
[telif makale]

ERUIFD

[2012 / 2, SAYI: 15, SAYFA: 55-78]

Ortaöğretim Din Kültürü ve Ahlak Bilgisi Ders

Kitaplarında Hoşgörü ve Birlikte Yaşama Kültürü

Cemil OSMANOĞLU

arş. gör. dr., erciyes üniversitesi ilahiyat fakültesi

{ osmanoglu@erciyes.edu.tr }

| Ortaöğretim Din Kültürü ve Ahlak Bilgisi Ders Kitaplarında
Hoşgörü ve Birlikte Yaşama Kültürü |

 ERUIFD 2012/2

55

ÖZ

Farklı toplumsal grupların yaşadığı ülkelerde, barış içerisinde bir arada

yaşamaya katkı sağlayacağı düşünülerek hoşgörü ve birlikte yaşama

konusunda çeşitli eğitim faaliyetleri yürütülmektedir. Bu faaliyetlerde

farklılıkları saygı, anlayış ve hoşgörüyle karşılama ilkesi ışığında, bir arada

barış içerisinde yaşamanın önemi ve gereğinin altı çizilmektedir. Öte yandan

bu gün, barış içerisinde bir arada yaşama ve hoşgörü kültürünün geliştirilmesi

için din eğitimine de önemli görevler düştüğü anlaşılmaktadır. Ne var ki

bunun için din öğretimi programı ve ders kitaplarının iyileştirilmesi

gerekmektedir. Bu süreçte atılacak adımlardan birisi de din öğretimi program

ve ders kitaplarını farklılıklara daha duyarlı hale getirmektir. Çoğulluğa

duyarlı öğretim programı ve ders kitaplarıyla farklı inançları paylaşanlara

karşı hoşgörü ve anlayışla davranmayı ilke edinen bireyler yetiştirilebilir.

Ülkemizde, Din Kültürü ve Ahlak Bilgisi derslerinin farklılıklara duyarlılığı

konusunda henüz yeterince inceleme yapılmamıştır. Barış içerisinde bir arada

yaşamaya katkısı bakımından Din Kültürü ve Ahlak Bilgisi derslerindeki

hoşgörü ve birlikte yaşama temaları incelenmelidir. Bu araştırmada

Ortaöğretim Din Kültürü ve Ahlak Bilgisi ders kitaplarında yer alan “birlikte

yaşama” ve “hoşgörü kültürü” temaları incelenmiştir. Araştırmada 2012-2013

Eğitim Öğretim yılında okutulan ve Talim ve Terbiye Kurulu Başkanlığı’nın

internet sitesinde erişime konan 9 adet ders kitabı incelenmiştir. Bu

kapsamda söylem analizi yöntemi kullanılarak her iki temaya atıf yapan farklı

kelime, cümle ve paragraflar bir araya getirilmiş ve çoğulcu din eğitimi

bağlamında yorumlanmıştır. Araştırma sonucunda ders kitaplarında yer alan

söz konusu temaların kimi dil ve anlatım sorunları olmakla beraber, çoğulcu

din eğitiminin amaç ve ilkeleriyle uyumlu olduğu sonucuna ulaşılmıştır.

Anahtar Kelimeler: Din Kültürü ve Ahlak Bilgisi, farklılıklar, birlikte

yaşama, hoşgörü.

ABSTRACT

Tolerance and Culture of Living Together in Socandary

Level Religion Culture and Ethical Konowledge Lessons

Textbooks

Tolerance is one of the concept widely references to it in a multicultural

society. In countries with different social groups, various educational activities

is maintained mind that tolerance contributes to live together in peace. In

these activities trying to put forth the principle of respect, understanding and

tolerance for differences. In order to reduce conflicts between different

| Cemil OSMANOĞLU |

ERUIFD 2012/2

56

religions, beliefs and cultures should develop the religious education

curriculum and textbooks. The most important step in the work of religious

education programs and textbooks is to be made more sensitive to differences.

The most important step in this work is to make religious education programs

and textbooks more sensitive to differences. Thus, can be grown individuals

who care about tolerance and understanding acting against those who share a

different faith. In our country, has not yet been sufficiently studied the

Religion Culture and Ethical Konowledge lesson’s sensitivity for differences.

In terms of contribution to the peaceful coexistence the Religion Culture and

Ethical Konowledge lesnnons program and textbooks should be examined

themes of tolerance and coexistence. In this study, the theme of tolerance and

live together in located secondary level Religion Culture and Ethical

Konowledge lesnnons textbooks were investigated with different aspects. In

the researh has been concluded that, although various problems, discourse of

living together and tolerans located in textbooks is compatible with the basic

parameters of a pluralistic religious education.

Key Words: Religion Culture and Ethical Konowledge, differences,

coexistence, tolerance.

Problem1

Hoşgörü, bireysel özgürlüklerin güvence altına alındığı, demokratik ve

çoğulcu değerlerin öne çıkarıldığı toplumlarda gittikçe daha fazla vurgulanan

kavramlardan biridir. Küreselleşme sürecinde yaşanan büyük toplumsal, siyasal,

ekonomik ve kültürel değişimlerin neticesinde bu gün farklı unsurları bünyesinde

taşıyan toplumlarda hoşgörü, hemen her alanda istenen/aranan insani

niteliklerden birisi haline gelmiştir. Hoşgörü kavramını güncel ve acil bir sorunsala

dönüştüren şeyin bir arada yaşama bağlamında farklı toplumları tehdit eden

hoşgörüsüzlük örnekleri olduğu doğru olsa da, gerek hoşgörünün gerekse karşıtı

olan hoşgörüsüzlüğün yeni bir olgu olmadığını söylemek mümkündür. Bu anlamda

örneğin, Türk kültüründeki hoşgörü anlayışının tarihsel, kültürel kaynaklarına,

sebep ve sonuçlarına, etki alanına, söz gelimi bu kültürün Anadolu coğrafyasındaki

sözlü, yazılı, maddi, manevi kültür varlıklarına yansımasına bakıldığında, onun çok

yönlü, güçlü ve tarihsel kökleri derin, kabiliyeti yüksek bir hoşgörü kültürü,

felsefesi veya yaşam biçimi sunduğu anlaşılacaktır (Göğebakan, 2010; Kula, 2011;

Günay, 1996).

Hoşgörü ya da çoğu zaman onunla aynı anlamda kullanılan tolerans

kavramına pek çok sosyal içerikli kavramda olduğu gibi farklı kültür ve çevrelerde

birbirinden farklı anlamlar yüklenebilmekte, dolayısıyla hoşgörünün standart,

kapsayıcı bir tanımını yapmak zorlaşmaktadır. Bu durum kavrama yapılan atıfların

1 Bu çalışma, Erciyes Üniversitesi Bilimsel Araştırma Projeleri Koordinasyon Birimince
desteklenen “Ortaöğretim Din Kültürü ve Ahlak Bilgisi (DKAB) Öğretim Programı ve Ders
Kitaplarında Çoğulculuk” başlıklı doktora tez projesinden üretilmiştir (No: 4182).

| Ortaöğretim Din Kültürü ve Ahlak Bilgisi Ders Kitaplarında
Hoşgörü ve Birlikte Yaşama Kültürü |

 ERUIFD 2012/2

57

veya göndermelerin bakış açısına göre farklılaşmasından kaynaklanmaktadır.

Bununla birlikte sosyal bilimler literatüründeki hoşgörü tanımlamalarına veya

anlayışlarına bakıldığında negatif ve pozitif olmak üzere iki farklı hoşgörüden

bahsedildiği görülmektedir (Yürüşen, 1996; Milot, 2006; Kaymakcan, 2007).

Birincisi daha ziyade kanuni sınırlar içerisinde kalarak (kanun emrettiği veya

yasakladığı için), katlanma, görmezden gelme, tahammül etme, dayanma gibi

anlamlara gelmekte ve genelde farklı olana karşı pasif kalarak hangi bir inisiyatif

almama anlamlarını ihtiva etmektedir. Buna negatif veya pasif hoşgörü denebilir.

Bu anlayış aldırış etmeme, pasif kalma, toplumsal sorunlara mesafeli durma veya

onları görmezden gelme gibi olumsuzluklara yol açtığı için eleştirilmektedir

(Kepenekçi, 2004, s. 263).

Negatif hoşgörüde, hoşgörü kavramı sadece başkalarına zarar vermeme,

onları rahat bırakma ya da onlara zulmetmeme anlamında pasif bir eylem olarak

kullanılmaktadır. Burada hoşgörü iyi ya da doğru bir şeydir ancak onun iyi ya da

doğru olarak değerlendirilmesinin nedeni bizzat hoşgörünün iyiliğine duyulan

inanç değil, hoşgörüsüzlüğün yaratacağı ağır sonuçlardır (Yürüşen, 1996, s. 273).

Pozitif hoşgörü ise genellikle anlayış ve saygı gösterme, hata payı tanıma, affetme,

ön yargıyla bakmama, uzlaşmaya çalışma gibi kavramlarla ilişkilendirildiği,

kavrama ötekiyle birlikte yaşama konusunda aktif olma, ötekine dönük/açık olma

anlamları yüklendiği anlaşılmaktadır. Bu anlamıyla hoşgörü farklı olana alışmakla

başlar ve farklı olana saygı duyarak yaşamakla devam eder (Kepenekçi, 2004, s.

261). Görüldüğü gibi pozitif anlamıyla hoşgörü geçici, arızi bir tavır değil, tersine

kalıcı bir anlayış, bir kültür ya da yaşam biçimidir. Bu durum hoşgörünün sadece

bireysel bir tavır olarak değil aynı zamanda sosyokültürel bir olgu veya bir yaşam

biçimi olarak da ele alınmasını gerektirmektedir. Hoşgörü yukarıda kısaca

tanıtılan pozitif anlamıyla bu gün farklı hizmet alanlarında, bilhassa eğitim

sektöründe adından sıkça söz edilen bir olgu haline gelmiştir.

Hoşgörü, eğitim alanının farklı boyutlarında olduğu gibi din eğitiminde de

önemli bir kavramdır. Özellikle çoğulcu, demokratik toplumlarda yürütülen din

eğitimi faaliyetlerinde hoşgörünün oldukça önemli bir yeri vardır. Söz gelimi

modern din eğitimi yaklaşımlarından biri olan çoğulcu din eğitimi, pozitif hoşgörü

yorumuna dayanır. Buna göre hoşgörü ya da tolerans, devletin başat çoğunluğa

tanıdığı tüm sosyokültürel hakları diğerlerinde de tanıması ilkesinden ilham alır.

Bu, kendi fikir ve inançlarımız nasıl bizim için doğru, iyi ve geçerli ise

başkalarınınkiler onlar için böyledir anlamına gelmektedir. Şu halde başkalarının

iyi veya doğru yaşama dair anlayışlarını oluşturan düşünce ve inançlarını

yargılamamalıyız (Milot, 2006, s. 16). Burada bir hususa dikkat edilmesi

gerekmektedir. O da inanç ya da iman söz konusu olduğunda hoşgörünün nasıl

anlaşılacağı meselesidir. Bir inanırın inanç veya temel kabullerine ters düşen başka

bir din, inanç veya dünya görüşüyle karşılaşması durumunda ne yapması gerekir?

