi* ifadeleri kullanılmıştır.

Toplum Düzeni: Bu kategoride hoşgörüsüz olmanın olumsuz sonucuna ilişkin ön değerlendirmede *savaş ve insan ölümleri*; son değerlendirmede *savaş, insan kaybı ve sorun* kavramları kullanılmıştır.

Birey: Bu kategoride hoşgörüsüz olmanın olumsuz sonuçları açısından ön değerlendirmede *anlayışsızlık*; son değerlendirmede *sevilmeme* kavramları kullanılmıştır.

Ahlâkî muhakeme yaklaşımında hoşgörüsüz olmanın olumlu ve olumsuz sonuçlarına ilişkin ön ve son deęerlendirmede kullanılan kategorilerin frekansları Tablo 18'de gösterilmiştir.

Tablo 18

Ahlâkî Muhakeme Yaklaşımında Hoşgörüsüz Olmanın Olumlu ve Olumsuz Sonuçları

Kategoriler	Hoşgörüsüzlüğün Olumlu		Hoşgörüsüzlüğün Olumsuz	
	Sonuçları		Sonuçları	
	Ön değerlendirme	Son değerlendirme	Ön değerlendirme	Son değerlendirme
Devlet	-	-	7	3
Kültür	-	-	-	2
Uygarlık	-	-	1	1
Toplum Düzeni	-	-	8	3
Birey	-	-	1	3
Din	-	-	-	-

Tablo 18’de görüldüğü gibi ahlâkî muhakeme yaklaşımında hoşgörüsüz olmanın olumsuz sonuçlarına ilişkin son değerlendirmede kullanılan kavram oranında azalma olsa da ön değerlendirmeye oranla daha fazla kategori kapsamına giren kavram kullanılmıştır. Son değerlendirmede iki kategoride az da olsa artışlar, iki kategoride ise belirgin düşüşler görülmektedir. Her ne kadar hoşgörüsüzlüğün olumsuz sonuçları olumlu bir ifade olsa da hoşgörüsüzlüğün olumlu bir sonucu olmaması konusunda ısrar edilmesi ve olumsuz kavramların kullanımında azalmanın olması bakımından son değerlendirme bulguları olumlu bir gelişme olarak değerlendirilebilir.

4.3.4. DEĞER ÖĞRETİM YAKLAŞIMLARININ UYGULANDIĞI DENEY GRUPLARININ HOŞGÖRÜNÜN VE HOŞGÖRÜSÜZLÜĞÜN SONUÇLARINA İLİŞKİN BULGULARININ KARŞILAŞTIRILMASI VE YORUMLAR

4.3.4.1. DEĞER ÖĞRETİM YAKLAŞIMLARININ UYGULANDIĞI DENEY GRUPLARININ HOŞGÖRÜNÜN SONUÇLARINA İLİŞKİN BULGULARININ KARŞILAŞTIRILMASI VE YORUMLAR

Hoşgörülü olmanın olumlu sonuçlarına ilişkin bulgularda değer açıklama yaklaşımı sadece bir kategoride artış sağlamıştır. Değer analizi yaklaşımı dört kategoride artış sağladığı gibi diğer değer öğretim yöntemlerine nazaran değer analizi yaklaşımında daha fazla kavram çeşitliliği söz konusu olmuştur. Ahlâkî muhakeme yaklaşımında ise üç kategoride belirgin artış söz konusu olmasına rağmen kavram çeşitliliği düşüş olmuştur.

Hoşgörülü olmanın olumsuz sonuçlarına ilişkin değer açıklama ve değer analizi yaklaşımlarında kullanılan kavramlarda düşüş olması olumlu bir gelişme olarak, ahlâkî muhakeme yaklaşımında kavram kullanımında artış olması olumsuz bir durum olarak değerlendirilebilir

4.3.4.2. DEĞER ÖĞRETİM YAKLAŞIMLARININ UYGULANDIĞI DENEY GRUPLARINDA HOŞGÖRÜSÜZLÜĞÜN SONUÇLARINA İLİŞKİN BULGULARININ KARŞILAŞTIRILMASI

Hoşgörüsüz olmanın olumlu sonuçlarına ilişkin değer açıklama ve değer analizi yaklaşımlarında kavram kullanımında artış olmuştur. Bu durum olumsuz olarak nitelendirilebilirken, ahlâkî muhakeme yaklaşımında hoşgörüsüzlüğün olumlu sonucu olduğuna dair ön ve son değerlendirmede herhangi bir kavram kullanılmamış olması olumlu olarak nitelendirilebilir.

Hoşgörüsüz olmanın olumsuz sonuçlarına ilişkin değer açıklama ve ahlâkî muhakeme yaklaşımlarında son değerlendirmede kavram kullanımında düşüşler vardır. Değer analizi yaklaşımında ise kategori artış ve azalışında çok az değişimler söz konusu olmuştur.

4.4. HOŞGÖRÜ KATEGORİLERİNE İLİŞKİN BULGULAR VE YORUMLAR

Bu başlık altında literatür taraması sonucunda tespit edilmesiyle oluşturulmuş olan hoşgörü kategorilerinin öğrenciler tarafından kullanım oranları ve bunlar hakkındaki yorumlara yer verilmiştir. Kategorilerin araştırmada ele alınan anlamları ve içerikleri tanımlar kısmında verilmiştir. Kategoriler bir öğrencinin o kategoriyi kaç kere kullandığına göre değil değer öğretim yaklaşımlarının uygulandığı sınıflarda kaç öğrencinin o kategoriyi kullandığı tespit edilerek incelenmiştir. Bir öğrencinin bir kategoriyi bir kez kullanmasıyla söz konusu kategoriyi önemseydiği varsayılmıştır. Bu şekilde öğrencilerin birden fazla kullandıkları kategori ile kullanılmayan kategoriler için toplam sonuca ve dolayısıyla araştırmanın sonuçlarına olumsuz bir şekilde etki etmesi önlenmeye çalışılmıştır.

Hoşgörünün kategorileri ile ilgili bulguların değerlendirmesi için iki ölçüt ortaya konulmuştur. Bunlardan biri dünyada eğitim ile değer ve hoşgörü öğretiminde hangi kategoriye ağırlıklı olarak yer verildiğidir. Bu özellikle Birleşmiş Milletler ve içinde UNESCO ile Avrupa Birliği'nin konu ile ilgili metinlerinden çıkarılmış sonuçlar olmuştur. Bu metinlerde ilk sırada kültürler arası, ikinci sırada bireyler arası hoşgörü kategorileri ağırlık kazanmıştır.

İkinci ölçüt olarak Türk Milli Eğitim Sisteminde eğitim ile verilmek istenen değerlerin ağırlıklı kategorisinin belirlenmesi kabul edilmiştir. Bu ise Atatürk'ün Afet İnan'a hazırlattığı ve 1933 yılında yayınlanmış olan “Vatandaş İçin Medeni Bilgiler” kitabındaki “Hoş Görmeklik, Taassupsuzluk (Tolerance)” başlığı altında metnin değerlendirilmesi ile elde edilmiştir. 1739 sayılı Milli Eğitim Temel Kanunu'nun eğitimin ve ortaöğretimin amaçlarının ve Talim Terbiye Kurulu'nun belirlediği tarih dersinin genel amaçlarının değerlendirmeye alınması bu metinlerde hoşgörüye ilişkin herhangi bir vurgulamanın olmamasından dolayı yapılamamıştır. Ancak değerler açısından bakıldığında amaçların devlet içi ilişkilerin düzenlenmesine yönelik olduğu belirlenmiştir. “Vatandaş İçin Medeni Bilgiler” kitabında, Cumhuriyet rejiminin yetiştirmek istediği insan özelliklerinin belirtildiği “hoşgörü” başlığı altında verilen

metinde, hoşgörü kategorilerinden bireylerarası ve devlet içi hoşgörü kategorilerinin eşit oranda ve en fazla vurgulanan kategoriler oldukları görülmektedir (İnan, 1933: 75-85).

Bireylerarası hoşgörü kategorisinde yaşanan bir gelişim hem evrensellik için hem de eğitim sistemimiz için amaca ulaşmada etkili olduğu yönünde yargıya varılmıştır. Kültürlerarası hoşgörü kategorisinin artışı evrensellik için, devlet içi hoşgörü kategorisinin artışı da eğitim sistemimiz için bir başarı addedilmiştir. Diğer iki kategorinin artışı ise diğer kategorilerle birlikte hoşgörünün geniş çapta düşünülmesi bazında değerlendirilerek olumlu bir gelişme olarak ele alınmıştır.

4.4.1. DEĞER AÇIKLAMA YAKLAŞIMININ UYGULANDIĞI DENEY GRUBUNDA HOŞGÖRÜ KATEGORİLERİNE İLİŞKİN BULGULAR VE YORUMLAR

Değer açıklama yaklaşımında, hoşgörünün kategorilerine ilişkin 23 öğrencinin ön ve son değerlendirmelerinden elde edilen bulgular Tablo 19’da gösterilmiştir.

Tablo 19

Değer Açıklama Yaklaşımında Hoşgörü Kategorilerine İlişkin Bulgular

Hoşgörü Kategorileri	Ön Değerlendirme	Son Değerlendirme
Devlet İçi Hoşgörü	11	15
Dinler Arası Hoşgörü	6	3
Bireyler Arası Hoşgörü	10	3
Devletlerarası Hoşgörü	21	20
Kültürler Arası Hoşgörü	11	15
Toplam	59	56

Tablo 19’da görüldüğü gibi değer açıklama yaklaşımında ön ve son değerlendirmelerde göze çarpan noktalar şunlardır: hem ön hem de son değerlendirmelerde Devletlerarası Hoşgörü kategorisi en fazla öğrenci tarafından ele alınan kategori olmuştur. Son değerlendirmede Devletlerarası Hoşgörü kategorisinde bir azalma olmuştur. Değer öğretim yaklaşımının bu kategoride gelişim sağlamadığı ancak öğrencilerin tarih dersini ve dolayısıyla bu derste ele alınan hoşgörü değerini de devletler arası ilişkiler bazında değerlendirme eğilimlerinin yüksek olduğu söylenebilir.

Değer açıklama yaklaşımında artış görülen kategoriler Devletiçi Hoşgörü ve Kültürlerarası Hoşgörü kategorileri olmuştur. Üstelik iki kategori de ön değerlendirme ve son değerlendirmede aynı sayıda öğrenci tarafından kullanılmıştır. Dolayısıyla kategorilerin artış oranları da aynı olmuştur. Değer açıklama yaklaşımının hem evrensel hem de eğitim sistemimizde hedeflenen kategoriler için etkili olduğu söylenebilir.

Değer açıklama yaklaşımında azalma görülen kategoriler ise Dinler Arası Hoşgörü, Bireyler Arası Hoşgörü ve Devlet Arası Hoşgörü kategorileridir. En fazla düşüş Bireyler Arası Hoşgörü kategorisinde olmuştur. Bu ise hem evrensel değerler hem de eğitim sistemimizin hedeflediği bu kategori için olumsuz bir durumdur. Değer açıklama yaklaşımının bu kategoride etkili olmadığı söylenebilir.

4.4.2. DEĞER ANALİZİ YAKLAŞIMININ UYGULANDIĞI DENEY GRUBUNDA HOŞGÖRÜ KATEGORİLERİNE İLİŞKİN BULGULAR VE YORUMLAR

Değer analizi yaklaşımında hoşgörünün kategorilerine ilişkin 25 öğrencinin ön ve son değerlendirmelerinden elde edilen bulgular Tablo 20’de gösterilmiştir.

Tablo 20
Değer Analizi Yaklaşımında Hoşgörü Kategorilerine İlişkin Bulgular

Hoşgörü Kategorileri	Ön-Değerlendirme	Son Değerlendirme
Devlet İçi Hoşgörü	6	12
Dinler Arası Hoşgörü	4	3
Bireyler Arası Hoşgörü	6	7
Devletlerarası Hoşgörü	24	23
Kültürler Arası Hoşgörü	7	10
Toplam	47	55

Tablo 20’de değer analizi yaklaşımında ön ve son değerlendirmelerde hoşgörü kategorilerine ilişkin bulgularda göze çarpan noktalar şunlardır: değer analizi yaklaşımında artış görülen kategoriler, Devlet İçi Hoşgörü, Bireyler Arası Hoşgörü ve Kültürler Arası Hoşgörü kategorileridir. Bu kategorilerin özellikle evrensel ve eğitim sistemindeki hedeflenen kategoriler olmaları dolayısıyla değer analizi yaklaşımının beş kategoriden üçünde az da olsa artış sağlamış olması yaklaşımın etkili olduğunu göstermektedir. Değer analizi yaklaşımında azalma görülen kategoriler ise Dinler Arası Hoşgörü ve Devletler Arası Hoşgörü kategorileridir. İki kategoride de sadece bir öğrenci azalma görülmüştür.

Değer analizi yaklaşımında üç kategoride artışın olması ve diğer iki kategorideki azalmanın çok az olması kategoriler arasında çeşitliğin olduğu ve hoşgörünün değer analizi yaklaşımı ile öğretiminde etkili olduğu söylenebilir.

4.4.3. AHLÂKÎ MUHAKEME YAKLAŞIMININ UYGULANDIĞI DENEY GRUBUNDA HOŞGÖRÜ KATEGORİLERİNE İLİŞKİN BULGULAR VE YORUMLAR

Ahlâkî muhakeme yaklaşımında hoşgörünün kategorilerine ilişkin 20 öğrencinin ön ve son değerlendirmelerinden elde edilen bulgular Tablo 21’de gösterilmiştir.