Elbette bir inanırın inancına ters düşen bir başka inanç veya görüşü, tavır veya

davranışı hoş karşılaması, örneğin saygın ya da takdire değer bulması zordur.

Böyle bir davranışı ondan beklemek, inançla yaşam arasını ayırma anlamına

| Cemil OSMANOĞLU |

ERUIFD 2012/2

58

geleceğinden inanç söz konusu olduğunda hoşgörüyü doğruluk ve hakikat

değerinden ziyade varlık ve var olma hakkını onaylama bağlamında anlamak daha

doğru olacaktır. Nitekim çoğulcu toplum şartlarında inancıyla çelişen başka inanç

ve davranış biçimleriyle karşılaşan bir inanırın, belli bir saygı zemininde başkasına

da inandığını yaşama ve yaşatma hakkı vermesi gereklidir. Bu durum birlikte

yaşamanın getirdiği bir yükümlülüktür. Şu halde çoğulcu din eğitiminin temelini

oluşturan bir kavram olarak hoşgörünün farklılıkları anlayışla karşılamaya dönük

çok kültürlü bir tavır olarak anlaşılması mümkündür. Bu anlayış kişinin kendi din,

inanç ve yaşam biçimleriyle çelişen öteki din, inanç ve yaşam biçimlerinin doğru,

değerli vb. olduklarını onaylamayı icbar etmez.

Günümüzde farklılıkları barındıran çok kültürlü toplumlarda bir arada barış

içerisinde yaşamayı tehdit eden önemli sorunlar bulunmaktadır. Sözü edilen

sorunlar içerisinde diyalog ve anlayış eksikliği, farklılıklara karşı tahammülsüzlük

ve farklılıklarla barış içinde bir arada yaşama konusunda yaşanan sorunlar dikkati

çekmektedir. Yalnızca bir yöre, bölge ya da halkı değil küresel anlamda bütün

insanları şu ya da bu şekilde ilgilendiren bu tür sorunların sistematik ve uzun

soluklu eğitim öğretim süreçleriyle ele alınması gerekmektedir. Özellikle

farklılıklara dönük ayrımcılık, ırkçılık, ötekileştirme, dışlama ve nefret suçlarının

giderek artmakta oluşu düşündürücüdür. Dahası farklı din, inanç ve mezhepler

arasında bulunan mücadele ve çekişmelerin bu tür geniş tabanlı küresel sorunlar

ağından ayrı düşünülmesi mümkün değildir. Dolayısıyla insanlığı ilgilendiren

küresel ölçekli sorunların önemli bir kısmı din, inanç ve din anlayışlarıyla doğal

olarak din eğitimiyle yakından ilişkilidir. Din eğitimin birlikte barış içerisinde nasıl

yaşanılacağına dair belli konu başlıklarını gündemine alması zaruret halini

almıştır. Watt’ın da belirttiği üzere, bu gün farklı dini guruplar arasında önemli bir

takım güç sorunları bulunmaktadır. Bunların içerisinde üye elde etme, rekabet ve

çatışmaya dayalı mücadeleler ve özellikle çoğunluk-azınlık sorunları dikkati

çekmektedir (Watt, 2002, s. 207-224). Ayrıca dini gurupların laik ve modern

kültürün baskın olduğu açık toplum şartlarında verdikleri yaşam mücadelesini de

unutmamak gerekmektedir (Skeie, 2009, s. 312). Tüm bu hususlar din eğitiminin

farklı din, inanç ve mezhepler arasındaki sorunlarla ilgilenmesi gerektiğini

göstermektedir. Zira tüm bu sorunların temelinde cehalet, ön yargı ve ötekini

tanımamaktan ya da yanlış anlamaktan kaynaklanan dışlayıcı, yargılayıcı,

aşağılayıcı tutum ve davranışlar, inanç ve ön kabuller bulunmaktadır (Aydın, 2011,

s. 149, 155, 168). Tüm bu olumsuzluklarla mücadele etmede din eğitiminin,

bilhassa kamu eliyle yürütülen din eğitiminin önemli bir sorumluluğu

bulunmaktadır. Elbette bu durum sözü edilen din eğitiminin farklılıklara

duyarlılığıyla yakından ilgilidir.

Yukarıda kimi örnekleri verilen birlikte yaşamaya ilişkin sorunların, olumsuz

anlayış ve yaklaşımların ders kitapları ve öğretim programlarıyla yeniden

üretilerek yetişmekte olan nesle aktarılması, sorunu daha da derinleştirmektedir

(Bkz. Barutçugil, 2011, s. 55). Bu bağlamda Bilgin şöyle demektedir:

“Konuştuğumuz dil ve bunun bir uzantısı olarak okul kitaplarımız birbirimize karşı

baş edilemez yanlışlar ve peşin hükümlerle doludur. İnsanlığın bir bütün olarak

| Ortaöğretim Din Kültürü ve Ahlak Bilgisi Ders Kitaplarında
Hoşgörü ve Birlikte Yaşama Kültürü |

 ERUIFD 2012/2

59

gelecekteki gelişmesi için birbirimiz hakkındaki söylemlerimizi değiştirmemiz

gerekiyor” (Bilgin, 2005a). Ders kitapları üzerine yapılan pek çok araştırma da

göstermektedir ki İslam ve Batı dünyası arasındaki olumsuz imajları canlı tutan

hafıza varlığını sürdürmektedir (Örneğin bkz. Falaturi ve Tworuschka, 1992;

Esposito, 2002, s. 372-384; 410-412). Ne var ki yer yer yaşanan bir takım olumsuz

hadiselerle canlanan ve kendini yeniden üreten bu hafıza, dinler ve toplumlar arası

ilişkileri derinden etkilemektedir. 11 Eylül ve sonrasında yaşanan gelişmeler bunun

tipik bir örneğidir.

11 Eylül olayları, uzun birçok kültürlülük ve bir arada yaşama tecrübesine

sahip olan Amerika Birleşik Devletleri’nde bile hoşgörüsüzlük ve şiddet

eğilimlerini artırmıştır. Dünyanın gözü önünde gerçekleşen olaylarında,

yabancılaşma ya da birbirini tanımamanın, hoşgörüsüzlük ve dışlayıcılığın insanlık

için maliyeti gözler önüne serilmiştir. Zira insanlar birbirine yabancı olduklarında

kendi inancından olmayanları cehenneme göndermeyi veya onları yok etme

planları yaparak dünyayı onlardan temizlemeyi kolayca düşünebilmektedirler

(Bilgin, 2005b). Bilgin’in deyişiyle ‘farklı olanı’ tanımamanın, ‘öteki’ yaratmanın

ve tarihten devralınan kışkırtıcılığın insanlığa maliyetinin yüksek olduğu

görülmekte, bütün bu olumsuzlukların kaynağının ise önyargı, cehalet, olayları

yanlış yorumlamak ve iletişimden yoksun olma hali olduğu anlaşılmıştır (Bilgin,

2005c).

Cehalet, yanlış anlama, ön yargı gibi olumsuz kodlarla döşenmiş hafıza barış,

uzlaşma, hoşgörü, saygı, diyalog gibi kavramlar üzerinde yeniden düşünmeyi

zorunlu hale getirmektedir. Bu durum geleneksel eğitim ve doğal olarak din eğitimi

anlayışlarının sorgulanmasını gerektirmiştir/gerektirmektedir (Aydın, 2011).

Nitekim farklı olanlar arasında sağlıklı bir temas ve diyalogu sağlayamayan,

farklılıklara kapalı, ön yargı ve yanlış anlayışları besleyen, uzlaşı yerine çatışmacı,

hoşgörüsüz, anlayışsız bireyler yetiştiren din eğitimi anlayışları bir arada yaşama

kültürü adına ciddi tehditler barındırmaktadır. Öyle ki araştırmalar, yabancı

düşmanlığı olarak adlandırılan eğilimin farklı ulus ve kültürel kökenlerden

gelenlerle az teması olan gençlerde daha fazla görüldüğünü ortaya koymaktadır

(Bilgin, 2003). Canatan, Avrupa genelinde çeşitlilik üzerine yapılan bir

araştırmanın verilerini değerlendirdiği çalışmasında, dinsel homojenliğin güçlü

olduğu ülkelerde dinsel çeşitliliğe yönelik hoşgörünün azalmakta olduğuna işaret

etmektedir (Canatan, 2009; Ayrıca bkz. Aça, 2009).

Bu gün, demokratik çoğulcu toplumlarda pozitif hoşgörü ve bir arada yaşama

kültürünün barış içerisinde yaşama bakımından önemi anlaşılmıştır. Bu durum

bilhassa devlet eliyle yürütülen din eğitimi faaliyetlerinden hoşgörü temelli

beklentileri artırmıştır. Özellikle kamu eliyle yürütülen din eğitimi faaliyetlerinde

farklılıkların nasıl ele alındığı, bu anlamda hoşgörü ve birlikte yaşama gibi

temaların nasıl öğretime konu edildiği/edileceği araştırılmaktadır (Bkz. Jackson ve

Fujiwara, 2008; Knauth, Bertram, Ipgrave ve Jozsa, 2008). Bu anlamda bilhassa

öğretim programı ve ders kitaplarının saygı, hoşgörü birlikte yaşama gibi temalar

açısından yeniden ele alınmaya başlandığı görülmektedir (Kaymakcan, 2005;

| Cemil OSMANOĞLU |

ERUIFD 2012/2

60

Yusuf, 2013). Nitekim hoşgörülü bireyler yetiştirme, bireysel ve toplumsal

hoşgörüyü geliştirerek daha barışçıl bir toplum inşa etme olgusu bir iyi yetişmiş

öğretmenlere, sağlıklı eğitsel ortamlara ve elbette ki nitelikli öğretim programı ve

ders kitaplarına ihtiyaç duymaktadır. Çünkü artık, farklı din, inanç, kültür ve

medeniyetler arasındaki bir takım ön yargı ve yanlış anlayışların iyi hazırlanmamış

müfredatlar eliyle yeniden üretildiği ve gelecek kuşaklara aktarıldığı anlaşılmıştır.

Bu hususta Gebauer, Avrupa’da kimi ülkelerin din dersi müfredatlarından şöyle bir

örnek vermektedir: “İslam’ın doğuşu ve ilk yılları şimdiye kadar ortaokul

öğrencilerine, peygamberce kabiliyetleri olan, Muhammed adındaki bir adamın

fikirleri olarak anlatılıyordu. Böyle bir öğretimin sonu ancak cahillik olabilirdi ve

öyle oldu. Cahillik o kadar uzun sürdü ki 70’li yıllarda yapılan öğretim planı

İslam’ın doğuşunu Hıristiyanlığa karşı bir akım olarak gösterebildi, oysa böyle bir

iddia tarihi olarak belgelenemezdi. Müslümanlık bir defa daha Haçlı Seferleri

ünitesi ile öğretim konusu yapılıyordu. O vesile ile de Müslümanlar Hıristiyanlık

düşmanı olarak gösteriliyordu. Çünkü onlar hakları olmadığı halde Filistin ülkesini

ve Kudüs’ü hâkimiyetleri altına almışlar ve Hıristiyan hacıların dini görevlerini

yapmalarına engel olmuşlardı” (Bilgin, 2005c, s. 112).