Tablo 21

Ahlâkî Muhakeme Yaklaşımında Hoşgörü Kategorilerine İlişkin Bulgular

Hoşgörü Kategorileri	Ön-Değerlendirme	Son Değerlendirme
Devlet İçi Hoşgörü	11	18
Dinlerarası Hoşgörü	7	3
Bireylerarası Hoşgörü	2	2
Devletlerarası Hoşgörü	17	17
Kültürlerarası Hoşgörü	12	6
Toplam	49	46

Tablo 21’de ahlâkî muhakeme yaklaşımında ön ve son değerlendirmelerde hoşgörü kategorilerine ilişkin bulgularda göze çarpan noktalar şunlardır: ahlâkî muhakeme yaklaşımında artış sağlanan tek kategori Devlet İçi Hoşgörü kategorisi olmuştur. Bireyler Arası Hoşgörü ve Devletlerarası Hoşgörü kategorileri ön ve son değerlendirmelerde aynı sayıda öğrenci tarafından ele alınmıştır. Dinler Arası Hoşgörü

ve Kùltùrler Arası Hořgùrù Kategorilerinde ise bùyùk oranda azalma sùz konusu olmuřtur.

Ahlaki muhakeme yaklařımında artıř, azalıř ve sabitleniřin gùrùldùđù kategoriler gùz ònùne alındıđında yaklařımın sadece eđitim sistemimizde geliřtirilmesi istenen kategorilerden sadece birinde, Devlet İçi Hořgùrù kategorisinde artıř sađladıđı, Bireyler Arası Hořgùrù kategorisinde deđiřim yaratmadıđı ancak bu sabitlenmenin sadece iki òđrenci ile oldukça az bir sayı gùsterdiđi, Kùltùrler Arası Hořgùrù kategorisinde ise yarı yarıya azalma olduđu iin ok etkili olduđu sùylenemez.

4.4.4. DEĐER ÒĐRETİM YAKLAřIMLARININ UYGULANDIĐI DENEY GRUPLARINDA HOřGùRÙ KATEGORİLERİNE İLİřKİN BULGULARIN KARIřILAřTIRILMASI

Deđer òđretim yaklařımlarının hořgùrù kategorilerine iliřkin sonularına bakıldıđında Devlet İçi Hořgùrù kategorisi tùm yaklařımlarda artıř gùstermiřtir. En fazla artıř ahlâkî muhakeme yaklařımında olmuřtur. En az artıř ise devlet ii hořgùrù yaklařımında olmuřtur. Bu kategori iin üç deđer òđretim yaklařımının da bu arařtırma kapsamında etkili olduđu sùylenebilir.

Dinler Arası Hořgùrù kategorisi üç deđer òđretim yaklařımında da azalıř gùstermiřtir. En fazla azalma ahlâkî muhakeme yaklařımında, en az azalma ise deđer analizi yaklařımında olmuřtur. Bu kategori iin üç yaklařımının da bu arařtırma kapsamında etkili olmadıđı sùylenebilir.

Bireyler Arası Hořgùrù kategorisinde artıřın olduđu tek yaklařım deđer analizi yaklařımı olmuřtur. Ahlâkî muhakeme yaklařımında sabitlenme, deđer aıklama yaklařımında ise bùyùk bir dùyüř sùz konusudur. Bu kategori iin deđer analizi yaklařımının bu arařtırma kapsamında etkili olduđu sùylenebilir.

Devletler Arası Hořgùrù kategorisi üç yaklařımda da hem òn hem de son deđerlendirmelerde en fazla ele alınan kategori olmuřtur. Bu kategori iin deđer

açıklama ve değer analizi yaklaşımlarında çok az bir düşünüş, ahlâkî muhakeme yaklaşımında ise sabitleniş söz konusu olmuştur. Bu kategori için üç değer öğretiminden birinin bu araştırma kapsamında etkili veya etkisiz olduğunu söylemek pek mümkün değildir. Çünkü azalmanın olduğu yaklaşımlarda sınıf mevcuduna göre kavramın kullanılma oranı çok yüksektir.

Kültürler Arası Hoşgörü kategorisinde artışın olduğu yaklaşımlar değer açıklama ve değer analizi yaklaşımları olmuştur. En fazla artış değer açıklama yaklaşımında olmuştur. Ahlâkî muhakeme yaklaşımında ise büyük oranda bir düşünüş söz konusudur. Bu kategori için değer açıklama ve değer analizi yaklaşımlarının bu araştırma kapsamında etkili olduğu söylenebilir.

4.5. GEÇMİŞ VE BUGÜN ADINA HOŞGÖRÜ İLE İLGİLİ YARGILARA İLİŞKİN BULGULAR VE YORUMLAR

Bu başlık altında öğrencilerin ön ve son değerlendirmelerde hoşgörü hakkında vardıkları yargılara yer verilmiştir. Öğrenciler hem tarihten örneklerle hem de günümüzden örnekler vererek yargılarını ifade ettikleri için hoşgörü değerine ilişkin yargılar geçmiş ve bugün olarak iki üst kategori, geçmiş öğrencilerin ünitenin ifade ettiği dönemle ilgili ve hoşgörünün varlığına ilişkin verdikleri yargılardan yola çıkılarak “var, yok ve ikisi de” olmak üzere alt kategorilere ayrılmıştır. Öğrenciler günümüzle ilgili yaptıkları yargılar da yine öğrenci yargılarından yola çıkılarak bugün kategorisi “olmalı, olmamalı ve sınırlandırılmalı” şeklinde alt kategorilere ayrılmıştır.

Kategorilerin değerlendirilmesinde ise şu şekilde yapılmıştır. Geçmişle ilgili yargılarda öğrenciler sadece var olan durumu ortaya koyma şeklinde bir yargıya varmışlardır. Geçmişteki olaylar ve durumlarla ilgili ön ve son değerlendirmelerde olsaydı veya olmasaydı gibi bir yoruma gitmedikleri için bu kategorilerin değerlendirmesi sadece öğrencilerin vardıkları sonuçların tespit edilip ortaya konulması şeklinde yapılmıştır. Bugün kategorisi ile ilgili değerlendirme ise daha önce hoşgörü kategorilerinde de baz alınan “Vatandaş İçin Medeni Bilgiler” kitabında “Hoş Görmeklik, Taassupsuzluk” başlığı altında yer alan metinden yola çıkılarak değerlendirilmiştir. Söz konusu metinde hoşgörü değerinin önemli olduğu ve sergilenmesi gerektiği vurgulanmış, ancak bunun “aldırmamazlık derecesine” getirilmemesi gerektiği, “kurbanlık koyun vaziyetine razı olunmaması” ve sınırlandırılması gerektiği vurgulanmıştır (İnan, 1933:77). Bu bakımdan yetiştirilmek istenen insan tipinin hoşgörü açısından manzarasını ortaya koyan bu metin çerçevesinde öğrencilerin bugün kategorisi altında hoşgörüyle ilgili “olmalı ve sınırlı olmalı” yargıları olumlu olarak değerlendirilmiştir.

4.5.1. DEĞER AÇIKLAMA YAKLAŞIMININ UYGULANDIĞI DENEY GRUBUNDA GEÇMİŞ VE BUGÜN ADINA HOŞGÖRÜ İLE İLGİLİ YARGILARA İLİŞKİN BULGULAR VE YORUMLAR

Değer açıklama yaklaşımında değerlendirmeye alınan 23 ön değerlendirme içinde sadece geçmişle ilgili yargıya varan öğrenci sayısı 8, sadece bugünle ilgili yargıya varan öğrenci sayısı 6, hem geçmiş hem de bugünle ilgili yargıya varan öğrenci sayısı 9'dur. Son değerlendirmede sadece geçmişle ilgili yargıya varan öğrenci sayısı 7, sadece bugünle ilgili yargıya varan öğrenci sayısı 6, hem geçmiş hem de bugünle ilgili yargıya varan öğrenci sayısı 10'dur. Değer açıklama yaklaşımında ön değerlendirme ve son değerlendirmede öğrencilerin hoşgörü değeri hakkındaki yargılara ilişkin bulgular Tablo 22'de gösterilmiştir.

Tablo 22
Değer Açıklama Yaklaşımında Hoşgörü Değeri Hakkındaki Yargılara İlişkin Bulgular

	Geçmiş			Bugün		
	Var	Yok	İkisi de	Olmalı	Olmamalı	Sınırlı Olmalı
Ön Değerlendirme	13	2	2	7	1	7
Son Değerlendirme	7	1	9	2	3	11

Tablo 22'de görüldüğü gibi değer açıklama yaklaşımında ön değerlendirmelerde hoşgörüye ilişkin geçmişle ilgili yargıya varan öğrenci sayısı 17'dir. Ünitinin konu ettiği dönemde hoşgörünün var olduğunu söyleyen öğrenci sayısı 13, hoşgörünün kesinlikle olmadığını söyleyen öğrenci sayısı 2, hoşgörünün hem olduğu hem de olmadığına ilişkin örnekler veren öğrenci sayısı ise 2 olmuştur. Ön değerlendirmede öğrenciler söz konusu dönemde hoşgörünün olduğunu düşünmüşlerdir. Son değerlendirmede ise hoşgörünün var olduğunu düşünen öğrenci sayısı 7'ye, olmadığını düşünen öğrenci sayısı 1'e düşmüştür. Son değerlendirmede 9 öğrenci geçmişte hoşgörünün bazen gösterildiğini bazen de gösterilmediğini vurgulamışlardır.

Değer açıklama yaklaşımında ön değerlendirmelerde günümüzde hoşgörüye ilişkin yargıya varan öğrenci sayısı 15'tir. Hoşgörünün koşulsuz olması gerektiğini söyleyen öğrenci sayısı 7, kesinlikle gösterilmemesi gereken bir değer olduğunu söyleyen öğrenci sayısı 1 ve hoşgörünün olması gerektiğini ancak mutlaka sınırlandırılması gerektiğini vurgulayan öğrenci sayısı 7'dir. Son değerlendirmelerde hoşgörünün koşulsuz olması gerektiğini söyleyen öğrenci sayısı 2'ye inerken, olmaması

gerektiğini söyleyen öğrenci sayısı 3'e, sınırlandırılması gerektiğini vurgulayan öğrenci sayısı 11'e çıkmıştır. Hoşgörünün olması gerektiğini söyleyen öğrenci sayısında büyük bir düşüşün olması ve olmaması gerektiğini söyleyen öğrenci sayısında artış olması sebebiyle, sınırlandırılmasını söyleyen öğrenci sayısında artış olmasına rağmen bu araştırma kapsamında değer açıklama yaklaşımının hoşgörü değerine ilişkin yargılar konusunda etkili olmadığı söylenebilir.

4.5.2. DEĞER ANALİZİ YAKLAŞIMININ UYGULANDIĞI DENEY GRUBUNDA GEÇMİŞ VE BUGÜN ADINA HOŞGÖRÜ İLE İLGİLİ YARGILARA İLİŞKİN BULGULAR VE YORUMLAR

Değer analizi yaklaşımında değerlendirmeye alınan 25 ön değerlendirme içinde sadece geçmişle ilgili yargıya varan öğrenci sayısı 16, sadece bugünle ilgili yargıya varan öğrenci sayısı 5, hem geçmiş hem de bugünle ilgili yargıya varan öğrenci sayısı 4'tür. Son değerlendirmede sadece geçmişle ilgili yargıya varan öğrenci sayısı 19, sadece bugünle ilgili yargıya varan öğrenci sayısı 2, hem geçmiş hem de bugünle ilgili yargıya varan öğrenci sayısı 4'tür. Değer analizi yaklaşımında ön değerlendirme ve son değerlendirmede öğrencilerin hoşgörü değeri hakkındaki yargılara ilişkin bulgular Tablo 23'te gösterilmiştir.

Tablo 23

Değer Analizi Yaklaşımında Hoşgörü Değeri Hakkındaki Yargılara İlişkin Bulgular

	Geçmiş			Bugün		
	Var	Yok	İkisi de	Olmalı	Olmamalı	Sınırlı Olmalı
Ön Değerlendirme	4	3	13	6	-	3
Son Değerlendirme	3	4	16	3	-	3

Tablo 23'te görüldüğü gibi değer analizi yaklaşımında ön değerlendirmede geçmişle ilgili yargıya varan öğrenci sayısı 20'dir. Dönemle ilgili hoşgörünün var olduğunu söyleyen öğrenci sayısı 4, olmadığını söyleyen öğrenci sayısı 4 ve hoşgörünün gösterildiği ve gösterilmediği durum ve olayların olduğunu söyleyen öğrenci sayısı ise 13'tür. Son değerlendirmede geçmişte hoşgörü ile yargıya varan öğrenci sayısı 23'tür. Son değerlendirmede hoşgörünün dönemde olduğunu söyleyen öğrenci sayısı 3'e inmiş, olmadığını söyleyen öğrenci sayısı ise 4'e çıkmıştır. Aynı şekilde çıkış hoşgörünün olduğu ve olmadığını söyleyen öğrenci sayısında da yaşanmış, sayı 16'ya çıkmıştır. Öğrencilerin son değerlendirmede ikisi de kategorisi altında artış sağlamaları daha gerçekçi yorumlar yaptıklarını gösterir niteliktedir.

Değer analizi yaklaşımında ön değerlendirmede günümüze ilişkin hoşgörü hakkında yargıda bulunan öğrenci sayısı 9'dur. Hoşgörünün kayıtsız bir biçimde olması gerektiğini vurgulayan öğrenci sayısı 6, sınırlandırılması gerektiğini vurgulayan öğrenci sayısı ise 3'tür. Hoşgörünün olmamasına ilişkin hiçbir yargıda bulunulmamıştır. Son değerlendirmede günümüze ilişkin hoşgörü hakkında yargıda bulunan öğrenci sayısı 6'ya düşmüştür. Bu öğrencilerin yarısı hoşgörünün kayıtsız bir biçimde olması gerektiğini, diğer yarısı ise sınırlandırılması gerektiğini vurgulamıştır. Son değerlendirmede de hiçbir öğrenci hoşgörünün olmaması gereğine ilişkin bir yargıda bulunulmamıştır. Hoşgörü kayıtsız olmasını düşünen öğrenci sayısında azalma olmasına rağmen kayıpların geçmişle ilgili yargıda bulunmaları, hoşgörünün sınırlandırılmasına ilişkin yargıda bulunan öğrenci sayısının aynı kalması ve son değerlendirmede de hoşgörünün olmamasına ilişkin bir yargıda bulunulmaması hoşgörüye ilişkin yargı konusunda değer analizi yaklaşımının bu araştırmada kapsamında ne etkili ne de etkisiz olduğu söylenebilir.

Değer analizi yaklaşımında öğrenciler ön değerlendirmede de son değerlendirmede de daha gerçekçi bir tutum içinde olmuşlar ve döneme ilişkin değerlendirme yapmışlardır. Değer analizi yaklaşımı öğrencilerin bu yöndeki eğilimlerini arttırmıştır.

4.5.3. AHLÂKÎ MUHAKEME YAKLAŞIMININ UYGULANDIĞI DENEY GRUBUNDA GEÇMİŞ VE BUGÜN ADINA HOŞGÖRÜ İLE İLGİLİ YARGILARA İLİŞKİN BULGULAR VE YORUMLAR

Ahlâkî muhakeme yaklaşımında değerlendirmeye alınan 20 ön değerlendirme içinde sadece geçmişle ilgili yargıya varan öğrenci sayısı 13, sadece bugünle ilgili yargıya varan öğrenci sayısı 4, hem geçmiş hem de bugünle ilgili yargıya varan öğrenci sayısı 3'tür. Son değerlendirmede sadece geçmişle ilgili yargıya varan öğrenci sayısı 14, sadece bugünle ilgili yargıya varan öğrenci sayısı 2, hem geçmiş hem de bugünle ilgili yargıya varan öğrenci sayısı 4'tür. Ahlâkî muhakeme yaklaşımında ön değerlendirme ve son değerlendirmede öğrencilerin hoşgörü değeri hakkındaki yargılara ilişkin bulgular Tablo 24'de gösterilmiştir.

Tablo 24

Ahlâkî Muhakeme Yaklaşımında Hoşgörü Değeri Hakkındaki Yargılara İlişkin Bulgular

	Geçmiş			Bugün		
	Var	Yok	İkisi de	Olmalı	Olmamalı	Sınırlı Olmalı
Ön Değerlendirme	3	-	13	3	-	4
Son Değerlendirme	3	-	15	3	-	3

Tablo 24’de ahlâkî muhakeme yaklaşımında ön değerlendirmede geçmişe ilişkin hoşgörü hakkında yargıda bulunan öğrenci sayısı 16’dır. Üniteyle ilişkili dönemde hoşgörünün var olduğunu söyleyen öğrenci sayısı 3, hoşgörüyü olduğu ve olmadığı olay ve durumların olduğunu belirten öğrenci sayısı 13’tür. Öğrencilerden hiçbiri hoşgörünün olmadığını belirtmemişlerdir. Son değerlendirmede geçmişe ilişkin yargıda bulunan öğrenci sayısı 18’dir. Dönemde hoşgörünün olduğunu söyleyen öğrenci sayısı aynı oranda kalırken, hoşgörünün olduğu ve olmadığı durum ve olayların varlığını belirten öğrenci sayısında artış olmuştur. Ön değerlendirmede olduğu gibi öğrencilerden hiçbiri dönemde hoşgörünün olmadığını belirtmemiştir.

Ahlâkî muhakeme yaklaşımında hoşgörüyü ilişkin yargıyı bugün açısından ele alan öğrenci sayısı 7’dir. Bu öğrencilerden 3’ü hoşgörünün kayıtsız olması gerektiğini, 4’ü sınırlandırılarak gösterilmesi gerektiğini vurgulamıştır. Son değerlendirmede bugüne ilişkin hoşgörüyü ilgili yargıda bulunan öğrenci sayısı 6’ya düşmüştür. Bu öğrencilerin yarısı hoşgörünün kayıtsız bir şekilde gösterilmesi gerektiğini, diğer yarısı da sınırlandırılarak gösterilmesi gerektiğini vurgulamışlardır. Hem ön hem de son değerlendirmede hoşgörünün olmaması gerektiğini söyleyen öğrenci olmamıştır. Ahlâkî muhakeme yaklaşımında da öğrenciler son değerlendirmede döneme ilişkin yargıda bulunma eğilimi göstermişlerdir. Ahlâkî muhakeme yaklaşımının hoşgörüyü ilişkin yargı konusunda bu araştırma kapsamında etkili veya etkisiz olduğunu söylemek pek mümkün görünmemektedir.

4.5.4. DEĞER ÖĞRETİM YAKLAŞIMLARININ UYGULANDIĞI DENEY GRUPLARINDA GEÇMİŞ VE BUGÜN ADINA HOŞGÖRÜ İLE İLGİLİ YARGILARA İLİŞKİN BULGULARIN KARŞILAŞTIRILMASI

Hoşgörüye ilişkin yargılarda değer açıklama yaklaşımında geçmiş ve bugün arasında hemen hemen eşit bir dağılım söz konusudur. Değer analizi ve ahlâkî muhakeme yaklaşımlarında ise geçmiş lehine bir dağılım ve son değerlendirmede artış söz konusudur. Değer analizi ve ahlâkî muhakeme yaklaşımlarında öğrenciler döneme ilişkin yargılarda bulunmuşlar ve daha gerçekçi bir tutum içinde olmuşlardır. Hoşgörü hakkındaki yargılara ilişkin bu araştırmada her ne kadar üç değer yaklaşımından birinin etkili olduğu söylenemese de yaklaşımlar içinden yargılar hakkında olumlu tutumların aynı kalması bakımından etkisizliği en az olan yaklaşımın ahlâkî muhakeme olduğu söylenebilir. En etkisiz olan yaklaşım ise değer açıklama yaklaşımı olmuştur.

V. BÖLÜM

SONUÇLAR VE ÖNERİLER

Bu bölümde araştırmada ortaya çıkan bulgulardan elde edilen sonuçlara ve önerilere yer verilmiştir.

SONUÇLAR

5.1. HOŞGÖRÜNÜN TANIMINA İLİŞKİN SONUÇLAR

Değer açıklama yaklaşımında, hoşgörü değerinin tanımına ilişkin olumlu kavram kullanımında son değerlendirmede azalma görülmüştür. En fazla vurgulanan ve son değerlendirmede kullanımında artış olan kavram *politika* kavramı olmuştur. Değer açıklama yaklaşımında hoşgörü değerinin tanımına ilişkin olumsuz kavram kullanımında son değerlendirmede azalma görülmüştür.

Değer analizi yaklaşımında, hoşgörü değerinin tanımına ilişkin olumlu kavram kullanımında son değerlendirmede azalma görülmüştür. Bu yaklaşımda hoşgörü değerinin tanımına ilişkin olumsuz kavram kullanılmamıştır.

Ahlâkî muhakeme yaklaşımında, hoşgörü değerinin tanımına ilişkin olumlu kavram kullanımında son değerlendirmede artış görülmüştür. Son değerlendirmede, ön değerlendirmeye oranla kavram çeşitliliğinde artış vardır. Ahlâkî muhakeme yaklaşımında, hoşgörü değerinin tanımına ilişkin olumsuz kavram olarak sadece ön değerlendirmede *başiboşluk* kavramı kullanılmış, son değerlendirmede hiçbir kavram kullanılmamıştır.

Hoşgörünün tanımına ilişkin bulgularda ahlâkî muhakeme yaklaşımının daha etkili olduğu söylenebilir

5.2. HOŞGÖRÜ VE HOŞGÖRÜSÜZLÜĞÜN NEDENLERİNE İLİŞKİN SONUÇLAR

Değer açıklama yaklaşımında hoşgörünün nedeni olarak görülen kavram kullanımında azalma olurken, hoşgörüsüzlüğün nedenine ilişkin kavramlarda artış olduğu görülmüştür.

Değer analizi yaklaşımında hoşgörünün nedeni olarak görülen kavram kullanımında son değerlendirmede azalma olmuştur. Hoşgörüsüzlüğün nedeni olarak görülen kavram kullanımında da azalma görülmüştür. Bu yaklaşımda *çıkarcılık* kavramı hem hoşgörü hem de hoşgörüsüzlüğün nedeni olarak belirtilmiştir.

Ahlâkî muhakeme yaklaşımında hoşgörünün nedeni olarak görülen kavram kullanımında son değerlendirmede azalma görülmüştür. Hoşgörüsüzlüğün nedeni olarak görülen kavram kullanımında da azalma bulunmaktadır. Değer analizi yaklaşımında olduğu gibi *çıkarcılık* kavramı ahlâkî muhakeme yaklaşımında da hem hoşgörü hem de hoşgörüsüzlüğün nedeni olarak tanımlanmıştır.

Hoşgörünün ve hoşgörüsüzlüğün nedenlerine ilişkin bulgularda değer analizi ve ahlaki muhakeme yaklaşımları değer açıklama yaklaşımına göre daha etkili olmuştur. Bu iki yaklaşımda da olumsuz kavram kullanımında azalma söz konusu olmuştur.

5.3. HOŞGÖRÜ VE HOŞGÖRÜSÜZLÜĞÜN SONUÇLARINA İLİŞKİN SONUÇLAR

Değer açıklama yaklaşımında hoşgörülü olmanın olumlu sonuçlarına ilişkin kategorilerde kullanılan kavram sayısında azalma görülmüştür. Hoşgörülü olmanın

olumsuz sonuçlarına ilişkin bu yaklaşımda olumsuz kavram kullanımında düşük oranda azalma olmuştur. Hoşgörüsüz olmanın olumlu sonuçlarına ilişkin kavram kullanımında belirgin bir artış söz konusudur. Hoşgörüsüz olmanın olumsuz sonuçlarına ilişkin kavram kullanımında da azalma görülmektedir.

Değer analizi yaklaşımında hoşgörülü olmanın olumlu sonuçlarına ilişkin kategorilerin çoğunda belirgin artış görülmüştür. Hoşgörülü olmanın olumsuz sonuçlarına ilişkin kavram kullanımında azalma söz konusudur. Hoşgörüsüz olmanın olumlu sonuçlarına ilişkin kavram kullanımında artış görülürken, hoşgörüsüz olmanın olumsuz sonuçlarına ilişkin kategoriler arasında düşük oranda azalma olduğu görülmüştür.

Ahlâkî muhakeme yaklaşımında hoşgörülü olmanın olumlu sonuçlarına ilişkin kategorilerin çoğunda belirgin bir artış görülmüştür. Hoşgörülü olmanın olumsuz sonuçlarına ilişkin kavram kullanımında da artış söz konusudur. Ahlâkî muhakeme yaklaşımında hoşgörüsüz olmanın olumlu sonuçlarına ilişkin herhangi bir kavram kullanılmazken, hoşgörüsüz olumsuz sonuçlarına ilişkin kavram kullanımında azalma görülmüştür.

Hoşgörülü olmanın ve hoşgörüsüz olmanın sonuçlarına ilişkin değer analizi yaklaşımının hoşgörülü olmanın sonuçlarına ilişkin olumlu bir gelişme olması yönüyle, ahlâkî muhakeme yaklaşımının da hoşgörüsüz olmanın sonuçlarına ilişkin olumlu bir gelişme olması yönüyle değer açıklama yaklaşımına oranla daha etkili olduğu söylenebilir.

5.4. HOŞGÖRÜ KATEGORİLERİNE İLİŞKİN SONUÇLAR

Değer açıklama yaklaşımında, devlet içi ve kültürler arası hoşgörü kategorilerini kullanan öğrenci sayısında artış olmuş, dinler arası, bireyler arası ve devletler arası hoşgörü kategorilerini kullanan öğrenci sayısında azalma görülmüştür.

Değer analizi yaklaşımında, devlet içi, bireyler arası ve kültürler arası hoşgörü kategorilerini kullanan öğrenci sayısında artış görülürken, dinler arası ve devletler arası hoşgörü kategorilerini kullanan öğrenci sayısında çok düşük bir azalma görülmüştür.

Ahlâkî muhakeme yaklaşımında, sadece devlet içi hoşgörü kategorisini kullanan öğrenci sayısında artış görülmüş, bireyler arası ve devletler arası hoşgörü kategorilerini kullanan öğrenci sayısı sabit kalmış, dinler arası ve kültürler arası hoşgörü kategorilerini kullanan öğrenci sayısında ise büyük oranda azalma görülmüştür.

Hoşgörü kategorilerine ilişkin gerek tüm kategorilerde dağılımın olması gerekse hoşgörü ile geliştirilmek istenen kategorilerde artışın olması sebebiyle değer analizi yaklaşımı daha etkili olmuştur.

5.5. HOŞGÖRÜ DEĞERİ HAKKINDAKİ YARGILARA İLİŞKİN SONUÇLAR

Değer açıklama yaklaşımında, hoşgörünün geçmişte olduğunu ya da olmadığını belirten öğrenci sayısında azalma, geçmişte hem hoşgörünün hem de hoşgörüsüzlüğün var olduğunu belirten öğrenci sayısında artış görülmüştür. Hoşgörü değeri hakkında günümüze ilişkin yargılarda, günümüzde hoşgörünün olması gerektiğini belirten öğrenci sayısında azalma, olmaması gerektiğini söyleyen öğrenci sayısında artış, sınırlandırılmış bir şekilde olması gerektiğini söyleyen öğrenci sayısında da artış görülmüştür. Hoşgörü değeri hakkında geçmişe ilişkin yargılarda son değerlendirmede ikisi de kategorisinde artışın olması olumlu, bugüne ilişkin yargılarda olmalı kategorisinde azalma ve olmamalı kategorisinde artış olması olumsuz, sınırlandırılmalı kategorisinde artışın olması olumlu gelişmelerdir.