Anlaşılacağı üzere din ve inançlar çoğulcu toplumda yer yer çatışma, gerilim,

ayrımcılık ve ötekileştirme vasıtası olarak kullanılabilmekte ve eğitsel materyalle

yeniden üretilip tedavüle sürülebilmektedir. Bu durum çoğulcu demokrasilerin

geleceği, farklılıklarını koruyarak barış içerisinde bir arada yaşama ideali

bakımından ciddi meydan okumalara yol açmaktadır. Dolayısıyla dini, sistemli

eğitim süreçlerinin içine almak, yeni bir anlayışla yorumlamak gerekmektedir.

Türkiye’de ilk ve orta dereceli okullarda zorunlu olarak zorunlu statüdeki Din

Kültürü ve Ahlak Bilgisi dersleri sosyal ahenge, barış içerisinde yaşamaya katkı

sağlaması bakımından son derce önemlidir. Bu durum hem Türkiye’nin içinde

bulunduğu jeopolitik konumun hem de önemli ölçüde ihtiva ettiği farklı toplumsal

katmanların doğru şekilde anlamlandırılması ve yönetilmesinin bir gereğidir. Ne

var ki Din Kültürü ve Ahlak Bilgisi öğretim programları ve ders kitaplarında

farklılıklara nasıl bakıldığı, bilhassa birlikte yaşama ve hoşgörü gibi temaların nasıl

yapılandırıldığı yeterince araştırılmamış ve tartışılmamıştır. Bu bakımdan

Türkiye’de uzun bir tarihsel geçmişe ve önemli bir sosyal birikime sahip olan söz

konusu derslerin, ders kitapları cihetiyle hoşgörü ve bir arada yaşama söylemi

bağlamında incelenmesi gerekmektedir. Bu yönde yapılacak bir inceleme ders

kitaplarının din, inanç, kültür ve dünya görüşü farklılıklarına duyarlılığının

geliştirecek, böylece din derslerinin barış içerisinde bir arada yaşama gerçeğine

daha nitelikli katkı sağlaması söz konusu olabilecektir.

2. Yöntem

Bu çalışmanın evren ve örneklemini 2010 yılında güncellenen Ortaöğretim

Din Kültürü ve ahlak Bilgisi Öğretim Programına göre hazırlanıp 2012-2013 Eğitim

öğretim yılında uygulamaya konan 9 adet Din Kültürü ve Ahlak Bilgisi ders kitabı

oluşturmaktadır. Araştırma kapsamında ilgili eğitim öğretim yılında uygulamaya

konan ve Milli Eğitim Bakanlığı Talim ve Terbiye Kurulu Başkanlığının resmi

internet sitesinde yayımlanan tüm ortaöğretim Din Kültürü ve ahlak Bilgisi ders

| Ortaöğretim Din Kültürü ve Ahlak Bilgisi Ders Kitaplarında
Hoşgörü ve Birlikte Yaşama Kültürü |

 ERUIFD 2012/2

61

kitapları incelenmiştir. Kitapların yalnızca metin ve okuma parçalarının

incelendiği çalışmada yöntem olarak metinsel söylem analizi kullanılmıştır.

Metinsen söylem analizinde araştırmaya konu edilen metinler (gazete haberleri,

ders kitapları, konuşma metinleri vb.) problemden hareketle oluşturulan çeşitli

tema ve alt kategorilere göre bir araya getirilerek fişlenir. Farklı tema ve kategoriler

altında bir araya getirilen ifadeler, aralarındaki yapısal ve anlamsal ilişkiler de

gözetilerek sistematik bir elemeye tutulur. Eleme sonrasında, araştırma

kapsamında soruşturulan problemi veya alt problemleri en iyi temsil edilen veya

bunlarla yakın anlamsal bağlar kuran örnekler bir araya getirilerek farklı teoriler

bağlamında yorumlanır (Bkz. Mayring, 2000; Miles ve Huberman, 1984; Bogdan

ve Biklen, 1992). Bu çalışmada ders kitaplarının incelenmesinden elde edilen

sistematik veriler çoğulcu din eğitimi teorisi düzleminde tartışılmıştır.

Araştırmada sözü edilen ders kitapları “hoşgörü” ve “bir arada yaşama” ana

temaları ile bu temalarla yakından ilişkili olan “Hz. Muhammed” ve “tasavvuf” alt

temaları bağlamında okunmuş, söz konusu temalara açık ya da örtük ilişkisi olan

ifadeler bir araya getirilerek belli alt kategorilere göre sistematize edilmiş,

sistematize edilen bulgular aralarındaki ilişkiler de dikkate alınarak çoğulcu din

eğitimi bağlamında yorumlanmıştır.

Ortaöğretim Din kültürü ve Ahlak Bilgisi Ders Kitaplarında
Birlikte yaşama ve Hoşgörü Kültürü

Ortaöğretim Din kültürü ve Ahlak Bilgisi müfredatında hoşgörü kavramı,

değişen ve genişleyen anlam çerçevesiyle temsil değeri güçlü kavramlardan

birisidir. Hoşgörünün bilhassa öğretim programı ve ders kitaplarında hangi

düzlemde ele alındığı barış içerisinde birlikte yaşamayı öne çıkarma hassasiyeti

belirgin olan çoğulcu din eğitimi açısından önem arz etmektedir. Bu yüzden

hoşgörü ve birlikte yaşama temaları, Din Kültürü ve Ahlak Bilgisi dersinin

sosyokültürel çoğulluğa bakışı ve bunun çoğulcu din eğitimiyle ilişkisi noktasında

aşağıda detaylıca ele alınmıştır.

I. Hoşgörünün tanımlanışı

Araştırma kapsamında incelenen ders kitaplarına göre hoşgörü, genel olarak

“müsamaha ve anlayış göstermek, aykırı görüşlere sabırla katlanmak, diğer inanç

ve düşüncelere saygılı olmak”, “fikirlerinden dolayı başkalarına karşı şiddet

kullanmamak” (Koç, Şimşekçakan, Baydaş, ve Altaş, 2012, s. 48) gibi anlamlara

gelmektedir. Buna göre hoşgörülü olabilmek için “insanlar, birbirlerinin

kusurlarını araştırmamalı ve affedici olmalıdırlar” (Demirtaş, 2012, s. 43). Nitekim

“insan, aile bireylerinden ya da arkadaşlarından birinin kalbini kırabilir, onu

incitebilir veya üzebilir. Böyle bir hata yaptığında bu hatalı davranıştan dolayı özür

dilemelidir. Olgun insan da bu özürden sonra affetmesini bilmelidir” (Akgül ve

diğerleri, 2012, s. 31). Görüldüğü gibi hoşgörülü olma, yukarıdaki örneklerde daha

çok affetme, katlanma, şiddet kullanmama, özür dileme gibi parametrelerle

ilişkilendirilmekte, örneğin affetme davranışı olgun insanın vasfı kabul edilerek

yüceltilmektedir.

| Cemil OSMANOĞLU |

ERUIFD 2012/2

62

Bazı Din Kültürü ve Ahlak Bilgisi ders kitabı yazarları, hoşgörü kavramının

içini daha çok sevgi ve bağışlamayla doldurarak kavramın anlamını daha de

genişletmekte ve hoşgörüyü bireysel ve toplumsal hoşgörü olmak üzere ikiye

ayırmak suretiyle açıklamaktadırlar. Buna göre “bireysel ve toplumsal hoşgörünün

oluşmasında sevgi ve bağışlama önemli bir yer tutar. Bağışlama ile hoşgörü bu

anlamda iç içedir. Bağışlamak bazen anlayışla karşılama bazen de hoşgörü

göstermekle olur. Hoşgörülü olmak, kusurları ve hataları bağışlamayı gerektirir”

(Demirtaş, 2012, s. 43). Görüldüğü gibi burada hoşgörü ikiye (bireysel-toplumsal)

ayrılmıştır. Kitaplarda bireysel hoşgörü daha ziyade bir kimsenin başka bir

kimseye gösterdiği, ötekine bakışta şekillenen bir takım tavırlar ve davranışlar

etrafında oluşan genel bir tutum olarak işlenmektedir. Buna karşın toplumsal

hoşgörü ise farklılıkların barındığı belirli bir sosyokültürel çevrede anlam kazanan,

belli bir kültür veya yaşam biçimi çerçevesinde yapılandırılmaktadır ki ileride daha

detaylıca ele alınacaktır.

Yukarıda verilen çeşitli örneklerde de görüldüğü kadarıyla hoşgörü kelimesi

genel olarak anlayış, bağışlama, sabır, saygı; aykırı görüşler, diğer inanç ve

düşünceler, başkaları vb. kavramlarla ilişkilendirilerek tanımlanmakta ve

açıklanmaktadır. Gerçekte hoşgörü, düşünce, inanç veya eylemleriyle farklı olan

(öteki) ve bu farklı olana ya da farklı olanın (öteki) farklılığına karşı tavır alan

birilerinin varlığı etrafında şekillenmektedir. Bu anlayışta farklı olana karşı

takınılan tavrın hoşgörü kelimesiyle nitelenebilmesi için içerisinde anlayış, saygı,

müsamaha, affetme, bağışlama, özür dileme, sabretme, katlanma, görmezden

gelme, sineye çekme, serbest bırakma, iyi karşılama gibi pek çok niteliğin

bulunduğu anlaşılmaktadır. Bir şeyi hoş görme davranışı dışarıya genelde bu

niteliklerin birisi üzerinden yansımaktadır. Hoşgörü kelimesinin çoğunlukla başka

kelimelerle ilişkilendirilerek tanımlanmasının nedeni budur. İncelenen metinlerde

hoşgörü kelimesinin bu geniş anlam yelpazesini görmek mümkündür. Bununla

birlikte aşağıda detaylıca ele alınacağı gibi, ders kitaplarındaki hoşgörü

tanımlamalarında, tanım içerisinde kullanılan kavram ve sıfatların, atıf yapılan

örneklerin, özellikle de hoşgörünün yönüyle ilgili açıklamalar bazı belirsizlikleri

beraberinde getirebilmektedir.

Bir inanca, görüşe, davranışa hoşgörüyle yaklaşmak o şeyi “hoş görmek”

anlamına gelir mi? Örneğin kendimize göre yanlış olan bir durumu hoşgörü adına

“hoş karşılamamız” gerekir mi? Tersinden bakıldığında bir şeyi “hoş bulmaksızın”

hoşgörüyle karşılamak söz konusu olabilir mi? Hoşgörü kelimesi bir yönüyle hoş

karşılamak, hoş bulmak dolayısıyla “olumlamak” anlamını ima ettiği için kimileri

bu kavrama dikkatle yaklaşmaktadır. Esasında hoşgörüde olumsuz durum hoş

karşılanmaz, ancak ona tahammül edilir veya o sabırla ya da anlayışla katlanılır.

Gerçekten de sosyal hayatta din, inanç, anlayış veya dünya görüşümüze ters düşen

veyahut da bir tarafın, bazen farkına varmadan, kimi zaman da kasıtla diğer tarafa

(maddi/manevi) zarar verebildiği durumlar ortaya çıkabilmektedir. Böyle

durumlarda mağdur taraf bunu görmezden gelerek veya cevabından vazgeçerek

ödün verdiği, şahsi tahammülünü gösterebildiği örneklere rastlanılmaktadır.