Değer analizi yaklaşımında, hoşgörünün geçmişte olduğunu belirten öğrenci sayısında azalma, olmadığını belirten öğrenci sayısında artma, geçmişte hem hoşgörünün hem de hoşgörüsüzlüğün var olduğunu belirten öğrenci sayısında artış görülmüştür. Hoşgörü değeri hakkında günümüze ilişkin yargılarda, günümüzde hoşgörünün olması gerektiğini belirten öğrenci sayısında azalma görülmüştür. Olmaması gerektiğini söyleyen öğrenci bulunmamaktadır. Sınırlandırılmış bir şekilde olması gerektiğini söyleyen öğrenci sayısı da sabit kalmıştır. Hoşgörü değeri hakkında geçmişe ilişkin yargılarda ikisi de kategorisinde artışın olması olumlu, yok kategorisinde artışın olması olumsuz, bugüne ilişkin yargılarda olmalı seçeneğinde düşüşün olması olumsuz gelişmelerdir.

Ahlâkî muhakeme yaklaşımında, hoşgörünün geçmişte olduğunu belirten öğrenci sayısı sabit kalmış, geçmişte hem hoşgörünün hem de hoşgörüsüzlüğün var olduğunu belirten öğrenci sayısında artış görülmüştür. Hoşgörü değeri hakkında günümüze ilişkin yargılarda, günümüzde hoşgörünün olması gerektiğini belirten öğrenci sayısı sabit kalmıştır. Olmaması gerektiğini söyleyen öğrenci bulunmamaktadır. Sınırlandırılmış bir şekilde olması gerektiğini söyleyen öğrenci sayısında ise azalma görülmüştür. Hoşgörü değeri hakkında geçmişe ilişkin yargılarda ikisi de kategorisinde artışın olması olumlu, bugüne ilişkin yargılarda sınırlı olmalı kategorisinde azalmanın olması olumsuz gelişmelerdir.

Hoşgörüye ilişkin bulunulan yargılarda değer öğretim yaklaşımlarının belirgin bir etkililiği söz konusu olmamıştır. Ancak olumsuz durumlara rağmen gerek geçmiş gerekse bugüne ilişkin yargılarda istenen ikisi de ve sınırlı olmalı kategorilerinde artışın olması dolayısıyla değer açıklama yaklaşımı daha etkili olmuştur.

5.6. SÜRECE İLİŞKİN SONUÇLAR

Değer öğretim yaklaşımlarının uygulandığı deney gruplarında süreç açısından sonuçları şunlar olmuştur:

Değer analizi yaklaşımının uygulandığı deney grubunda öğrencilerin ilk dersten son derse kadar etkinlik ve ders esnasındaki performansları düşmemiştir. Buna karşın değer açıklama ve ahlâkî muhakeme yaklaşımlarında öğrenci ilgilerinde düşüşler gözlemlenmiştir.

Son değerlendirmelerde değer açıklama ve ahlâkî muhakeme yaklaşımlarının uygulandığı deney gruplarında ikinci kez kompozisyon yazma istemi olumsuz karşılanmış, sınıfta bulunan öğrencilerden fikirlerini belirtmek istemeyen öğrenciler olmuştur. Değer analizi yaklaşımının uygulandığı deney grubunda ise sınıfta bulunan tüm öğrenciler fikirlerini ifade etmişlerdir.

ÖNERİLER

Değer öğretiminin öğrencilerin bireysel gelişimi ve toplumsal gelişime katkıları açısından değerlendirildiğinde, çeşitli değer öğretim yaklaşımları ve bu yaklaşımlara ilişkin etkinliklerle ortaöğretim programlarının yeniden düzenlenmesinin yararlı olacağı düşünülmektedir.

Öğretmenlerin, değerler, değer öğretimi yaklaşımları ve bunları derslerinde nasıl kullanacaklarına ilişkin bilgilendirilmesi, gerekli hizmet içi eğitim kurslarının düzenlenmesi önerilmektedir.

Araştırma ortaöğretim dokuzuncu sınıf öğrencileri ile sınırlı bir araştırmadır. Değer öğretim yöntemlerinin etkililiğinin ilköğretim ikinci kademe ve ortaöğretimin diğer sınıflarında da saptanmasına yönelik araştırmaların yapılmasının alana katkı sağlayacağı beklenmektedir.

Araştırmada ortaöğretim dokuzuncu sınıf tarih dersinde değer öğretim yaklaşımlarının etkililiği saptanmaya çalışılmıştır. Benzer araştırmaların ortaöğretim programında yer alan diğer derslerde de yapılması önerilmektedir.

Değer öğretimi yaklaşımlarının etkililiğine ilişkin hoşgörü değerinin dışındaki değerlerle yapılacak araştırmaların yapılması, bunların sonuçlarına göre öğretim programlarının düzenlenmesinin öğrencilerin gelişimine katkı sağlayacağı düşünülmektedir.

Araştırma nitel bir çalışmadır ve araştırmada içerik analizi yöntemi ile değerlendirme yapılmıştır. Benzer nitelikte deneysel, nicel çalışmaların yapılmasının da gerekli olduğu düşünülmektedir.

KAYNAKÇA

AKBAŞ, Oktay. (2004). **Türk Milli Eğitim Sisteminin Duyuşsal Amaçlarının İlköğretim II. Kademedeki Gerçekleşme Derecesinin Değerlendirilmesi.** Yayınlanmamış Doktora Tezi. Ankara: Gazi Üniversitesi Eğitim Bilimleri Enstitüsü Eğitim Programları ve Öğretimi Bilim Dalı.

----- (2007). Halil Fikret Kanad'ın Karakter Eğitimine İlişkin Görüşleri. **Cumhuriyet'in Öncü Eğitimcileri: Halil Fikret Kanad / İsmail Hakkı Baltacıoğlu.** Haz. M. Çağatay Özdemir ve Diğerleri. Ankara: Gazi Üniversitesi Yayınları.

AKÇAM, Taner. (1994). **İslam'da Hoşgörü ve Sınırı.** Ankara: Başak Yayınevi.

ATA, Bahri. (2003). Rousseau, Emile ve Tarih Öğretimi. **Milli Eğitim Dergisi.** 159.

BACANLI, Hasan. (2006). **Duyuşsal Davranış Eğitimi.** Ankara: Nobel Yayın Dağıtım.

BAYMUR, Feriha. (1994). **Genel Psikoloji.** 11. Baskı. İstanbul: İnkılap Kitabevi.

BOZKURT, Fuat. (1995). Türk Halk Kültüründe Hoşgörü. **Uluslararası Hoşgörü Kongresi.** Antalya: BİL-KAV.

BÜYÜKÖZTÜRK, Şener. (2001). **DeneySEL Desenler.** Ankara: Pegem A Yayıncılık.

CRAIN, William. (2004). **Theories of Development.** Fifth Edition. New Jersey: Pearson Prentice Hall

DANCE, E. H. (1971). Tarih Öğretiminin Amaçları. **Orta Dereceli Okullarda Tarihin Yeri** (Çev. Osman Horasanlı). İstanbul: Milli Eğitim Basımevi.

DAVIS, H. Derek. (2006). Character Education in America's Public Schools. **Journal of Church and State**. January.

DEMİREL, Özcan. (2003). **Öğretme Sanatı**. 5. Baskı. Ankara:Pegem A Yayıncılık. (1. Baskı 1999).

DİLMAÇ, Bülent. (2002). **İnsanca Değerler Eğitimi**. Ankara: Nobel Yayın Dağıtım.

DOĞANAY, Ahmet. (2006). Değerler Eğitimi. **Hayat Bilgisi ve Sosyal Bilgiler Öğretimi** (Edt. Cemil Öztürk). Ankara: Pegem A Yayıncılık.

DURKHEIM, Emile. (2004). **Ahlak Eğitimi**. (Çev. Oğuz Adanır). İzmir: Dokuz Eylül Yayınları. (İlk basım1903).

EDAM. (2005). **PERESE: Karakter Okulu Öğretmen Kitabı**. Ankara: Nobel Yayın Dağıtım.

EĞİTİM PSİKOLOJİSİ. (2007). Editör. Alim Kaya. Ankara: Pegem A Yayıncılık.

GÖZÜBÜYÜK, Mine. (2002). **Türkiye'de Demokrasi ve Hoşgörü Kültür ve Eğitiminin Yaygınlaştırılmasında Sivil Toplum Kuruluşlarının Yeri ve Önemi**. Yayınlanmamış Yüksek Lisans Tezi. Ankara: Ankara Üniversitesi Eğitim Bilimleri Enstitüsü Eğitimin Sosyal ve Tarihi Temelleri Programı.

GÜNGÖR, Erol. (1993). **Değerler Psikolojisi**. Amsterdam: Hollanda Türk Akademisyenler Birliği Vakfı Yayınları.

GÜRKAYNAK, İpek. (1996). Eğitimde Hoşgörü. **Hoşgörü ve Eğitim**. (Haz. Bekir Onur). Ankara: Türk Eğitim Derneği Yayınları.

GÜVENÇ, Bozkurt. (1996). Sosyal Değişme Sürecinde Hoşgörü ve Sorunları. **Hoşgörü ve Eğitim**. (Haz. Bekir Onur). Ankara: Türk Eğitim Derneği Yayınları.

HALSTEAD, J. Mark ve TAYLOR, Monica, J. (2000). Learning and Teaching about Values: A Review of Recent Research. **Cambridge Journal of Education**. 30, 2. p 169-202.

IGGERS, George. (2004). “20. Yüzyılda Tarihyazımı”, **Tarihin Kötüye Kullanımı (1999 Tarihin Kötüye Kullanma Biçimleriyle Yüzleşmek Sempozyum Bildirileri)**. İstanbul: Türkiye Ekonomik ve Toplumsal Tarih Vakfı.

İNAN, Afet. (1933). **Vatandaş İçin Medeni Bilgiler 1**. İstanbul: Devlet Matbaası.

JENSEN, Bernard Eric. (2004). “Okullarda ve Genel Olarak Toplumda Tarih: Tarih Öğretiminde Tarihsellik Üzerine Düşünceler”, **Tarihin Kötüye Kullanımı (1999 Tarihin Kötüye Kullanma Biçimleriyle Yüzleşmek Sempozyum Bildirileri)**. İstanbul: Türkiye Ekonomik ve Toplumsal Tarih Vakfı.

KARABAĞ, Ş. Gülin. (2002). Postmodernizm ve Tarih Öğretimi. **Türk Yurdu**. 22(175), 61-67.

KAYNAK, Mahir. (1998). Ülkemizde Siyasi Gelişmeler ve Hoşgörü. **İnsan Hakları ve Hoşgörü Paneli**. Gebze: Gebze Belediyesi Kültür Yayınları.

KEKLİK, Nihat. (2001). **Türkler’de Ahlak ve Dünya Görüşü**. İstanbul: Ötüken Yayınevi.

KELEŞ, Birgen. (1995). Siyasette Hoşgörü. **Uluslararası Hoşgörü Kongresi**. Antalya: BİL-KAV.

KIRSCHENBAUM, Howard. (1995). **Enhance Values and Morality**. Boston: Allyn and Bacon

KÖKNEL, Özcan. (1996). Hoşgörünün Ruhsal-Toplumsal Temelleri. **Hoşgörü ve Eğitim**. (Haz. Bekir Onur). Ankara: Türk Eğitim Derneği Yayınları.

KUÇURADI, Ioanna. (1997). **Uludağ Konuşmaları**. Ankara:Türkiye Felsefe Kurumu.

----- (1998). **İnsan ve Değerleri**. Ankara: Türkiye Felsefe Kurumu

KUŞ, Elif. (2003). **Nicel-Nitel Araştırma Teknikleri**. Ankara: Anı Yayıncılık.

KUŞDİL, Ersin ve KAĞITÇIBAŞI, Çiğdem. (2000). Türk Öğretmenlerin Değer Yönelimleri ve Schwartz Değer Kuramı. **Türk Psikoloji Dergisi**. 15(45),59-76.

KUYURTAR, Mehmet. (2000). **Ortaçağ İslam Düşüncesinde Hoşgörü**. Yayınlanmamış Doktora Tezi. Ankara: Ege Üniversitesi Sosyal Bilimler Enstitüsü Felsefe Anabilim Dalı.

LAİK, Ömer. (1996). Türk Toplumunda Hoşgörü ve Gelişmesi. **Hoşgörü ve Eğitim**. (Haz. Bekir Onur). Ankara: Türk Eğitim Derneği Yayınları.

LICKONA, Thomas. (1991). **Educating for Character**. New York: Bantam Books.

LILLETUN, Jon. (2004). “Okulda Tarihin Rolü - Bir Norveç Perspektifi”, **Tarihin Kötüye Kullanımı (1999 Tarihin Kötüye Kullanma Biçimleriyle Yüzleşmek Sempozyum Bildirileri)**. İstanbul: Türkiye Ekonomik ve Toplumsal Tarih Vakfı.

NICHOL, Jon. (1991). **Tarih Öğretimi**. Haz. Mustafa Safran. Londra.

ÖZBARAN, Salih. (1997). Tarih Ders Kitaplarında 'Başkaları' Sorunu: Türkiye Örneği. **Toplumsal Tarih**. 7(38), 48-54.