Ancak burada tahammül gösterilen olumsuzluk hoş görülmemekte, ne var ki

| Ortaöğretim Din Kültürü ve Ahlak Bilgisi Ders Kitaplarında
Hoşgörü ve Birlikte Yaşama Kültürü |

 ERUIFD 2012/2

63

sonucuna katlanılmakta ve yanlış yapan kişi affedilebilmektedir. Ders kitaplarında

hoşgörü, bu yanlış anlaşılmaya müsait yönüyle kullanılmamıştır. Bu durumu,

kitaplarda hoşgörünün bağışlama, affetme gibi kavramlarla ilişkilendirilerek ele

alınmasından da anlamak mümkündür. Nitekim bir ders kitabı “sevgi ve

hoşgörünün temelini oluşturan bir davranış” olarak niteledikleri bağışlama ile ilgili

olarak “bağışlayan kişi affetmekle suçlu kimseye bir ihsanda bulunmuştur”

(Demirtaş, 2012, s. 41) demektedir. Dolayısıyla bağışlama veya hoşgörü bu

anlamıyla yanlışı hoş görmeyi değil yanlış yapanı affetme erdemini ifade

etmektedir.

Yukarıdaki durum, bir ders kitabında müsamaha kavramı üzerinden

kurgulanmış ve şöyle tanılanmıştır: “Müsamaha: Hoşgörü, bağışlama, kolaylık

gösterme. İslam’da, bir kimsenin hatasını yüzüne vurup mahcup etmeksizin hoş

görme, anlayış göstererek bağışlama veya hatasını düzeltmesi için imkân

hazırlama” (Türkan, Şahan, Meydan, & Türker, 2012, s. 111). Görüldüğü gibi hoş

görülmesi, anlayışla karşılanması ve bağışlanması gereken olumsuz davranış değil,

davranışın kaynağı olan insandır. Bu şekilde anlaşıldığı takdirde hoşgörülü

anlayışının geliştirilmesinin barışçıl, demokratik standartları daha gelişmiş bir

toplumun inşasında önemli işlevlere sahip olabileceği düşünülebilir. Zira ders

kitaplarında da belirtildiği üzere (Akgül, ve diğerleri, 2012, s. 32), bağışlamak

sadece bireyi mutlu kılmakla kalmaz, olumlu katkısını her alanda hissettirir.

Bağışlanan kişi içinde yaşadığı toplumla barışır ve o toplumun değer yargılarıyla

yeniden bütünleşir. Böyle bireylerin oluşturduğu toplumda sevgi, saygı ve hoşgörü

egemen olur. Hoşgörünün egemen olduğu, sevgi ve saygı bağlarının güçlendiği,

insanlar arasında huzur ve mutluluğun geliştiği toplumlarda bireyler, içinde

yaşadığı toplumun barış ve huzuruna aktif katkı sağlayabilir (Demirtaş, 2012, s.

43-44). Anlaşıldığı kadarıyla Din Kültürü ve Ahlak Bilgisi ders kitaplarına göre

bağışlama ile hoşgörü arasında yakın bir ilişki vardır. Bu yüzden ders kitaplarında

bağışlama, “bireysel ve toplumsal hoşgörünün temeli” sayılmış ve ayrı bir başlık

altında tartışılmıştır (Bkz. Akgül ve diğerleri, 2012, s. 31). Şu halde hoşgörü

kavramının buraya kadar verilen anlam çerçevesine bakıldığında, çoğulcu din

eğitiminin pozitif yönlü hoşgörü beklentileriyle örtüştüğü olduğu söylenebilir.

Bununla beraber incelenen metinlerde hoşgörünün yer yer olumsuz bir

perspektifle tanımlandığını gösteren örnekler de bulmak mümkündür. Hoşgörü

kavramının yanlış anlaşıldığını gösteren ilginç bir örnek şöyledir. Bir ders

kitabında hoşgörü kelimesinin “kusurlara göz yummak ve aldırmamak” olarak

tanımlandığı görülmektedir (Demirtaş, 2012, s. 43). Bu tanımdan hareketle kitapta

“biz de… yaşadığımız çevrede hata ve kusurları örtmeye çalışalım…” (Demirtaş,

2012, s. 44) mesajına yer verilmiştir. Oysa çevremizde olup biten olumsuzluklara

göz yummak veya aldırmamak öğrencilerden de bu tavrı göstermelerini beklemek

hoşgörü kavramıyla ilişkilendirilemez. Yine aynı ders kitabının başka bir yerinde

ise hoşgörü, “her şeyi anlayışla karşılayarak olabildiği kadar müsamaha ya da

tolerans göstermek farklı dil, cins, din, inanç ve anlayış bakımından başkalarının

varlıklarından rahatsızlık duymama hâlidir” (Demirtaş, 2012, s. 91) şeklinde

| Cemil OSMANOĞLU |

ERUIFD 2012/2

64

tanımlanmaktadır. Elbette ki hoşgörü adına her şeyi anlayışla karşılamak aşırı bir

beklenti ve iyimserliktir. Bu iki yanlış vurgunun gerek İslam diniyle gerekse ulusal

ve uluslararası hukuktaki anlayışlarla telifi zor görünmektedir. Nitekim İslam

dininde çevremizde olup biten sorunlara karşı el, dil ve kalp ile tavır alma

hassasiyeti bulunmaktadır. Elbette bu hassasiyetin belirli ölçüleri vardır. Bu

anlamda aldırmamak veya göz yummak, her şeyi anlayışla karşılamaktan ziyade,

hata yapanları gerektiği şekilde uyarmak önemli bir dini disiplindir. Dolayısıyla her

fırsatta işletilmesi gereken bu toplumsal bilinç ve duyarlılık mekanizması

demokratik olduğu kadar dini de bir görevdir. Yukarıdaki gibi kavranan bir

hoşgörü anlayışının çoğulcu din eğitimiyle ilişkilendirilmesi mümkün değildir.

İlköğretim Din Kültürü ve Ahlak Bilgisi derslerinde hoşgörü öğretiminin

nasıl yapıldığını program, öğretmen kılavuz kitabı ve ders kitapları örneğinde

inceleyen Ay (Ay, 2013), program ve ders kitaplarında hoşgörü değerinin net bir

tanımının yapılmadığı üzerinde durmakta ve özellikle ders kitaplarında hoşgörülü

olmaya ilişkin somut örneklere yeterince yer verilmediğini ifade etmektedir.

Hoşgörünün bazı yerlerde, bağışlama, affetme, merhamet etme gibi kavramlarla

birlikte ele alınmasını eleştiren Ay, ders kitaplarında hoşgörü değerinin

kazandırılmasına yönelik olarak öğrencinin merkezde olmadığı bir içeriğin söz

konusu olduğunun altını çizmekte, son tahlilde hoşgörü değerine dair öğretim

programı ile ders kitaplarının birbiriyle uyumsuz olduğu sonucuna ulaşmaktadır

(Ay, 2013, s. 118-120). Meseleye Ortaöğretim Din Kültürü ve Ahlak Bilgisi ders

kitapları açısından bakıldığında sonucun söz konusu araştırmacı tarafından ortaya

konan tablodan daha farklı olduğu görülmektedir. Bu durum her iki kademe

arasında hoşgörü olgusunu ele alma bakımından bir takım uyumsuzlukların

olduğu anlamına gelmektedir. Nitekim her ne kadar Ortaöğretim Din Kültürü ve

Ahlak Bilgisi ders kitaplarında hoşgörü kavramının tanımlanmasında bir takım

sorunlar bulunsa da Din Kültürü ve Ahlak Bilgisi ders kitaplarının sosyokültürel

farklılıklara bakışı pozitif, yapıcı ve büyük ölçüde kapsayıcıdır.

II. Hoşgörüsüzlük ve taassup

Araştırma kapsamında incelenen Din Kültürü ve Ahlak Bilgisi ders

kitaplarına göre hoşgörünün gelişmesi için her türlü taassubun ortadan

kaldırılması gerekmektedir (Ekşi, Yapıcı, Özbay ve Akgül, 2012, s. 119). Bu amaçla

ders kitaplarında taassup teması hoşgörü, ve birlikte yaşama kültürünün

karşısında konumlandırılmış, katılık, ayrımcılık, toplumsal huzursuzluk,

kutuplaşma ve ayrılık, tahammülsüzlük, görmezden gelme ve yargılama, kin,

nefret ve düşmanlık, aşırı taraftarlık, tutuculuk, körü körüne bağlılık, fanatizm

(Ekşi, Yapıcı, Özbay ve Akgül, 2012) gibi sıfatlarla ilişkilendirilmiştir. Ders

kitaplarında taassup kelimesine, herhangi fikri, siyasi veya sosyal olayın çözümü

ve açıklamasıyla ilgili bir düşünceyi tek doğru kabul edip karşı görüşte olan

insanların düşüncelerine değer vermeme; anlayıp dinlemeden inkâr etme, kendi

görüşlerini başkalarına kabul ettirmek için baskı yapma (Türkan, Şahan, Meydan

ve Türker, 2012, s. 132; Ekşi, Yapıcı, Özbay ve Akgül, 2012, s. 119); bir dine,

düşünceye körü körüne bağlanıp başka inanç ve düşüncelere karşı olma (Kabakçı,

2012, s. 114) gibi anlamlar verilmektedir. Buna göre tutucu, bağnaz, kendi tarafını

| Ortaöğretim Din Kültürü ve Ahlak Bilgisi Ders Kitaplarında
Hoşgörü ve Birlikte Yaşama Kültürü |

 ERUIFD 2012/2

65

tutmakta aşırı giden kişiye mutaassıp; bir düşünceye, bir inanışa aşırı ölçüde

bağlanıp ondan başka bir düşünce ve inanışı kabul etmeyen kimseye ise bağnaz

denmektedir (Ekşi, Yapıcı, Özbay ve Akgül, 2012). Görüldüğü gibi bağnaz kişiyle

mutaassıp kişinin genel tavrı aynı olup temel özellikleri farklılıklara, kendi gibi

olmayana hoşgörüsüzlüktür.

Ders kitaplarının anlatımıyla, “taassup sahibi insanlar genellikle kendileri ile

aynı düşünceye sahip olmayan diğer insanları suçlar, onlara karşı kin ve nefret

duyar, onları hor görür; hatta düşmanlık beslerler. Böyle bir düşünceye sahip olan

kişi, herkesin kendisi gibi düşünmesini ister” (Ekşi, Yapıcı, Özbay ve Akgül, 2012,

s. 119). Bu kimseler “başkalarının inancına, düşüncesine, örf ve âdetlerine saygı

göstermezler. Benimsedikleri inancı ve düşünceyi körü körüne savunurlar.

Duyduklarını, bildiklerini araştırıp sorgulamazlar. Bu da onların cahil ve bilgisiz

kalmalarına neden olur” (Kabakçı, 2012, s. 114). Nitekim “bağnaz kişiler kendi

düşüncelerini bir defa bile olsun test etmeyi düşünmezler. Çünkü daha çok ön

yargılarla hareket ederler ve bu ön yargıları onların kendi yanlışlarını görmelerine

engel olur. Bundan dolayı sürekli sabit fikirlidirler ve her zaman yanılgılar

içindedirler. Asla objektif olamazlar. Farklı düşünce ve inançlara kapalıdırlar”

(Ekşi, Yapıcı, Özbay ve Akgül, 2012, s. 119). Bu insanlar, “başkalarına karşı

hoşgörülü ve anlayışlı olmazlar. Herkesin kendileri gibi düşünmesini, inanmasını

isterler. Farklı inanç, düşünce ve görüşlere tahammül edemezler. Kendileri gibi

düşünmeyen kişilere karşı ön yargılı davranırlar” (Kabakçı, 2012, s. 114).