ÖZGÜVEN, İbrahim Ethem. (1994). **Psikolojik Testler**, Yeni Doğu Matbaası, Ankara.

PATTON, Michael Quinn. (1987). **How to Use Qualitative Methods in Evaluation**. California: Sage Publications.

PEMBEGÜLLÜ, Ahmet. (1998). Ülkemizde Siyasi Gelişmeler ve Hoşgörü. **İnsan Hakları ve Hoşgörü Paneli**. Gebze: Gebze Belediyesi Kültür Yayınları.

PİCKTHALL, Muhammed M. (1985). **Kardeşlik ve Hoşgörü**. Çev. Harun Sencan ve Taha Dinçer. İstanbul: Akabe Yayınları.

REARDON, Betty A. (2000). **Hoşgörü: Barışa Açılan Kapı 1 (Eğitici Eğitimi İçin Kaynak Kitap)**. Çev. Tuba Arşak ve Nur Ziyal. Ankara: Türkiye İnsan Hakları Kurumu. (Orijinal Basım1997).

----- (2001). **Hoşgörü: Barışa Açılan Kapı 2 (İlköğretim Okulları İçin Kaynak Kitap)**. Çev. Nur Ziyal. Ankara: Türkiye İnsan Hakları Kurumu. (Orijinal Basım1997).

REBOUL, Oliver. (1995). Değerlerimiz Evrensel midir? (Çev. Hüseyin İzgar). **Eğitim Yönetimi**. 1(3), 363-374.

RUSSELL, Bertrand. (2005). **Eğitim Üzerine**. Çev. Şebnem Duran. İzmir: İlyayayınevi.

SAFRAN, Mustafa ve Bahri ATA. (1996). Barışçı Tarih Öğretimi Üzerine Çalışmalar. **Gazi Üniversitesi Gazi Eğitim Fakültesi Dergisi**. 1(16).

SAFRAN, Mustafa. (1997). Tarih Öğretimi ve Çağdaş Müfredat Teorileri. **XII. Türk Tarih Kongresi**.

----- (2002). Avrupa Birliđinin Tarih Öğretimine İlişkin Önerilerinin Bilimsel Temelleri ve Sınırlılıkları. **XIV. Türk Tarih Kongresi.**

SCHUEDDEKOPF, Otto Ernst ve DİĞERLERİ. (1969). **Tarih Öğretimi ve Tarih Kitaplarının Geliştirilmesi** (Çev. Necati Engez). İstanbul: Milli Eğitim Bakanlığı Basımevi.

SENEMOĞLU, Nuray. (2004). **Gelişim, Öğrenme ve Öğretim.** 9. Baskı. Ankara: Gazi Kitabevi.

STRADLING, Robert. (2003). **20. Yüzyıl Tarihi Nasıl Öğretilmeli.** Çev. Ayfer Ünal. İstanbul: Türkiye Ekonomik ve Toplumsal Tarih Vakfı.

STUGU, Ola Svein. (2004). “Norveç’te Tarih ve Ulusal Kimlik”, **Tarihin Kötüye Kullanımı (1999 Tarihin Kötüye Kullanma Biçimleriyle Yüzleşmek Sempozyum Bildirileri).** İstanbul: Türkiye Ekonomik ve Toplumsal Tarih Vakfı.

TAVŞANCIL, Ezel ve Esra ASLAN. (2001). **Sözel, Yazılı ve Diğer Materyaller İçin İçerik Analizi ve Uygulama Örnekleri.** İstanbul: Epsilon Yayınevi.

TAYLOR, J. Steven ve Robert BOGDAN. (1998). **Introduction to Qualitative Research Methods.** Third Edition. New York: John Wiley & Sons, Inc.

TEKELİ, İlhan. (1995). Tarih Yazıcılığı ve Öteki Kavramı Üzerine Düşünceler. **Defter.** 26,105-110.

----- (2004). **Eğitim Üzerine Düşünmek.** Ankara: Türkiye Bilimler Akademisi Yayınları.

TEZCAN, Mahmut. (1995). Türk Kültüründe Hoşgörü. **Uluslararası Hoşgörü Kongresi.** Antalya: BİL-KAV.

----- (2002). **Postmodern ve Küresel Toplumda Eğitim**. Ankara: Anı Yayıncılık.

TILLMAN, Diane. (2000). **Living Values Activities For Young Adults**. New York: Health Communications, Inc.

TOPUZ, Hıfzı. (1996). Siyasal Yaşamda Hoşgörü. **Hoşgörü ve Eğitim**. (Haz. Bekir Onur). Ankara: Türk Eğitim Derneği Yayınları.

TURAL, Sadık. (1996). Türkiye’de Hoşgörüye Neden İhtiyaç Var? **Barış Kültürü İçin Toplumsal Hoşgörü ve Sivil Toplum Kuruluşlarının Rolü Forumu**. Uluslar arası Lions Kulüpleri Birliği Yönetim Çevresi.

ULUSOY, Kadir. (2003). **Sosyal Bilgiler Öğretmenlerinin Tarih ve Ahlak Eğitimi İlişkisi Üzerine Görüşleri**. Yayımlanmamış Yüksek Lisans Tezi. Ankara: Gazi Üniversitesi Eğitim Bilimleri Enstitüsü Ortaöğretim Sosyal Alanlar Bilim Dalı Tarih Eğitimi Ana Bilim Dalı.

UNESCO. (2000). **Tüm İnsanlar... İnsan Hakları Eğitimi İçin El Kitabı**. (Çev. Mesut Gülmez). Ankara: Türkiye İnsan Hakları Kurumu. (Orijinal basım1998).

ÜLKEN, Hilmi Ziya. (2001). **Eğitim Felsefesi**. İstanbul: Ülken Yayınları. (İlk Basım1968).

VEUGELERS, Wiel ve VEDDER, Paul. (2003). Values in Teaching. **Teachers and Teaching: Theory and Practice**. 9, 4, p 377-390

WALZER, Michael. (1998). **Hoşgörü Üzerine**. İstanbul: Ayrıntı Yayınları.

WIRTH, Laurent. (2004). “Tarihi Kötüye Kullanma Biçimleriyle Yüzleşmek”, **Tarihin Kötüye Kullanımı (1999 Tarihin Kötüye Kullanma Biçimleriyle Yüzleşmek Sempozyum Bildirileri)**. İstanbul: Türkiye Ekonomik ve Toplumsal Tarih Vakfı.

YEŞİLYAPRAK, Binnur. (2003). **Eđitimde Rehberlik Hizmetleri**. 6. Baskı.
Ankara: Nobel Yayın Dađıtım

YILDIRIM, Ali ve Hasan ŐİMŐEK. (2006). **Sosyal Bilimlerde Nitel Arařtırma Yöntemleri**. 6.Baskı. Ankara: Seękin Yayınevi.

YÜRÜŐEN, Melih. (1996). **Liberal Bir Deęer Olarak Ahlaki ve Siyasi Hořgörü**. İstanbul: Yapı Kredi Yayınları.

ZEYBEK, Namık Kemal. (2003). **Bilgi Sevgi Hořgörü**. Ankara: Sistem Ofset.

[http://europa.eu.nt.\(10.09.2002\)](http://europa.eu.nt.(10.09.2002))

<http://mevzuat.meb.gov.tr/html188.html>. (16.04.2007).

<http://ttkb.meb.gov.tr/indir/programlar/lise/tarih1.pdf> (20.04.2007).

EKLER

EK-1

Ad-Soyad:

Sınıf:

8-12. yy.'lar arasında Kuzey Afrika, Arap Yarımadası, Doğu Anadolu, Mezopotamya, İnan, Azerbaycan, Horasan, Harezmi ve Maveraünnehir'i içine alan Ön Asya ve Orta Asya'da pek çok devlet kurulmuştur. Bu dönemde varolan devletler ve toplumlar arasında yapılan ticaret, anlaşma ve savaşlar nedeniyle pek çok sıcak ilişki yaşanmıştır. Bu yaşanan ilişkilerin gerek Türk gerek İslam gerekse dünya tarihi için önemli birtakım sonuçları olmuştur.

Size göre bu dönemde toplumlararasıda yaşanan ilişkilerde hoşgörünün yeri nedir? Dönemi olumlu ve olumsuz yönleri ile hoşgörü açısından değerlendiriniz?

EK-2
DEVLETİÇİ HOŞGÖRÜ

UYGULANAN YAKLAŞIM: DEĞER AÇIKLAMA

UYGULANACAK SINIF: 9 Sınıf

UYGULANACAK ÜNİTE: Türk Dünyası I

KAZANIMLAR: Bir devlet içinde yer alan hakim unsurun diğer toplumlara karşı hoşgörü göstermesinin gereğini fark etme.

KULLANILAN YÖNTEM VEYA TEKNİK: Soru-Cevap

KAYNAKLAR: Erdoğan Merçil, Müslüman Türk Devletleri Tarihi, s. 1; C. Brockelmann, İslam Devletleri ve Ulusları Tarihi, s. ; Oral Sander, Siyasi Tarih, s. 46

ARAÇ GEREÇ: Projeksiyon makinası, Emevi ve Abbasi Devletlerinin haritaları, tahta.

ETKİNLİK SÜRESİ: 10 dk.

ETKİNLİĞİN METNİ VE SORULARI:

Emeviler döneminde 674 yılında Türklerin elinde bulunan Buhara Emeviler tarafından kuşatılmıştır. Bu kuşatmanın ardından iki taraf arasında anlaşma yapılmış ve iki bin Türk askeri Emevilerin hizmetine verilmiştir. Türkler, bu tarihten itibaren Arap devletlerinin bünyesinde faaliyet göstermeye başlamışlardır. Emevilerin başa gelmelerinden seksen dokuz yıl sonra ise Emevi ailesi, Türklerin desteği alınarak Abbasiler tarafından iktidardan düşürülmüşlerdir. Abbasiler döneminde ise Türkler ve Araplar arasında büyük yakınlaşmalar olmuş, Türk beylikleri Müslüman olmaya başlamışlar ve daha sonraki dönemlerde pek çok Türk-İslam devleti kurulmuş, hatta bu kurulan devletler Abbasilerden daha güçlü hale gelmişlerdir.

“Emevi Devleti’nin başında bir halife olsaydım bana zararlı olacaklarını düşündüğüm için kendi ailem dışındaki kimseye güvenmez ve onlara sınırlı haklar verirdim.”

Tamamen

Kesinlikle

Katılıyorum-----

Katılmıyorum

ETKİNLİĞİN UYGULANMASI VE ÖNERİLER: Bu etkinlik ünite ile ilgili temel kavramlar verildikten sonra Türkler’in İslamiyet’i benimsemelerini anlatmadan evvel konu öncesinde yapılmalıdır. Etkinlikte, öncelikle yan yana Emeviler’in ve Abbasilerin haritası projeksiyon ile tahtaya yansıtılır bu esnada öğretmen tarafından etkinliğin metin kısmı öğrencilere aktarılır daha sonra öğrencilerin değer hakkında kendilerinin ne düşündüklerini farketmeleri amacıyla tahtaya bir çizgi çizilir. Bir tarafına “tamamen katılıyorum” diğer tarafına “kesinlikle katılmıyorum” ifadeleri yazılarak aşağıda verilen cümle aktarılır ve öğrencilerden bu cümle hakkındaki görüşlerinin çizgi üzerinde yerini işaretlemeleri ve işaretlemelerinin ardından neden orayı işaretlediğinin söylenmesi istenir. Değer öğretim yaklaşımına uygun olarak tüm öğrencilerin cevapları olumlu karşılanır ve öğrenciler cevaplamaya cesaretlendirilir.

EK-3
DİNLERARASI HOŞGÖRÜ

KULLANILAN YAKLAŞIM: DEĞER AÇIKLAMA

UYGULANACAK SINIF: 9 Sınıf

UYGULANACAK ÜNİTE: Türk Dünyası I

KAZANIMLAR: Farklı dinlere karşı hoşgörü gösterilmesi ve saygılı olunması konusunda öneride bulunma

KULLANILAN YÖNTEM VEYA TEKNİK: Soru-Cevap

KAYNAKLAR: Erdoğan Merçil, Müslüman Türk Devletleri Tarihi, s. 37; C. Brockelmann, İslam Devletleri ve Ulusları Tarihi, s. 178.

ARAÇ GEREÇ: Projeksiyon makinası, Gazneliler haritası.

ETKİNLİK SÜRESİ: 10 dk.

ETKİNLİĞİN METNİ VE SORULARI: Gazneli Mahmut devletin başına geçtikten kısa bir müddet sonra hedeflediği üzere Hindistan'ın zenginliklerinden yararlanmak ve İslamiyet'i Hindistan'da yaymak için Hindistan seferlerine girişir. Bu ülkeye on yedi sefer yapan Sultan Mahmut on altıncı ve en meşhur seferini Somnat üzerine yapar. Bu şehirde bulunan kutsal bir tapınaktaki devasa Buda heykeli her yıl yüzbinlerce Hindû tarafından ziyâret edilmekte ve en kıymetli mücevherlerle süslenmektedir. Sultan Mahmûd, bunu işitince put olarak gördüğü Buda heykelini ve beraberinde Budizm'i yıkmaya karar verir. Bu sâyede Hintliler arasında İslâm dîninin yayılmasının çabuklaşacağını düşünür. 18 Ekim 1025 târihinde otuz bin atlı ve yüzlerce gönüllüden meydana gelen orduyla harekete geçen Sultan, 8 Ocak'ta Somnat'ı zapteder.

- Bu durumda ne yapardınız?

- Niye öyle yapardın?

- Böyle yaptığında sonucunda neler olurdu?

- Başka nasıl davranılabilirdi?

- Bu şekilde davranılsaydı sonuç ne olurdu?

- Kendinizi Budist Hinduların yerine koysanız nasıl davranılmasını isterdiniz?

- Budist heykelin yıkılması durumunda nasıl bir tepki verirdiniz?

ETKİNLİĞİN UYGULANMASI VE ÖNERİLER: Bu etkinlik Gazneli Mahmut'un Hindistan'a düzenlediği seferler anlatılmadan evvel yapılmalıdır. Etkinlikte öncelikle etkinlik metni projeksiyon ile yansıtılır ve bir taraftan da öğretmen tarafından metnin içeriği öğrencilere aktarılır. Bundan sonra da sorular teker teker öğrencilere yöneltilir. Değer öğretim yaklaşımına uygun olarak tüm öğrencilerin cevapları olumlu karşılanır ve öğrenciler cevaplamaya cesaretlendirilir. Etkinlikte durum yarım bırakılmış ve bir nevi öğrencilerin hikayeyi tamamlamaları istenmektedir. Bu şekilde olayın sonunu bilmeden davranışlar ve bu davranışların sonuçları hakkında fikir edinmeleri, sahip oldukları değerlere göre hikayeyi tamamlamaları sağlanmaya çalışılmaktadır.

EK-4
BİREYLERARASI HOŞGÖRÜ

KULLANILAN YAKLAŞIM: DEĞER AÇIKLAMA

UYGULANACAK SINIF: 9 Sınıf

UYGULANACAK ÜNİTE: Türk Dünyası I

KAZANIMLAR: Bireyler arasında hoşgörünün önemini takdir etme.

KULLANILAN YÖNTEM VEYA TEKNİK: Soru-Cevap

ARAÇ GEREÇ: Projeksiyon makinası, Horasan ve çevresinin dönem haritası.

ETKİNLİK SÜRESİ: 10 dk.

ETKİNLİĞİN METNİ VE SORULARI: 1040 Dandanakan Savaşı'nda Selçukluların Gaznelileri mağlup etmesinin ardından toplanan kurultayda Tuğrul Bey eline aldığı bir oku ağabeyi Çağrı Bey'e vererek kırmasını ister. Çağrı Bey bu tek oku rahatça kırar. Daha sonra Tuğrul Bey iki ok uzatır, Çağrı Bey bu okları da kırar. Tuğrul Bey bu kez Çağrı Bey'e üç ok uzatarak kırmasını ister. Çağrı Bey biraz zorlansa da yine de kırar. Tuğrul Bey bu kez dört ok birden uzatır. Çağrı Bey bu okları kıramayınca Tuğrul Bey birleşik olmadıkları takdirde oklar gibi kolayca yenileceklerini ancak diğer Türkmenlerle birleşilince kimsenin onları yenmeye gücü yetmeyeceğini belirtir.

- Sizce böyle bir birleşimi sağlayabilmek, bir arada olmayı başarabilmek için kişiler arasında nasıl bir ilişki olmalıdır? Bir arada yaşamayı sağlayacak olan nedir?

- Sizin önerdiğiniz davranışları gördüğünüz başka bir örnek verebilir misiniz?

ETKİNLİĞİN UYGULANMASI VE ÖNERİLER: Bu etkinlik Dandanakan Savaşı'nın anlatımından sonra yapılmalıdır. Etkinlikte öncelikle etkinlik metni projeksiyon ile yansıtılır ve bir taraftan da öğretmen tarafından metnin içeriği öğrencilere aktarılır. Bundan sonra sorular teker teker öğrencilere yöneltilir. Değer öğretim yaklaşımına uygun olarak tüm öğrencilerin cevapları olumlu karşılanır ve öğrenciler cevaplama cesaretlendirilir. Bu etkinlikte özellikle Bireyler arasında ilişkiler üzerine ve ilişkilerin sonuçları üzerine vurgu yapılmalı. Öğrenci cevaplarının bu yönde verilmesi sağlanmalıdır.

EK-5
DEVLETLERLERARASI HOŞGÖRÜ

KULLANILAN YAKLAŞIM: DEĞER AÇIKLAMA

UYGULANACAK SINIF: 9 Sınıf

UYGULANACAK ÜNİTE: Türk Dünyası I

KAZANIMLAR: Aynı dönemlerde varlık gösteren devletler arasında hoşgörüye dayanan ilişkilerin gereğini kabul etme.

KULLANILAN YÖNTEM VEYA TEKNİK: Soru-Cevap

ETKİNLİK SÜRESİ: 10 dk.

ETKİNLİĞİN METNİ VE SORULARI: VIII. Ve XII. yy. arasını göze aldığınızda diğer devletlerle olan ilişkilerine, diğer devletlere karşı olan tutum ve davranışlarına bakarak değerlendirirseniz hangi hükümdarın yerinde olmayı isterdiniz? Neden?

ETKİNLİĞİN UYGULANMASI VE ÖNERİLER: Bu etkinlik Kültür ve Medeniyet konusuna gelinmeden evvel dönemin tüm devletleri anlatıldıktan sonra uygulanmalıdır. Etkinlikte yukarıda yer alan soru doğrudan öğrencilere yöneltilir. Bu etkinlikte değer öğretim yaklaşımının gereği olarak özellikle öğrencilerden gelen cevaplar istenilen yönde olmasa dahi öğrencileri rencide edecek onları rahatsız edecek, utandıracak sözler söylenmemeli, aksine öğrenciler, sorulara cevap vermeleri için özendirilmelidir. Öğrencilerin soru karşısında verdikleri isimler ve nedeni ifade eden kavramlar tahtaya yazılarak diğer öğrencilerin cevap vermeleri ve arkadaşlarının verdikleri cevaplar üzerinde düşünmeleri daha iyi bir biçimde sağlanabilir.

EK-6
KÜLTÜRLERLERARASI HOŞGÖRÜ

KULLANILAN YAKLAŞIM: DEĞER AÇIKLAMA

UYGULANACAK SINIF: 9 Sınıf

UYGULANACAK ÜNİTE: Türk Dünyası I

KAZANIMLAR: Farklı kültürlerle karşı hoşgörülü olmayı vazgeçilmez bir unsur olarak kabul etme.

KULLANILAN YÖNTEM VEYA TEKNİK: Soru-Cevap

ETKİNLİK SÜRESİ: 10 dk.

ETKİNLİĞİN METNİ VE SORULARI: 8. ve 12. yy.'lar arasında varlık göstermiş olan Karahanlılar, Gazneliler, Büyük Selçuklular veya Abbasiler gibi devletlerden birinin başında olduğunuzu düşünün. Seçtiğiniz bu devletin konumunu da göz önüne alarak değerlendirdiğinizde devlete hakim olan milletin bir ferdi olarak diğer kültürlerle karşı tavrınız nasıl olurdu?

Sizce gösterilecek bu tavrın sınırları var mıdır, varsa nedir?

ETKİNLİĞİN UYGULANMASI VE ÖNERİLER: Bu etkinlik Kültür ve Medeniyet konusunun anlatımından sonra uygulanmalıdır. Tahtaya öncelikle yukarıda etkinlik metninde yer alan dört devletin adı yazılır ve soru öğrencilerden birine yöneltilir. Daha sonra da diğer öğrencilere yöneltilir. Öğrencilerden uygun cevabın gelmesi üzerine bir sonraki soruya geçilir. Etkinlikte değer öğretim yaklaşımına uygun olarak tüm öğrencilerin cevapları olumlu karşılanır ve öğrenciler cevaplamaya cesaretlendirilir.

EK-7
DEVLETİÇİ HOŞGÖRÜ

KULLANILAN YAKLAŞIM: DEĞER ANALİZİ

UYGULANACAK SINIF: 9 Sınıf

UYGULANACAK ÜNİTE: Türk Dünyası I

KAZANIMLAR: Bir devlet içinde yer alan hakim unsurun diğer toplumlara karşı hoşgörü göstermesinin gereğini fark etme.

KULLANILAN YÖNTEM VEYA TEKNİK: Soru-Cevap, Tartışma

KAYNAKLAR: Erdoğan Merçil, Müslüman Türk Devletleri Tarihi, s. 1; C. Brockelmann, İslam Devletleri ve Ulusları Tarihi, s. ; Oral Sander, Siyasi Tarih, s. 46; Hakkı Dursun Yıldız, “Abbasiler”, İslam Ansiklopedisi (Diyanet Yayını), cilt 1, s. 35.

ARAÇ GEREÇ: Projeksiyon makinası, Emevi ve Abbasi Devletlerinin haritaları, tahta.

ETKİNLİK SÜRESİ: 10 dk.

ETKİNLİĞİN METNİ VE SORULARI: Emeviler başa geçtikten sonra yayılma amaçlarını uygulamak üzere Horasan ve Semerkant'ı ele geçirmeye çalışmışlardır. Nitekim 674 yılında Emevilerin Horasan valisi Ubeydullah bin Ziyad Buhara'yı kuşatmıştır. Bu kuşatma neticesinde Buhara'nın Türk olan melikesi Kabaç Hatun ile bir anlaşma yapılmıştır. Bu anlaşma ile Emeviler iki bin Türk askerini haraç olarak hizmetlerine almışlardır. Türkler bu tarihten itibaren Müslüman Arap devletlerinin bünyesinde faaliyet göstermeye başlamışlardır. Emevi ailesi başa geldiklerinden seksen dokuz yıl sonra Horasan'dan başlayarak dört yıldır süren ve baş edilemeyen ayaklanmalar sonucunda Abbasiler tarafından Türklerin de yardımı alınarak düşürülmüşlerdir. Abbasiler zamanında Emeviler dönemine göre Türkler'in devlet içindeki faaliyetleri artmıştır. Türkler halifenin mustahfiz alayları (yakın koruma birliği) içinde görev almışlar, Abbasiler adına pek çok başarı kazanmışlar ve yavaş yavaş İslamiyet'i benimsemişlerdir. Daha sonraki dönemlerde ise Türkler Abbasilerden daha kuvvetli hale gelerek pek çok devlet kurmuşlardır. Emevilerin ve Abbasilerin tutumlarındaki farklılıkların Türkler'in bu durumlarında etkili olduğu söylenmektedir.

- Sizce Emevilerin tutumlarının sebepleri nelerdir?

- Sizce Abbasilerin tutumlarının sebepleri nelerdir?

- Emeviler ve Abbasiler'in tutumlarının kendileri için faydaları ve zararları olmuş mudur? Olmuşsa nelerdir?

- Sizce yönetimde olan halklar için diğer halklara karşı gösterecekleri tutumlarında mutlaka bir fayda-zarar hesabı yapmak gerekli midir? Neden?

ETKİNLİĞİN UYGULANMASI VE ÖNERİLER: Bu etkinlik ünite ile ilgili temel kavramlar verildikten sonra Türkler'in İslamiyet'i benimsemeleri konusunun anlatımından evvel konu öncesinde yapılmalıdır. Etkinlikte, öncelikle yan yana Emeviler'in ve Abbasilerin haritası projeksiyon ile tahtaya yansıtılır bu esnada öğretmen tarafından etkinliğin metin kısmı hikayevari bir anlatım ile öğrencilere aktarılır daha sonra ilk soru bir öğrenciye sorulur ve tüm öğrencilerin de soruyu düşünmesi için biraz zaman tanınır. İlk sorunun ve cevabın alınmasının ardından cevaplara bağlı olarak diğer sorular teker teker yöneltilir. Tüm cevaplar öğretmen tarafından dikkatle dinlenir ve öğrenciler cevap vermeye özendirilir. Etkinlik uygulanırken öğrencilerin sorulan sorulara cevap vermeleri, konunun dağılmaması sağlanmalıdır. Öğrencilerin cevaplarının başka konulara kaydığı durumda toparlayıcı sorular yöneltilmeli ve konu dağıtılmamalıdır.

EK-8

DİNLERARASI HOŞGÖRÜ

KULLANILAN YAKLAŞIM: DEĞER ANALİZİ

UYGULANACAK SINIF: 9 Sınıf

UYGULANACAK ÜNİTE: Türk Dünyası I

KAZANIMLAR: Farklı dinlere karşı hoşgörü gösterilmesi ve saygılı olunması konusunda öneride bulunma

KULLANILAN YÖNTEM VEYA TEKNİK: Soru-Cevap

KAYNAKLAR: Erdoğan Merçil, Müslüman Türk Devletleri Tarihi, s. 37; C. Brockelmann, İslam Devletleri ve Ulusları Tarihi, s. 178.

ARAÇ GEREÇ: Projeksiyon makinası, Gazneliler haritası

ETKİNLİK SÜRESİ: 10 dk.

ETKİNLİĞİN METNİ VE SORULARI: Gazneli Mahmut devletin başına geçtikten kısa bir müddet sonra hedeflediği üzere Hindistan'ın zenginliklerinden yararlanmak ve İslamiyet'i Hindistan'da yaymak için Hindistan seferlerine girişir. Bu ülkeye on yedi sefer yapan Sultan Mahmut on altıncı ve en meşhur seferini Somnat üzerine yapar. Bu şehirde bulunan kutsal bir tapınağın devasa Buda heykeli her yıl yüzbinlerce Hindü tarafından ziyâret edilmekte ve en kıymetli mücevherlerle süslenmektedir. Sultan Mahmûd, bunu işitince put olarak gördüğü Buda heykelini ve beraberinde Budizmi yıkmaya karar verir. Bu sâyede Hintliler arasında İslâm dîninin yayılmasının çabuklaşacağını düşünür. 18 Ekim 1025 târihinde otuz bin atlı ve yüzlerce gönüllüden meydana gelen orduyla harekete geçen Sultan, 8 Ocak'ta Somnat'ı zapteder ve Buda heykelini yıktırır.