Kitaplarda belirtildiğine göre taassup gelişmeyi, kalkınmayı ve ilerlemeyi de

engellemektedir. Çünkü “bağnaz kişiler yeniliklere kapalıdırlar. Tutucu ve

statükocudurlar” (Kabakçı, 2012, s. 114). Diğer yandan insanlık tarihi kadar eskiye

giden bu tavrın sahipleri, ders kitaplarının ifadesiyle, “ortaya çıkan her türlü

yeniliğe ve yeni düşünceye karşı çıkmışlardır. Geçmişten miras aldıkları düşünce

ve davranışların tek doğru yol olduğunu, bunun dışında herhangi bir doğrunun

olamayacağını ileri sürmüşlerdir”(Ekşi, Yapıcı, Özbay ve Akgül, 2012, s. 119).

Yukarıda verilen alıntılarda da görüldüğü gibi ders kitaplarında bağnazlık ya da

taassup, anlam bakımdan etraflıca açıklanmış, bireysel ve toplumsal gelişme,

değişim ve yenileşmenin önündeki en büyük engellerden biri olarak

konumlandırılmıştır. Bütün bu örnekler hoşgörü temasının daha iyi anlaşılması

bakımından önem arz etmektedir. Zira hoşgörüsüzlüğün önlenmesi kamusal din

eğitiminin önemli amaçlarından biridir. Ancak bu sayede birlikte barış içerisinde

yaşama veya toplumsal barış gerçekleştirilebilir.

Ders kitaplarına göre toplumsal barış ve hoşgörünün gelişmesi için her türlü

taassubun ortadan kaldırılması gerekir. Bu yüzden taassuptan kaçınmaya önem

vermeli, okuyup kendini geliştirmeli, farklı düşüncelere saygı göstermeli,

yeniliklere açık olmalıdır (Kabakçı, 2012, s. 114). Bunun için, yani taassupsuzluğun

genelleşmesi, huy hâline gelebilmesi için, Atatürk’ün ifadesiyle, fikri terbiyenin

yükselmesi salık verilmektedir (Ekşi, Yapıcı, Özbay ve Akgül, 2012, s. 119). Ders

kitapları yukarıda geçen fikri terbiyeden ne anlaşılması gerektiğine değinmemekle

beraber, cahillikten kaynaklanan taassubun İslam dinince reddedildiğine

| Cemil OSMANOĞLU |

ERUIFD 2012/2

66

değinerek (Ekşi, Yapıcı, Özbay ve Akgül, 2012, s. 119) dinin doğru öğrenilmemesi

ve yozlaştırılmasının taassuba neden olacağına işaret ederler. Buna göre “din doğru

bir şekilde öğrenilmez ve anlaşılmazsa birçok olumsuzluk ortaya çıkar. Toplumda

hurafe ve batıl inançlar artar; taassup, kin ve düşmanlık yaygınlaşır. Bu

olumsuzlukların yaygınlaşmaması için dinin doğru bir şekilde anlaşılmazı gerekir”

(Demirtaş, 2012, s. 113). Cumhuriyet tarihi boyunca Türkiye’de kamusal din

derslerinde öne çıkarılan taassup, hurafe ve bağnazlıkla mücadele vurgusunun

mevcut ders kitaplarında da yer edindiği anlaşılmaktadır. Bu durum dersin

sürekliliğini gösterdiği kadar, din kaynaklı sorunlarla baş etme yönündeki

kararlılığını göstermesi bakımından da anlamlıdır.

Demek ki, insanlar arasında huzursuzluk meydana getiren, toplumdaki

sevgi, saygı ve hoşgörü ortamına zarar veren taassubun ortadan kaldırılmasında

dinin, sağlıklı bir din eğitiminin önemli bir rolü vardır. Ancak ders kitaplarına göre

din eğitiminin taassubu yok edebilmesi için bilimsel bir anlayışla yürütülmesi

gerekir. Çünkü “dini bilimsel yollara başvurmadan öğrenen kişiler hurafe ve batıl

inanışlara yönelebilir, dinde bulunmayan birçok şeyi varmış gibi kabul edebilirler.

Tek doğru inanç ve uygulamanın kendilerininki olduğunu düşünür, başkalarına

karşı hoşgörüsüz davranır, taassupkâr olurlar. Bu da insanlar arasında iyi ilişkiler

kurulmasını engeller, toplumda barış ve huzur ortamına zarar verir” (Kabakçı,

2012a, s. 112). Bağnazlık, taassup ve cehaletle mücadelenin çoğulcu din eğitiminin

temel amaçlarından bir olduğu bilinmektedir. İncelenen ders kitaplarının hoşgörü,

bağnazlık, taassup gibi kavramlara yer vererek bunları anlamlandırmaya çalışması

din eğitiminin niteliği bağlamında önemlidir. Ayrıca bir arada yaşama, barış ve

dinin doğru yaşanması bakımından temel sosyolojik dinamiklere vurgu yapılması,

bağnazlık ve taassupla mücadelede din eğitiminin rolüne değinilmesi çoğulcu din

eğitiminin temel amaçları bağlamında altı çizilmesi gereken hususlardır.

Bir hatayı, sorunu görmezden gelme veya kendisine yapılan bir yanlışı

affetmekten başlayarak farklılıkları saygı ve anlayışla karşılamaya, oradan bir

arada yaşama ve hoşgörü kültürüne varan ve nihayetinde belirli bir çokkültürlülük

teması ile ilişkilendirilerek yapılandırılan hoşgörü kavramına, ders kitaplarında

aile içi ilişkilerden küresel sorunların çözümüne değin pek çok alanda sosyal hayatı

düzenleyici bir görev verilmiş ve nihayet kavram, çok kültürlü bir toplumda

yaşamın bir gereği kabul edilmiştir. Son tahlilde denebilir ki, Din Kültürü ve Ahlak

Bilgisi ders kitaplarında sosyokültürel farklılıklar korunması, saygı ve anlayışla

karşılanması gereken unsurlar olarak anlaşılmaktadır. Pratik değeri yüksek olan

bu anlayış günümüzün çok kültürlü toplumsal ortamlarına, farklılıkları koruyarak

barış içerisinde bir arada yaşama ideali açısından anlamlı görünmektedir. Böyle

bir anlayışının bir ders kitabında da ifade edildiği gibi, “dinler, kültürler ve

gelenekler arasında barış fikrinin gelişmesini sağlayan en temel unsur” (Demirtaş,

2012, s. 91) olduğu sonucuna ulaşılabilir. Bu durum, incelenen eserlerde ele alınan

hoşgörü temasının çoğulcu din eğitiminin temel demokratik ve insani

beklentileriyle örtüştüğünü göstermektedir.

90’lı yılların başında liselerde okutulan Din Kültürü ve Ahlak Bilgisi ders

kitaplarındaki hoşgörü anlayışını inceleyen Göçeri’ye göre de “Türk okullarında

| Ortaöğretim Din Kültürü ve Ahlak Bilgisi Ders Kitaplarında
Hoşgörü ve Birlikte Yaşama Kültürü |

 ERUIFD 2012/2

67

okutulan Din Kültürü ve Ahlak Bilgisi ders kitapları öğrencilere hoşgörü kültürü

kazandıracak şekilde hazırlanmıştır… Bu anlayışın temelinden ‘insan sevgisi’ yer

almaktadır. Taassup ve hoşgörüsüzlüğün ise bu sevginin ortaya çıkmasını

engelleyen olumsuz duygular olduğu öğretilmektedir. Türk ve İslam kültürünün

geleneksel insan anlayışı, diğer din ve kültürlere karşı olan hoşgörülü tavrı olumlu

bir eğitimsel değer olarak benimsenmektedir. Gerek İslam gerekse Türk tarihinden

çok çeşitli hoşgörü örneklerinin hemen her öğretim kademesinde ele alınması ve

öğretilmesi önemli bir eğitim hedefi olarak tespit edilmektedir. İslam dininin

insanın şeref ve haysiyetini koruyan, bu yüzden bütün insanlara ırkı ve dini ne

olursa olsun değer verdiğini söyleyen anlayışın ön plana çıktığı görülmektedir ”

(Göçeri, 2002, s. 39). Yukarıdaki tespit ve değerlendirmelerin, araştırma

kapsamında buraya kadar betimlenmeye çalışılan hoşgörü anlayışıyla büyük

ölçüde benzeştiği görülmektedir. Buradan yola çıkarak ders kitaplarındaki hoşgörü

anlayışının belli bir tarihsel devamlılığa sahip, güçlü yapısal temellere yaslanan bir

anlayışı yansıttığı sonucuna ulaşmak mümkündür.

Ortaöğretim Din Kültürü ve Ahlak Bilgisi ders kitaplarında hoşgörünün salt

bireysel bir tutum olarak değil, daha önce de vurgulandığı gibi bir kültür ve yaşam

biçimi olarak ele alındığını gösteren örnekler bulunmaktadır. İncelenen

metinlerdeki hoşgörü söylemini ele veren kimi örneklerde daha kuşatıcı bir anlam

derinliğinin olduğu, bu anlayışın çoğunlukla tasavvuf literatüründeki Mevlana,

Yunus Emre, Hacı Bektaş-ı Veli, Hatayi gibi örnek şahsiyetlerle kimi zaman bu

örneklerden (bkz. Koç, Şimşekçakan, Baydaş ve Altaş, 2012, s. 48), kimi zamansa

kutsal kitaplardan seçilen örnek pasajlarla temellendirilerek (Örneğin bkz. Akgül,

ve diğerleri, 2012, s. 118), ve nihayet küreselleşmenin doğurduğu uluslar arası

çaptaki sorunlarla ilişkilendirilerek ele alındığı görülmektedir. Nitekim

hoşgörünün, “müsamaha ve anlayış”, “aykırı görüşler” “diğer inanç ve

düşünceler”le ilişkilendirilerek (Koç, Şimşekçakan, Baydaş ve Altaş, 2012, s. 48),

sadece aynı dinin mensupları arasında değil, farklı dinin inananları arasında da

olması yani, “kendi inancından olmayanlara karşı da” gösterilmesi gereken

(Türkan, Şahan, Meydan ve Türker, 2012, s. 71) bir tavır/hassasiyet olarak ele

alındığı, nihayet tüm insanlara sevgi beslemek (Türkan, Şahan, Meydan ve Türker,

2012, s. 116) üzerinden kavrandığı ve bu anlam derinliğiyle kimi zaman “Hilm”

kavramıyla ilişkilendirildiği görülmektedir (Koç, Şimşekçakan, Baydaş, & Altaş,

2012, s. 134). Bu çerçevede düşünüldüğünde hoşgörünün yerelle evrenseli bir araya

getiren küresel bir hoşgörü söylemine ya da diğer bir kavramlaştırmayla evrensel

bir hoşgörü kültürüne dönüştürülmeye çalışıldığı anlaşılmaktadır. Bu durum Din

Kültürü ve Ahlak Bilgisi derslerinin yerelden evrensele ve küresele doğru bir

yöneliş sergilediği, din eğitimi politikası bağlamında kendini daha kapsayıcı bir

platforma oturtmaya çalıştığını göstermektedir.

Bu bağlamda farklılıkları (din, inanç, görüş vb.) anlamaya dönük yönüyle

hoşgörü, ders kitaplarında, beşerî münasebetlerin temeli ve medeni dünyanın

yükselen bir değeri olarak nitelendirilmiştir (Koç, Şimşekçakan, Baydaş, & Altaş,

2012, s. 48). Çünkü ders kitaplarına göre “içe kapanma, düşmanlıklar geliştirme

| Cemil OSMANOĞLU |

ERUIFD 2012/2

68

dönemi artık kapanmıştır. Tanıma, anlaşma, saygı, problemlere ortak çözümler

arama dünyada geçerli olmaya başlamıştır” (Demirtaş, 2012, s. 181). Zira yaşamış

olduğumuz küresel çaptaki sorunlar da ispat etmektedir ki “insanlık bugün her

zamankinden daha fazla hoşgörüye muhtaçtır. Bu yüzden hoşgörü sadece aynı

dinin mensupları arasında değil, farklı dinin inananları arasında da olmalıdır”

(Koç, Şimşekçakan, Baydaş ve Altaş, 2012, s. 48). Din Kültürü ve Ahlak Bilgisi ders

kitaplarının deyişiyle bu gün gelişen teknoloji, çok amaçlı ve çok kültürlü toplum

yapısı insanların bir arada barış içinde yaşamalarını zorunlu hâle getirmiştir. Bu

yüzden hoşgörü anlayışı insanları barış ve uzlaşı içinde bir arada tutmak için vaz

geçilmez bir değer haline gelmiştir. Bu anlamda “bir arada yaşadığımız kişilerle

uyumlu ve sağlıklı iletişim kurabilmenin, güven ve saygının egemen olduğu bir

hayat sürdürebilmenin zemini”, diğer yandan “dinler, kültürler ve gelenekler

arasında barış fikrinin gelişmesini sağlayan en temel unsur” hoşgörüdür

(Demirtaş, 2012, s. 91).

Hoşgörü kelimesi en kapsayıcı anlamına işte yukarıdaki bağlamda

kavuşmaktadır. Bu vurguyu güçlü ve belirgin kılan unsur, genel olarak insan odaklı

bir derinliğe ve küresel ölçekli bir ufka sahip olmasıdır. Bu vurguda öne çıkarılan

hoşgörü, affetmekten daha öte, onu kuşatan ya da onu aşan imalara sahiptir. Bu

anlamda hoşgörü farklılıklara duyarlı olma temel ilkesine yaslandığı için, insani

farklılıkların bulunduğu hemen her ortama teşmil edilebilecek olması dolayısıyla

mahalli olandan başlayarak küresel bir çerçeveye doğru genişletilebilecektir.

Çünkü küreselleşme ve açık toplum şartlarında yerel düşünüp evrensel hareket

etmek, sadece kendimize değil insan olması dolayısıyla “ötekine” de hoşgörüyle

yaklaşmak, ötekilerin insani farklılıklarını; hak, özgürlük, inanç, kültür ve

değerlerini anlayış ve olgunlukla karşılamak bir gereklilik haline gelmiştir. Din

eğitiminin insana ve insani farklılıklara yaklaşımın bu enginlikte olması çoğulcu

din eğitiminin kapsayıcılık ve farklılıklara duyarlılık ilkeleriyle önemli ölçüde

örtüşmektedir. Ne var ki bu kavrayış, yanlışlıkları görmezden gelmeyi,

çevremizdeki bütün olup bitenleri anlayışla karşılamayı, inanmadığımız şeyleri

onaylamayı icbar etmemektedir. O halde hoşgörü kavramı/anlayışı daha geniş bir

çerçeve içerisinde farklılıkların saygı ve anlayışla karşılandığı, olumsuz

davranışların bağışlandığı/affedildiği, sosyal ilişkilerde çatışmadan ziyade barışın

egemen olduğu, sorunların uzlaşma ve diyalog yoluyla çözümlendiği bir anlayış

veya dünya görüşü bağlamında ele alınabilir. Bu anlayışa, birlikte yaşama ve

hoşgörü kültürü denebilir. Şimdi bu anlayışın incelenen metinlerdeki yansımaların

bakalım.

III. Hoşgörü ve birlikte yaşama kültürü

Bilindiği gibi insan toplumsal bir varlıktır ve farklı mensubiyetleri olan

birçok insan ve/veya sosyal gurupla bir arada yaşamak durumundadır. Birlikte

yaşamaya ilişkin farklı temaların sistemli eğitim süreçlerine konu edilmesi, barış

içerisinde bir arada yaşamayı tehdit eden sorunların üstesinden gelmek

bakımından büyük önem arz etmektedir. Bu bağlamda kamusal eğitim

faaliyetlerinin önemli bir sacayağını oluşturan din eğitimi faaliyetlerinden birlikte

yaşama ve hoşgörü kültürünü geliştirmeye, farklılıklar arasında oluşan bir takım

| Ortaöğretim Din Kültürü ve Ahlak Bilgisi Ders Kitaplarında
Hoşgörü ve Birlikte Yaşama Kültürü |

 ERUIFD 2012/2

69

sorunların barışçıl yolla giderilmesine katkı vermesi beklenmektedir. Din Kültürü

ve Ahlak Bilgisi ders kitaplarının toplumsal yapıdaki farklılıklara duyarlılık

göstererek, insanların din, inanç, ırk, dil, cinsiyet, düşünce vb. bakımlardan

birbirlerinden farklı olabileceğinin altını çizmesi önemlidir. Nitekim incelenen

kitaplarda da belirtildiği üzere insanın “herhangi farklı bir dinî inanç ve düşünceyi

benimsemesi, başkalarıyla barış ve huzur içinde yaşamasına engel değildir” (Akgül

ve diğerleri, 2012, s. 66). Ancak farklılıklar içerisinde birlikte yaşamanın

beraberinde getirdiği sorunların üstesinden gelebilmek, örneğin farklılıkların

ötekileştirme, dışlama, ayrımcılık, yabancılaşma gibi olumsuzluklara kaynaklık

etmesini önleme noktasında ortak bir anlayışa da ihtiyaç vardır. Bu anlayışla ilişkili

olarak ders kitaplarında öne çıkarılan anahtar tema birlikte yaşama ve hoşgörü

kültürüdür. Burada hoşgörü, bir kültür olarak, değişik özelliklere sahip olan

insanların birbirlerinin farklılıklarına saygı duyarak, bir arada barış içerisinde

yaşamalarını kılavuzlayan ana dinamiktir (Bkz. Akgül ve diğerleri, 2012, s. 66).

Farklılıklara saygıyı esas alan, karşılıklı güvene dayalı ilişkilerin egemen

olduğu bir hayat sürdürebilmenin zeminini oluşturan birlikte yaşama ve hoşgörü

kültürü, esasında tek taraflı bir etken-edilgen davranışını, örneğin Müslüman’ın

diğer dinlere mensup olanlara, mağdur olanın hata yapana, büyüğün küçüğe

gösterdiği pasif bir katlanma ya da görmezden gelme veya tahammül mantığından

beslenmez. Buradaki hoşgörü farklılıklarını koruyarak bir arada/birlikte yaşama

ve karşılıklılık esasına dayanan bir kültürü, yaşama biçimini veya dünya görüşünü

ifade etmektedir. Bu kültür ders kitaplarına göre, evvelemirde insanların

benimsemiş oldukları inançlarından ödün vermelerine yani belli tavizlere dayanan

bir yaklaşım biçimi anlamına gelmemektedir. Aksine “kişinin kendi inançlarını

yaşamakta özgür olması ve başkasının da kendine ait inançlarını yaşamasını kabul

etmeyi” gerektirmektedir (Akgül ve diğerleri, 2012, s. 66). Bu oldukça önemli bir

vurgudur. Görüldüğü gibi hoşgörü içerisinde bir arada yaşamanın en belirleyici

niteliği farklılıkların hayat hakkını kabul etmek ve onları saygıyla karşılamaktır.

Farklılıklara hayat hakkın tanımak, karşılıklı kabul etme/kabullenme esasına

dayanan ve bir arada yaşama gerçeğinin dayattığı bir yükümlülüktür. Farklı olanın

yaşama hakkına saygı duymak, karşılıklı olduğunda çok kültürlü toplumlarda bir

arada yaşamaya güçlü bir dayanak oluşturmakta, demokratik toplumlarda barış

içerisinde birlikte yaşamanın kurucu bir öğesi haline gelebilmektedir. Bu nokta

çoğulcu din eğitiminin barış içerisinde bir arada yaşamayı öne çıkaran tavrıyla

belirgin şekilde örtüşmektedir. Nitekim günümüzde pek çok sosyal sorunun

arkasında farklı olana, ya da kendisi gibi olmayana yaşam hakkı tanımayan çarpık

zihniyetin olduğu anlaşılmıştır.

Ders kitaplarında buraya kadar ele alınan anlamıyla hoşgörü ya da hoşgörü

kültürünün anlamsal çerçevesinde “saygı”, “varlığını kabul etme”, “katlanma”,

“anlayış gösterme” gibi kavramlar geçmesine rağmen takdir etme ve onaylama gibi

vurguların yer almadığı görülmektedir. Modern din eğitimi bilimcilerden Leirvik,

hoşgörünün hem bir siyasal gereklilik hem de ahlaki bir görev olmasından

hareketle geniş bir kapsamda anlaşılması gerektiğini, bu anlayışın dünya kültürel

| Cemil OSMANOĞLU |

ERUIFD 2012/2

70

mirasının zengin çeşitliliğine saygı göstermeyi ve bu çeşitliliği kabul ve takdir

etmeyi içerdiğini ifade etmektedir (Kaymakcan, 2007, s. 519). Ortaöğretim Din

Kültürü ve Ahlak Bilgisi ders kitabı yazarlarının hoşgörü kavramına “onaylama” ve

“takdir etme” anlamı vermedikleri yukarıdakinden daha farklı bir hoşgörü anlayışı

sergiledikleri görülmektedir. Nitekim gerçekte farklılıkların yaşama veya var olma

haklarına saygı göstermek, onları korumaya çalışmak onların da onaylanması

gerektiği yönündeki bir değerlendirmeyi, diğer bir anlatımla farklı görüşleri

onaylamayı icbar etmemektedir.

Yukarıda ana hatlarıyla betimlenmeye çalışılan hoşgörü kültürünün, ders

kitaplarında kültürel farklılıkları zenginlik sayarak korumaya dönük belirli bir

“çokkültürlülük” teması etrafında ele alındığı görülmektedir (Örn. Bkz.

Demirtaş, 2012, s. 91, 181). Ders kitaplarında kültürel farklılıkların belirli bir

çokkültürlülük vurgusu etrafında ele alınması, Din Kültürü ve Ahlak Bilgisi

derslerinin çoğulculuk niteliğine ışık tutması bakımından dikkat çekicidir. Bir ders

kitabında bahsi geçen çokkültürlülük anlayışı “bireylerin kendi inanç ve

uygulamalarının yanı sıra, toplumda farklı düşünen, inanan ve yaşayan

başkalarının da bulunduğunu, dolayısıyla onların bu farklılıklarına anlayış ve saygı

gösterilmesi gerektiğini bilmeleri” olarak tarif edilmektedir (Demirtaş, 2012, s. 91).