- Gazneli Mahmut'un Buda heykelini yıktırmadaki sebeplerini nasıl değerlendiriyorsunuz?
- Söz konusu yıkım sırasında Buda'ya inanan Hindular neler düşünmüş ve hissetmiş olabilirler?
- Sizce fethedilen bir ülkenin ibadethaneleri konusunda nasıl bir yol izlenmelidir?
- Fethedilen bir ülkenin ibadethaneleri konusunda önerdiğiniz düşünce her din ve ülke için söz konusu mudur yoksa bazıları bunun dışında tutulabilir mi?

ETKİNLİĞİN UYGULANMASI VE ÖNERİLER: Bu etkinlik Gazneli Mahmut'un Hindistan'a düzenlediği seferler anlatılmadan evvel yapılmalıdır. Etkinlikte öncelikle etkinlik metni projeksiyon ile yansıtılır ve bir taraftan da öğretmen tarafından metnin içeriği öğrencilere aktarılır. Bundan sonra da aşağıda yer alan sorular teker teker öğrencilere yöneltilir. Değer öğretim yaklaşımına uygun olarak tüm öğrencilerin cevapları olumlu karşılanır ve öğrenciler cevaplama cesaretlendirilir. Önemli olan öğrencinin söz konusu durum hakkında ayrıntılı olarak düşünmesidir. Etkinlik uygulanırken öğrencilerin sorulan sorulara cevap vermeleri, konunun dağılmaması sağlanmalıdır. Öğrencilerin cevaplarının başka konulara kaydığı durumda toparlayıcı sorular yöneltilmeli ve konu dağıtılmamalıdır.

EK-9

BİREYLERARASI HOŞGÖRÜ

KULLANILAN YAKLAŞIM: DEĞER ANALİZİ

UYGULANACAK SINIF: 9 Sınıf

UYGULANACAK ÜNİTE: Türk Dünyası I

KAZANIMLAR: Bireyler arasında hoşgörünün önemini takdir etme.

KULLANILAN YÖNTEM VEYA TEKNİK: Soru-Cevap

KAYNAKLAR: B. Flemming, “Türkler”, İslam Ansiklopedisi (MEB), cilt 12-2, s. 166,177; Türk Ansiklopedisi, “Köktürkler”, c. 22, s. 265; L. Rasonyi, Tarihte Türklük, S. 96,98.

ARAÇ GEREÇ: Projeksiyon makinası, Horasan ve çevresinin dönem haritası

ETKİNLİK SÜRESİ: 10 dk.

ETKİNLİĞİN METNİ VE SORULARI: 1040 Dandanakan Savaşı'nda Selçukluların Gaznelileri mağlup etmesinin ardından toplanan kurultayda Tuğrul Bey eline aldığı bir oku ağabeyi Çağrı Bey'e vererek kırmasını ister. Çağrı Bey bu tek oku rahatça kırar. Daha sonra Tuğrul Bey iki ok uzatır, Çağrı Bey bu okları da kırar. Daha sonra üç ok kırmasını ister. Çağrı Bey biraz zorlansa da yine de kırar. Tuğrul Bey bu kez dört ok birden uzatır. Çağrı Bey bu okları kıramayınca Tuğrul Bey birleşik olmadıkları takdirde oklar gibi kolayca yenileceklerini ancak diğer Türkmenlerle birleşilince kimsenin onları yenmeye gücü yetmeyeceğini belirtir. Bu kurultayda Tuğrul Bey etkin bir rol oynamıştır. Sonrasında da sultan olan Tuğrul Bey olmuştur. Daha önceki Türk devletlerinde genelde başa geçmek konusunda kardeşler arasında mücadeleler yaşanmıştır. Yaşanmadığı zamanlarda da büyük kardeş daha etkin konumda olmuştur. Ancak Büyük Selçuklularda Çağrı Bey hem büyük kardeş hem Tuğrul Beyin hayatını kurtarmış bir kişi hem iyi bir asker hem de iki kardeşten çocuğu olan kişi olduğu halde devletin başına Tuğrul Bey geçmiştir. Buna rağmen iki kardeş arasında taht kavgası yaşanmamıştır.

- Çağrı Bey'in üstün görünen yanlarına karşın kardeşinin sultan olmasına karşı çıkmamasının nedenleri sizce neler olabilir?
- Sizce Selçuklu'nun diğer devlet adamları ve halkı bu duruma nasıl yaklaşmış olabilirler?
- Devlet yönetiminde kardeşlerin kavgalarının getirileri ve götürüleri neler olabilir?
- Kişilerin birbirleriyle olan ilişkilerinin nasıl olması gerektiğine inanıyorsunuz?

ETKİNLİĞİN UYGULANMASI VE ÖNERİLER: Bu etkinlik Dandanakan Savaşı'nın anlatımından sonra yapılmalıdır. Etkinlikte öncelikle etkinlik metni projeksiyon ile yansıtılır ve bir taraftan da öğretmen tarafından metnin içeriği öğrencilere aktarılır. Bundan sonra da aşağıda yer alan sorular teker teker öğrencilere yöneltilir. Değer öğretim yaklaşımına uygun olarak tüm öğrencilerin cevapları olumlu karşılanır ve öğrenciler cevaplama cesaretlendirilir .

EK-10
DEVLETLERLERARASI HOŞGÖRÜ

KULLANILAN YAKLAŞIM: DEĞER ANALİZİ

UYGULANACAK SINIF: 9 Sınıf

UYGULANACAK ÜNİTE: Türk Dünyası I

KAZANIMLAR: Aynı dönemlerde varlık gösteren devletler arasında hoşgörüye dayanan ilişkilerin gereğini benimseme.

KULLANILAN YÖNTEM VEYA TEKNİK: Soru-Cevap

KAYNAKLAR: Erdoğan Merçil, Müslüman Türk Devletleri Tarihi, s. 46-47; Ali Sevim, “Malazgirt Meydan Savaşı ve Sonuçları”, Malazgirt Armağanı, s. 225; Yılmaz Öztuna, Türkler, s. 84-85.

ETKİNLİK SÜRESİ: 10 dk.

ETKİNLİĞİN METNİ VE SORULARI: Selçuklular, devletleşme süreçleri sırasında gittikçe çoğalan nüfuslarını yerleştirebilmek için Gazneliler’den toprak talebinde bulunmuşlar ve bu nedenle iki taraf arasında pek çok savaş yapılmıştır. 1040’ta Dandanakan’da karşılaştıklarında ise Gazneliler büyük kayıplar verirken Selçuklular Gazne topraklarının bir kısmını ele geçirmişlerdir. Bu olay sonrası Selçuklular devlet statüsünü kazanmışlar, daha önce pek çok başarı kazanan Gazneliler için ise son başlamıştır.

1071’in 25 Ağustosunda Alp Arslan ve Romen Diojen Rahva Ovasının iki yakasında orduları ile beraber savaş için konuşlanmışken birbirlerine haberler göndermişler, Romen Diojen teslim olunmasını, Alp Arslan anlaşma yaparak orduların geri dönmesini teklif etmiştir. Ancak teklifler reddedilmiş ve ertesi gün yapılan savaşta Bizans yenildiği gibi imparator da esir düşmüştür.

Selçuklu Devleti’nin kurulmasından sonra 1048’den başlayarak Selçuklu Devleti’nden ayrılan ve kurulan pek çok devlet olmuştur. Bu devletler arasında sık sık mücadeleler yaşanmış ve bu mücadeleler pek çok karışıklıklara sebep olmuştur.

- Sizce bu örneklerdeki durumlarda ne tür kayıplar söz konusudur?
- Bu örneklerde yaşanan olaylarda devletlerin birbirlerine karşı davranışlarını düşündüğünüzde bir problem görüyor musunuz? Bu nedir?
- Örneklerdeki olayların farklı bir şekilde olduğunu düşünseniz sizce sonuçlar nasıl olurdu?
- Sizce devletler birbirlerine karşı nasıl bir tutum takınmalıdırlar?

ETKİNLİĞİN UYGULANMASI VE ÖNERİLER: Bu etkinlik Kültür ve Medeniyet konusuna gelinmeden evvel dönemin tüm devletleri anlatıldıktan sonra uygulanmalıdır. Değer öğretim yaklaşımına uygun olarak tüm öğrencilerin cevapları olumlu karşılanmalı ve öğrenciler cevaplamaya cesaretlendirilmelidir.

EK-11
KÜLTÜRLERLERARASI HOŞGÖRÜ

KULLANILAN YAKLAŞIM: DEĞER ANALİZİ

UYGULANACAK SINIF: 9 Sınıf

UYGULANACAK ÜNİTE: Türk Dünyası I

KAZANIMLAR: Farklı kültürlerle karşı hoşgörülü olmayı vazgeçilmez bir unsur olarak kabul etme.

KULLANILAN YÖNTEM VEYA TEKNİK: Soru-Cevap

KAYNAKLAR: B. Flemming, “Türkler”, İslam Ansiklopedisi (MEB), cilt 12-2, s.264-265; Oral Sander, Siyasi Tarih, s. 49.

ETKİNLİK SÜRESİ: 10 dk.

ETKİNLİĞİN METNİ VE SORULARI: Farab, Nişabur, Buhara, Gazne, Belh, Merv, Semerkant, Kaşgar ve Talas gibi birçok önemli kentlerin bulunduğu Maverâünnehir, Harezmi ve Horasan bölgeleri özellikle 8-12. yy.’lar arasında birçok milletin ve devletin bulunduğu, bunun yanında idarede, ekonomide, bilimde ve sanatta pek çok gelişimin yaşandığı bölgelerdir. Bu üç bölgenin içinde bulunduğu alan bir nevi dönemin kültür merkezi konumundadır.

- Söz konusu alanın bu tür bir kültür zenginliğine sahip olmasının nedenleri nelerdir?
- Çok kültürlü olmak ülkelerin gelişimine etki eder mi?
- Sizde kültürlerin birbirleri ile kaynaşmaları nasıl mümkün olabilir?
- Sizde kültürler arasında kaynaşmanın olmaması mümkün müdür?

ETKİNLİĞİN UYGULAMA ŞEKLİ: Bu etkinlik Kültür ve Medeniyet konusunun anlatımından sonra uygulanmalıdır. Değer öğretim yaklaşımına uygun olarak tüm öğrencilerin cevapları olumlu karşılanır ve öğrenciler cevaplamaya cesaretlendirilir.

EK-12
DEVLETİÇİ HOŞGÖRÜ

KULLANILAN YAKLAŞIM: AHLÂKÎ MUHAKEME

UYGULANACAK SINIF: 9 Sınıf

UYGULANACAK ÜNİTE: Türk Dünyası I

KAZANIMLAR: Bir devlet içinde yer alan hakim unsurun diğer toplumlara karşı hoşgörü göstermesinin gereğini fark etme.

KULLANILAN YÖNTEM VEYA TEKNİK: Soru-Cevap , Tartışma

KAYNAKLAR: Erdoğan Merçil, Müslüman Türk Devletleri Tarihi, s. 1; C. Brockelmann, İslam Devletleri ve Ulusları Tarihi, s. 135-136; Oral Sander, Siyasi Tarih, s. 46; Hakkı Dursun Yıldız, “Abbasiler”, İslam Ansiklopedisi (Diyanet Yayını), cilt 1, s. 35.

ARAÇ GEREÇ: Projeksiyon makinası, Emevi ve Abbasi Devletlerinin haritaları.

ETKİNLİK SÜRESİ: 10 dk.

ETKİNLİĞİN METNİ VE SORULARI: Emeviler başa geçtikten sonra yayılma amaçlarını uygulamak üzere Horasan ve Semerkant'ı ele geçirmeye çalışmışlardır. Nitekim 674 yılında Emevilerin Horasan valisi Ubeydullah bin Ziyad Buhara'yı kuşatmıştır. Bu kuşatma neticesinde Buhara'nın Türk olan melikesi Kabaç Hatun ile bir anlaşma yapılmıştır. Bu anlaşma ile Emeviler iki bin Türk askerini haraç olarak hizmetine almışlardır. Türkler bu tarihten itibaren Müslüman Arap devletlerinin bünyesinde faaliyet göstermeye başlamışlardır. Emevi ailesi başa geldiklerinden seksen dokuz yıl sonra Horasan'dan başlayarak dört yıldır süren ve baş edilemeyen ayaklanmalar sonucunda Abbasiler tarafından Türklerin de yardımı alınarak düşürülmüştür. Abbasiler zamanında Emeviler dönemine göre Türkler'in devlet içindeki faaliyetleri artmıştır. Pek çok Türk beyi ve ailesi Abbasi hizmetinde çalışmış, hatta halifenin muhafız alayları olarak görev yapmışlardır. Bu durum günden güne Türklerin güçlenmelerini sağlamıştır. Nitekim Halife El-Mutasım döneminde Türk kumandanlarından Afşin, Abbasileri tehdit eden Babek egemenliğine son vermiş, Bizans'a karşı başarılar elde etmiş, hatta halifenin devrilmesine yönelik bir isyan hareketini dahi bastırmıştır ve bunlar neticesinde oldukça güçlü bir konuma gelmiştir. Bu durumlar nedeniyle halife Afşin'i ortadan kaldırmak istemektedir.

Sizce Halife el-Mutasım Afşin'i bertaraf etmeli mi etmemeli midir? Neden?

ETKİNLİĞİN UYGULANMASI VE ÖNERİLER: Bu etkinlik ünite ile ilgili temel kavramlar verildikten sonra Türkler'in İslamiyet'i benimsemeleri konusunun anlatımından evvel konu öncesinde yapılmalıdır. Etkinlikte, öncelikle yan yana Emeviler'in ve Abbasilerin haritası projeksiyon ile tahtaya yansıtılır bu esnada öğretmen tarafından etkinliğin metin kısmı hikayevari bir şekilde öğrencilere aktarılır. Daha sonra öğrencilere soru yöneltilir. Cevabı düşünmeleri için biraz zaman tanınır ve cevap vermek isteyen öğrencilerden cevaplar alınır. Öğrencilerin yanlış algılamaları varsa düzeltilir ve soruyu tekrar düşünerek cevap vermeleri sağlanır. Öğrencilerin konu hakkında derinlemesine analiz yapabilmeleri ve konu hakkında değerlere dayalı bir cevap vermeleri etkinlik için önemlidir. Öğrencilerin cevaplarında herhangi bir yönlendirme yapılmamalı, sadece varsa yanlış bilgi öğrenimi ve yanlış algılamaları düzeltilmelidir. Başka yönde bir müdahale yapılmamalıdır. Etkinlik için cevabın haklı ya da haksız olmasından çok neden haklı ya da haksız olduğu önemlidir. Neden öğrencinin ahlaki gelişim düzeyini belirleyen kısımdır. Bu anlamda müdahale etmemek çok önemlidir.

EK-13
DİNLERARASI HOŞGÖRÜ

KULLANILAN YAKLAŞIM: AHLÂKÎ MUHAKEME

UYGULANACAK SINIF: 9 Sınıf

UYGULANACAK ÜNİTE: Türk Dünyası I

KAZANIMLAR: Farklı dinlere karşı hoşgörü gösterilmesi ve saygılı olunması konusunda öneride bulunma

KULLANILAN YÖNTEM VEYA TEKNİK: Soru-Cevap

KAYNAKLAR: Erdoğan Merçil, Müslüman Türk Devletleri Tarihi, s. 37; C. Brockelmann, İslam Devletleri ve Ulusları Tarihi, s. 178.

ARAÇ GEREÇ: Projeksiyon makinası, Gazneliler haritası

ETKİNLİK SÜRESİ: 10 dk.

ETKİNLİĞİN METNİ VE SORULARI: Gazneli Mahmut devletin başına geçtikten kısa bir müddet sonra hedeflediği üzere Hindistan'ın zenginliklerinden yararlanmak ve İslamiyet'i Hindistan'da yaymak için Hindistan seferlerine girişir. Bu ülkeye on yedi sefer yapan Sultan Mahmut on altıncı ve en meşhur seferini Somnat üzerine yapar. Bu şehirde bulunan kutsal bir tapınağın devasa Buda heykeli her yıl yüzbinlerce Hindü tarafından ziyaret edilmekte ve en kıymetli mücevherlerle süslenmektedir. Sultan Mahmûd, bunu işitince put olarak gördüğü Buda heykelini ve beraberinde Budizm'i yıkmaya karar verir. Bu sâyede Hintliler arasında İslâm dîninin yayılmasının çabuklaşacağını düşünür. 18 Ekim 1025 târihinde otuz bin atlı ve yüzlerce gönüllüden meydana gelen orduyla harekete geçen Sultan, 8 Ocak'ta Somnat'ı zapteder.

Sizce Gazneli Mahmut'un bundan sonra Buda heykelini yıktırmalı mı yıktırmamalı mıdır? Neden?

ETKİNLİĞİN UYGULANMASI VE ÖNERİLER: Bu etkinlik Gazneli Mahmut'un Hindistan'a düzenlediği seferler konusunun anlatımından evvel yapılmalıdır. Etkinlikte öncelikle etkinlik metni projeksiyon ile yansıtılır ve bir taraftan da öğretmen tarafından metnin içeriği öğrencilere aktarılır. Bundan sonra da aşağıda yer alan soru öğrencilere yönlendirilir. Değer öğretim yaklaşımına uygun olarak tüm öğrencilerin cevapları olumlu karşılanır ve öğrenciler cevaplamaya cesaretlendirilir. Önemli olan öğrencinin söz konusu durum hakkında ayrıntılı olarak düşünmesi ve değerlerine uygun bir karara varmasıdır. Öğrencilerin cevaplarında herhangi bir yönlendirme yapılmamalı, sadece varsa yanlış bilgi öğrenimi ve yanlış algılamaları düzeltilmelidir. Neden sorusunun cevabı öğrencinin ahlaki gelişim düzeyini belirleyen kısımdır. Bu anlamda cevaba müdahale etmemek çok önemlidir.

BİREYLERARASI HOŞGÖRÜ**KULLANILAN YAKLAŞIM:** AHLÂKÎ MUHAKEME**UYGULANACAK SINIF:** 9 Sınıf**UYGULANACAK ÜNİTE:** Türk Dünyası I**KAZANIMLAR:** Duyuşsal alanda, bireyler arasında hoşgörünün önemini takdir etme.**KULLANILAN YÖNTEM VEYA TEKNİK:** Soru-Cevap**KAYNAKLAR:** B. Flemming, “Türkler”, İslam Ansiklopedisi (MEB), cilt 12-2, s. 166,177; Türk Ansiklopedisi, “Köktürkler”, c. 22, s. 265; L. Rasonyi, Tarihte Türklük, S. 96, 98.**ARAÇ GEREÇ:** Projeksiyon makinası, Horasan ve çevresinin dönem haritası**ETKİNLİK SÜRESİ:** 10 dk.

ETKİNLİĞİN METNİ VE SORULARI: I. Göktürk Devleti döneminde Bumin ve İstemi Kağanlar taht için mücadele etmemişler ve bu dönemde Bumin Kağan büyük kağan sıfatını alarak doğu-batı şeklinde iki kardeş devleti beraber yönetmişlerdir. II. Göktürk Devleti’nde ise askeri başarıları ile ünlenen ve pek çok faydası olan Kültegin olmasına rağmen tahta Bilge Kağan çıkmıştır. Büyük Selçuklular döneminde Selçuk Bey’in yanında yetişen torunları Çağrı ve Tuğrul Beylerden büyük olan kardeş Çağrı Bey’dir. Çağrı Bey, Tuğrul Bey’in hayatını kurtarmış, Anadolu’ya keşif seferlerine çıkmış, pek çok askeri başarı kazanmıştır. Üstelik Tuğrul Bey’in çocuğu olmamasına karşın Çağrı Bey’in çocukları da vardır. Ancak tahta geçen Tuğrul Bey olmuştur. Çağrı Bey de taht için mücadeleye girişmemiş aksine ordunun başında yer almıştır.

Sizce Çağrı Bey taht mücadelesine girişmemekle doğru mu yapmıştır yanlış mı? Neden?

ETKİNLİĞİN UYGULANMASI VE ÖNERİLER: Bu etkinlik Dandanakan Savaşı’nın anlatımından sonra yapılmalıdır. Etkinlikte öncelikle etkinlik metni projeksiyon ile yansıtılır ve bir taraftan da öğretmen tarafından metnin içeriği öğrencilere aktarılır. Bundan sonra da aşağıda yer alan soru öğrencilere yöneltilir. Değer öğretim yaklaşımına uygun olarak tüm öğrencilerin cevapları olumlu karşılanır ve öğrenciler cevaplamaya cesaretlendirilir. Öğrencilerin konu hakkında derinlemesine analiz yapabilmeleri ve konu hakkında değerlere dayalı bir cevap vermeleri etkinlik için önemlidir. Öğrencilerin cevaplarında herhangi bir yönlendirme yapılmamalı, sadece varsa yanlış bilgi öğrenimi ve yanlış algılamaları düzeltilmelidir. Neden sorusunun cevabı öğrencinin ahlaki gelişim düzeyini belirleyen kısımdır. Bu anlamda cevaba müdahale etmemek çok önemlidir

EK-15
DEVLETLERLERARASI HOŞGÖRÜ

KULLANILAN YAKLAŞIM: AHLÂKÎ MUHAKEME

UYGULANACAK SINIF: 9 Sınıf

UYGULANACAK ÜNİTE: Türk Dünyası I

KAZANIMLAR: Duyuşsal alanda, aynı dönemlerde varlık gösteren devletler arasında hoşgörüye dayanan ilişkilerin gereğini benimseme.

KULLANILAN YÖNTEM VEYA TEKNİK: Soru-Cevap

KAYNAKLAR: Erdoğan Merçil, Müslüman Türk Devletleri Tarihi, s. 46-47; Ali Sevim, “Malazgirt Meydan Savaşı ve Sonuçları”, Malazgirt Armağanı, s. 225; Yılmaz Öztuna, Türkler, s. 84-85.

ETKİNLİK SÜRESİ: 10 dk.

ETKİNLİĞİN METNİ VE SORULARI: Selçuklular, devletleşme süreçleri sırasında gittikçe çoğalan nüfuslarını yerleştirebilmek için Gazneliler’den toprak talebinde bulunmuşlar ve bu nedenle iki taraf arasında pek çok savaş yapılmıştır. 1040’ta Dandanakan’da karşılaştıklarında ise Gazneliler büyük kayıplar verirken Selçuklular Gazne topraklarının bir kısmını ele geçirmişlerdir. Bu olay sonrası Selçuklular devlet statüsünü kazanmışlar, daha önce pek çok başarı kazanan Gazneliler için ise son başlamıştır.

1071’in 25 Ağustosunda Alp Arslan ve Romen Diojen Rahva Ovasının iki yakasında orduları ile beraber savaş için konuşlanmışken birbirlerine haberler göndermişler, Romen Diojen teslim olunmasını, Alp Arslan anlaşma yaparak orduların geri dönmesini teklif etmiştir. Ancak teklifler reddedilmiş ve ertesi gün yapılan savaşta Bizans yenildiği gibi imparator da esir düşmüştür.

Selçuklu Devleti’nin kurulmasından sonra 1048’den başlayarak Selçuklu Devleti’nden ayrılan ve kurulan pek çok devlet olmuştur. Bu devletler arasında sık sık mücadeleler yaşanmış ve bu mücadeleler pek çok karışıklıklara sebep olmuştur.

Söz konusu örnekleri düşündüğünüzde devletler arasındaki ilişkilerde savaşlara mı barışlara mı önem verilmelidir? Neden?

ETKİNLİĞİN UYGULANMASI VE ÖNERİLER: Bu etkinlik Kültür ve Medeniyet konusunun anlatımından evvel dönemin tüm devletleri anlatıldıktan sonra uygulanmalıdır. Değer öğretim yaklaşımına uygun olarak tüm öğrencilerin cevapları olumlu karşılır ve öğrenciler cevaplama cesaretlendirilir. Öğrencilerin konu hakkında derinlemesine analiz yapabilmeleri ve konu hakkında değerlere dayalı bir cevap vermeleri etkinlik için önemlidir. Öğrencilerin cevaplarında herhangi bir yönlendirme yapılmamalı, sadece varsa yanlış bilgi öğrenimi ve yanlış algılamaları düzeltilmelidir. Neden sorusunun cevabı öğrencinin ahlaki gelişim düzeyini belirleyen kısımdır. Bu anlamda cevaba müdahale etmemek çok önemlidir

EK-16
KÜLTÜRLERLERARASI HOŞGÖRÜ

KULLANILAN YAKLAŞIM: AHLÂKÎ MUHAKEME

UYGULANACAK SINIF: 9 Sınıf

UYGULANACAK ÜNİTE: Türk Dünyası I

KAZANIMLAR: Farklı kültürlerle karşı hoşgörülü olmayı vazgeçilmez bir unsur olarak kabul etme.

KULLANILAN YÖNTEM VEYA TEKNİK: Soru-Cevap

KAYNAKLAR: B. Flemming, “Türkler”, İslam Ansiklopedisi (MEB), cilt 12-2, s.264-265; Oral Sander, Siyasi Tarih, s. 49.

ETKİNLİK SÜRESİ: 10 dk.

ETKİNLİĞİN METNİ VE SORULARI: Türkler’in İslamiyet’i benimsemelerinden itibaren Türk-İslam-Arap kültürleri kaynaşmaya başlamıştır. Sonrasında kurulan Türk-İslam devletleri bu kaynaşmanın ürünü olmuşlardır. Bu kaynaşmanın etkileri yönetim, ekonomi, sanat, mimari, sosyal hayat vb. her alanda kendini göstermiştir. Türkler diğer kültürlerle karşı kapalı olmamışlardır.

Sizce Türkler diğer kültürlerle karşı açık olmakla doğru mu yanlış mı yapmışlardır? Neden?

ETKİNLİĞİN UYGULANMASI VE ÖNERİLER: Bu etkinlik Kültür ve Medeniyet konusunun anlatımından sonra uygulanmalıdır. Değer öğretim yaklaşımına uygun olarak tüm öğrencilerin cevapları olumlu karşılanır ve öğrenciler cevaplamaya cesaretlendirilir. Öğrencilerin konu hakkında derinlemesine analiz yapabilmeleri ve konu hakkında değerlere dayalı bir cevap vermeleri etkinlik için önemlidir. Öğrencilerin cevaplarında herhangi bir yönlendirme yapılmamalı, sadece varsa yanlış bilgi öğrenimi ve yanlış algılamaları düzeltilmelidir. Neden sorusunun cevabı öğrencinin ahlaki gelişim düzeyini belirleyen kısımdır. Bu anlamda cevaba müdahale etmemek çok önemlidir.

EK-17

**DEĞER AÇIKLAMA YAKLAŞIMININ
UYGULANDIĞI DENEY GRUBUNDAN
ÖN VE SON DEĞERLENDİRME
ÖRNEKLERİ**

EK-18

**DEĞER ANALİZİ YAKLAŞIMININ
UYGUALANDIĞI DENEY GRUBUNDAN
ÖN VE SON DEĞERLENDİRME
ÖRNEKLERİ**

EK-19

**AHLÂKÎ MUHAKEME YAKLAŞIMININ
UYGULANDIĞI DENEY GRUBUNDAN
ÖN VE SON DEĞERLENDİRME
ÖRNEKLERİ**