Anlaşıldığı kadarıyla yukarıdaki çokkültürlülük anlayışı, farklı kültürel unsurlara

yaşam hakkı tanımaya, bir diğer deyişle onların varlığını, var olma hakkını kabul

etmeye dayanmaktadır.

Nitekim başka bir ders kitabında dinî farklılıkları ve kültürel çeşitlilikleri

kabul etmenin, toplumların bir arada yaşamalarını garanti altına aldığı

vurgulanarak, “Kur'an-ı Kerim, insanların birbirlerini tanımaları ve anlamaları için

Allah'ın onları farklı toplumlara, renklere ve dillere ayırdığını ifade eder” görüşüne

yer verilmekte ve Hucurat suresinin 13. ayetine atıf yapılmaktadır (Akgül ve

diğerleri, 2012, s. 66). Görüldüğü gibi ders kitapları sosyokültürel çeşitliliğin ya da

çok kültürlülüğün doğal-yaratılış gereği olduğunu dini kaynaklara referansla

açıklamakta, farklılıkları saygı ve anlayışla karşılamak gerektiğini vurgulayarak

belirli bir çokkültürlülük anlayışını öne çıkarmaktadır. Ders kitaplarında birlikte

yaşamanın bir sanat olduğunun vurgulanmış olması (Akgül ve diğerleri, 2012) sözü

edilen bu çokkültürlülük yaklaşımının incelene metinlerde nasıl

anlamlandırıldığını göstermesi bakımından önem arz etmektedir.

Gerek Kaymakcan’ın Bir Değer Olarak Hoşgörü ve Eğitimi (Kaymakcan,

2007) başlıklı çalışmasında, gerekse Ay’ın yukarıda atıf yapılan çalışmasında

vurguladıkları gibi Din Kültürü ve Ahlak Bilgisi ders kitaplarının hoşgörü

anlatımında canlı/güncel örneklere pek rastlanılmamaktadır. Bu durum sözü

edilen hoşgörü ve birlikte yaşama temalarının öğretiminin niteliğini etkileyecektir.

Ancak ders kitaplarının hoşgörü söylemini daha çok Hz. Muhammed ve Tasavvuf

gibi iki temel kaynak üzerinden somutlaştırdığı anlaşılmaktadır. Bu yüzden söz

konusu örneklerden birisi olan Hz. Muhammed örneği, birlikte yaşama ve hoşgörü

temalarıyla ilişkisi bağlamında aşağıda daha detaylı olarak ele alınacaktır.

| Ortaöğretim Din Kültürü ve Ahlak Bilgisi Ders Kitaplarında
Hoşgörü ve Birlikte Yaşama Kültürü |

 ERUIFD 2012/2

71

IV. Hoşgörü ve Birlikte Yaşama Kültürünü Örnekleyen bir
Tema Olarak Hz. Muhammed ve ilk İslam toplumu

Ders kitaplarında hoşgörü ve birlikte yaşama temaları sadece İslam öğretimi

çerçevesinde yapılandırılmamıştır. Bu bağlamda örneğin diğer dinlerin

öğretiminin yapıldığı “Din, Kültür ve Medeniyet” gibi farklı öğrenme alanlarında

da diğer dinlerin öğretimi bağlamında farklılıklar içerisinde bir arada yaşama

konusuna atıf yapılmaktadır. Ayrıca “Ahlak ve Değerler” öğrenme alanında

hoşgörü ve birlikte yaşama konularının farklı boyutlarıyla ele alındığı

bilinmektedir. Bununla birlikte Din Kültürü ve Ahlak Bilgisi dersinin, Türkiye’nin

toplumsal yapısı itibariyle İslam ağırlıklı bir ders olması hoşgörü ve birlikte yaşama

temalarını görece daha İslam ağırlıklı ele almayı gerektirmiştir. Ortaöğretim Din

Kültürü ve Ahlak Bilgisi ders kitaplarında barış, uzlaşı ve hoşgörü içerisinde bir

arada yaşama kültürü bağlamında Hz. Muhammed örnekliğine sıklıkla atıflar

yapıldığı görülmektedir. Bu anlamda Hz. Muhammed ve ilk İslam toplumu

örnekliği aşağıda farklı yönleriyle ele alınmıştır.

Çoğunlukla Hz. Muhammed öğrenme alanı altındaki farklı konu başlıkları

altında yer verilen bilgilerde onun hoşgörüsü (Koç, Şimşekçakan, Baydaş ve Altaş,

2012, s. 48 vd.; Kabakçı, 2012a, s. 56 vd.); merhameti (Ekşi, Yapıcı, Özbay ve Akgül,

2012, s. 70; Koç, Şimşekçakan, Baydaş ve Altaş, 2012, s. 44), toplumsal barışa

yönelik etkinlikleri (Genç, 2012, s. 53; Türkan, Şahan, Meydan ve Türker, 2012, s.

47) veya toplumsal barışa katkıları ele alınmış (Akgül ve diğerleri, 2012, s. 78 vd.),

bir barış elçisi olduğu vurgulanmış (Akgül ve diğerleri, 2012, s. 77) ve bizim için bir

örnek olduğuna işaret edilmiştir. Her biri ayrı birer başlık olan bu vurgularda onun

yaşamındaki barışçıl uygulamalarından örnekler verilmiş, özellikle Medine

barışına değinilmiş, bu konuda ayrıca çeşitli etkinlik örnekleri sunulmuştur.

Araştırma kapsamında incelenen ders kitaplarına göre Hz. Muhammed,

haksızlık, adaletsizlik, cehalet ve kötülüklerin yaygın olduğu bir topluma, insanları

bu tür haksızlıklardan kurtarıp iyiliğe, doğruluğa yöneltmek, zayıf ve çaresizleri

korumak, halkı cehaletten kurtarmak için gönderilmiştir (Ekşi, Yapıcı, Özbay ve

Akgül, 2012, s. 70). O, toplumun hakları söz konusu olduğunda suçlunun mevki ve

itibarı ne olursa olsun mutlaka adaleti uygulamış (Koç, Şimşekçakan, Baydaş ve

Altaş, 2012, s. 47); her zaman adil davranmıştır. O, hem toplumdaki insanlar

arasında ırk, renk, cinsiyet, mevki makam, soy ayrımı yapmamış (Kabakçı, 2012a,

s. 54), hem de aile bireyleri arasında büyük, küçük, kız, erkek ayrımı yapmamıştır.

Hepsine sevgi, saygı, anlayış ve merhametle yaklaşmıştır (Kabakçı, 2012a, s. 55).

Hz. Muhammed “savaşlarda yaşlılara, kadınlara, çocuklara dokunulmaması

yönünde emirler vermiştir. Kazanılan topraklarda yaşayan farklı din ve inançlara

mensup kişileri, inanç ve ibadetlerinde serbest bırakmıştır”(Akgül ve diğerleri,

2012, s. 31). Görüldüğü gibi ders kitapları Hz. Muhammed örnekliği üzerinden

dinsel, etnik, sınıfsal ve cinsel her türlü ayrımcılığı reddetmekte, farklılıklara sevgi,

saygı, hoşgörü ve anlayışlı bir şekilde davranma ilkesini öne çıkarmaktadır.

Ayrımcılık, dışlama ve nefret gibi son yıllarda dünyada gittikçe artış göstermekte

| Cemil OSMANOĞLU |

ERUIFD 2012/2

72

olan toplumsal sorunların çözümünde Hz. Muhammed örneği dinden neler

öğrenebileceğimizi göstermesi bakımından iyi bir örnektir.

Ders kitaplarına göre Hz. Muhammed, “kendi yakınlarına ve sahabelerine

karşı devamlı hoşgörülü olduğu gibi düşmanlarını da özellikle onlar güçsüz

bulundukları ve teslim oldukları zaman bağışlamış (Demirtaş, 2012, s. 42);

“kendisine ve Müslümanlara karşı her türlü eziyeti yapan Mekkeli müşriklere bile

merhametle davranmıştır. Uhud Savaşı’nda, kendisine ve Müslümanlara eziyet

eden müşriklere beddua etmesi istendiğinde ‘unutmayın ki ben lanetçi olarak değil,

rahmet olarak gönderildim’” cevabını vermiş (Ekşi, Yapıcı, Özbay ve Akgül, 2012,

s. 71), yani kendisini yaralayan müşriklere beddua etmemiş, müşriklerin

cehaletleri nedeniyle mazur görülmesi gerektiğini söyleyerek (Kabakçı, 2012a, s.

57) Allah’a, bağışlanmaları yönünde dua etmiştir. Dolayısıyla O, sadece inananlara

değil, inanmayanlara karşı da merhametliydi (Koç, Şimşekçakan, Baydaş ve Altaş,

2012, s. 45). Örneklerde Hz. Muhammed’in hoşgörü ve barış elçisi olduğu vurgusu

yapılarak Onun hoşgörüsünün genişlik veya kapsayıcılığının öne çıkarıldığı

görülmektedir. Oldukça etraflı ve derinlikli bir perspektifle ele alınan Hz.

Muhammed’in evrensel barış ve hoşgörü mesajı Din Kültürü ve Ahlak Bilgisi

derslerinin birlikte yaşama kültürünün gelişimine katkısı bakımından önemli bir

kazanım sayılabilir.

Hz. Muhammed’in yukarıda ortaya konan hoşgörü modeli, incelenen

metinler boyunca “rahmet” kavramıyla nitelendirilmekte ve onun rahmetinin

“Müslümanları, Müslüman olmayanları, dostları, düşmanları, hürleri, köleleri,

büyükleri, küçükleri, hatta insanların yanında hayvanları ve tabii çevreyi de içine

alacak kadar geniş” (Ekşi, Yapıcı, Özbay ve Akgül, 2012, s. 71) olduğu

vurgulanmaktadır. Ders kitaplarında hoşgörünün belirli bir örnek üzerinden,

inanç çoğulculuğu bağlamında tüm kesimleri kucaklayan ya da kuşatan bir

çerçevede ele alınması çoğulcu din eğitimi bağlamında oldukça anlamlıdır.

Nitekim toplumsal hoşgörünün her kesi/her kesimi kuşatan, yerelden evrensele

doğru genişleyen bir anlam yelpazesi olduğu, hoşgörünün bu şekilde ele

alındığında yerel ve evrensel sorunların çözümüne katkı sağlayabileceği daha önce

dile getirilmişti. Bu anlamda O’nun “Necran Hristiyanlarının Medine’deki

peygamber mescidinde kendi ibadetlerini yapmalarına müsamaha göstermiş”

olduğunun vurgulanmış olması ve böylece “bir inanç, ibadet hürriyeti ve garantisi

örneği” sergilediğinin altının çizilmesi (Koç, Şimşekçakan, Baydaş ve Altaş, 2012,

s. 49; Kabakçı, 2012a, s. 58) günümüzdeki hoşgörüsüzlük sorunların çözümü

bağlamında önemlidir (Ayrıca bkz. Koç, Şimşekçakan, Baydaş ve Altaş, 2012, s. 32,

49; Kabakçı, 2012a, s. 53, 56, 57; Genç, 2012, s. 53; Türkan, Şahan, Meydan ve

Türker, 2012, s. 47).

Hz. Muhammed’in hoşgörü ve birlikte yaşamaya dair örnekliği ders

kitaplarında dar bir çerçevede ele alınmamış, onun bilhassa Medine dönemi

risaleti çerçevesinde yaptığı toplumsal faaliyetler çok yönlü olarak tasvir edilmiş ve

işlenmiştir. Buna göre O örneğin, “barışın sağlanması için birçok maddesi

Müslümanların aleyhine olduğu hâlde Hudeybiye Anlaşması'nı imzalamıştır”

(Akgül ve diğerleri, 2012, s. 78-80). Müslüman Arapların yanında Müslüman

| Ortaöğretim Din Kültürü ve Ahlak Bilgisi Ders Kitaplarında
Hoşgörü ve Birlikte Yaşama Kültürü |

 ERUIFD 2012/2

73

olmayan Arap kabileleri, Yahudi ve Hıristiyanların yaşadığı çok kültürlü Medine

toplumunda, Hz. Muhammed’in toplumsal barışı sağlamaya yönelik etkinlikleri ilk

İslam toplumunda farklılıkların nasıl anlamlandırıldığı ve yönetildiğini anlamak

bakımından önemlidir. Ders kitaplarının anlatımıyla, Hz. Muhammed’in sosyal

barışa yönelik çabalarının neticesinde, “birbirine kenetlenmiş, dinamik bir İslam

toplumunun” temelleri atılmıştır. Bu süreçte Hz. Muhammed, “toplumsal birliği ve

barışı sağlamak amacıyla Medine’deki çeşitli dinlerin ve düşüncelerin

mensuplarını sosyal sözleşmelerle kaynaştırmış, çeşitli anlaşmalar yaparak onlarla

uzlaşmaya varmıştır” (Demirtaş, 2012, s. 93). Gerçekten de Hz. Muhammed’in

liderliğinde, özellikle farklı toplumsal kesimlerin birlikte barış içerisinde yaşadığı,

farklılıkların saygı ve uzlaşı içerisinde yönetildiği Medine dönemi çok yönlü bir

birlikte yaşama, barış ve uzlaşı kültürü örnekliği sunmaktadır.

Hz. Muhammed’in Medine’de, Müslüman unsurlar arasında barış ve

kardeşliği güçlendirici çalışmalar yaptıktan sonra, diğer inanç mensuplarını da

içine alacak, daha kapsamlı bir toplumsal mutabakat arayışı içerisinde olduğu

bilinmektedir. Nitekim İslam’ın ilk yıllarında Medine’deki yerleşik unsurları da

kapsayacak, ortak yaşamın veya toplumsal alanın yapı ve işleyişini düzenleyecek

somut adımlar atılmıştır. Örneğin “Medine Sözleşmesi” ya da “Medine Vesikası”

denen antlaşma işte böyle bir konum ve işleve sahip olmuştur. Ders kitaplarında

bahsi edilen sözleşmeye atıf yapan değerlendirme cümlelerine birkaç örnek

vermek yerinde olacaktır: “Peygamberimiz sadece Müslümanların değil her

inançtan, her kesimden insanların barış içerisinde yaşamasını istiyordu. Bunun

gerçekleşmesi için Medine’de yaşayan kesimlerle görüştü. Görüşmeler sonunda,

vatandaşlık temeline dayanan bir antlaşma imzalandı” (Genç, 2012, s. 53).

“‘Medine Sözleşmesi’ denilen bu anlaşmayla, inancı ne olursa olsun, bütün

Medineliler için barış ve özgürlük sağlanmıştır” (Türkan, Şahan, Meydan ve

Türker, 2012, s. 47). “Birlikte yaşamanın ilkelerini içeren… bu sözleşmeye göre

Müslümanlar ve Yahudiler, eşit haklara sahip olacaklar… Bu sözleşme, tek bir

tarafın hâkimiyetine değil tarafların katılımına yer vermiş olması, her iki kesimin

inançlarının korunması; can, mal ve sosyal haklarının güvence altına alınması

açısından çok önemlidir” (Akgül ve diğerleri, 2012, s. 78-80).

Din Kültürü ve Ahlak Bilgisi ders kitaplarının İslam’ın ilk yıllarındaki

toplumsal yapıyı tasvir dereken görüşme, uzlaşma, sözleşme, eşitlik, özgürlük gibi

bir arada yaşamayı pekiştiren kavramlara vurgu yapması, Türkiye’de kamusal din

derslerinin çoğulcu demokratik toplumsal değerlerle ilişkisini göstermesi

bakımından oldukça anlamlıdır. Günümüzde, farklı kültürel unsurları

barındırmakta olan toplumların uzlaşı içerisinde bir arada yaşamasına bu

tecrübenin önemli katkısı olabilir. İlk dönem İslam toplumunda bir arada yaşama

tecrübesini öğrenmenin öğrencilerin barış içerisinde, farklılıklarını koruyarak bir

arada yaşama anlayış ve becerilerine katkı sağlayacağı söylenebilir.

Kimi araştırmacılara göre, “ilk İslam Devletinin Anayasası” olan, karşılıklı

görüşmeler ve bir toplumsal mutabakat sonucunda ortaya çıkmış olan Medine

sözleşmesi, O günkü Medine toplumunu oluşturan bütün sosyal guruplar

| Cemil OSMANOĞLU |

ERUIFD 2012/2

74

açısından “hâkimiyet” değil “katılım” temelinde bir toplumsal yapıyı inşa etmeyi

öngörmüştür (Bulaç, 1992). Bu anlayışa göre Medine sözleşmesi, kimsenin kimse

üzerinde baskı kurmaya kalkışmaksızın her bir gurubun diğerini doğal bir realite

kabul etmesi ve onun yaşama ve düşünme biçimine saygı göstermesinin

yasallaşması ve hukukun teminatı altına alınmasıdır. Bu açıdan bakıldığında ders

kitaplarında Medine Sözleşmesine yer verilmesi, sözleşmenin “vatandaşlık

temelinde”, “her inançtan/kesimden” olanları, “barış, özgürlük ve eşit haklar”

etrafında bir araya getiren bir antlaşma olduğunun vurgulanması, sözleşmenin

yaklaşım olarak tek bir tarafın hâkimiyetine değil tarafların katılımını esas

aldığının altının çizilmesi sosyokültürel çoğulculuk bakımından önemlidir. Ders

kitaplarında öne çıkarılan bu gibi vurguların, Türkiye’de farklı toplumsal

kesimlerin birbirlerini daha iyi anlamaları, diyalog, hoşgörü, karşılıklı saygı ve

uzlaşı kültürü içerisinde bir arada yaşayabilmeleri bakımından anlamlı olduğu

söylenebilir.

Ders kitaplarında genellikle Hz. Muhammed’in toplumsal barışa yönelik

etkinlikleri başlığı altında verilen Medine Sözleşmesinin ele alınışıyla ilgili birkaç

noktaya işaret etmek gerekmektedir. Bir 9. sınıf ders kitabında “Medine

Sözleşmesi’nin bazı maddeleri şöyledir” denip iki nokta konduktan sonra her hangi

bir maddeye yer verilmemiş, unutulmuş ya da atlanmıştır (Bkz. Genç, 2012, s. 53).

Bu önemli bir sorun veya eksikliktir. Başka bir ders kitabında sözleşmenin çeşitli

maddeleri verildikten sonra “Medine Sözleşmesi toplumsal barışın kurulmasına

nasıl katkıda bulunmuştur? Yukarıdaki maddeleri de dikkate alarak yorumlayınız”

denerek öğrencilerin sözleşmeyi yorumlamaları istenmiştir (Türkan, Şahan,

Meydan ve Türker, 2012, s. 47). Ancak, tam şekli “Beni Avf Yahudileri müminlerle

birlikte bir ümmet (toplum) teşkil ederler. Yahudilerin dinleri kendilerine,

müminlerin dinleri kendilerinedir. Buna, Mevlaları da dâhildir.” olan 20.

maddesinin kısaltılarak “Yahudiler kendi dinlerinde serbest olacaklar” şeklinde

verilmesinin olgunun bütün yönleriyle anlaşılmasını engelleyebileceği iddia

edilebilir. Maddenin aslında, her iki kesime de dinsel bir özgürlük verilmesi ayrıca

her iki dinsel topluluğun birlikte ortak bir sosyolojik yapı olarak nitelendirilmesi

söz konusudur. Sözleşmenin toplumsal barışa yaptığı en önemli katkıların başında

haklara dayalı anayasal bir vatandaşlığa yaptığı vurgu gelmektedir. Ders

kitaplarında bu boyutun yeterince işlenmediği görülmektedir.

Sonuç

Kavram ve atıf çerçevesi bakımından bir takım terminolojik sorunları

bulunmakla birlikte, incelenen ders kitaplarındaki hoşgörü temasının, bilhassa

“hoşgörü ve birlikte yaşama kültürü” söyleminin çok yönlü olarak ele alındığı,

farklı öğrenme alanı, ünite ve konularda; farklı dinler, İslam ve tasavvuf

geleneğinden seçilen çok sayıda örnekle, bilhassa da Hz. Muhammed ve ilk İslam

toplumuna sıkça atıflar yapılarak pekiştirildiği anlaşılmıştır. Bahsi edilen

söylemin, Türkiye’deki farklı toplumsal kesimlerin birlik ve beraberlik içerisinde

yaşamasına, farklılıkları koruyarak ya da farklılıklarla birlikte barış ve uzlaşı

ikliminin oluşturulmasına, özellikle İslamofobi benzeri anlayışların üzerini

örtmeye çalıştığı İslam dininin farklılıklara bakışı ve bu çerçevede oluşan hoşgörü

| Ortaöğretim Din Kültürü ve Ahlak Bilgisi Ders Kitaplarında
Hoşgörü ve Birlikte Yaşama Kültürü |

 ERUIFD 2012/2

75

mesajının doğru anlaşılmasına katkı sağlayabileceği söylenebilir. Bu çerçevede,

Din Kültürü ve Ahlak Bilgisi ders kitaplarında sıkça vurgulanan “hoşgörü”, “barış

ve uzlaşı”, “birlikte yaşama” eksenli hassasiyetlerin çoğulcu din eğitiminin

farklılıklara duyarlılık ve uzlaşı kültürünü öne çıkaran yapısıyla uyumlu olduğu; bu

tarz hassasiyetlerin nefret, ayrımcılık ve düşmanlık gibi toplumsal sorunlarla

mücadelede de önemli olduğu söylenebilir.

Ortaöğretim Din Kültürü ve Ahlak Bilgisi ders kitaplarında

“çokkültürlülük” kavramıyla sosyokültürel farklılıkları kuşatıcı bir perspektif

geliştirilmeye çalışılmıştır. Bu anlamda incelenen metinlerde barış, uzlaşı, sosyal

adalet ve hoşgörü kültürü gibi temaların, daha geniş bir çerçeveye oturtularak

kültürel farklılıkların zenginlik sayılıp saygı ve anlayışla karşılandığı, belli bir

çokkültürlülük teması etrafında ele alındığı görülmüştür. Ders kitaplarında,

toplumda farklı düşünen, inanan ve yaşayan başkalarının da bulunduğu

gerçeğinden hareketle farklılıklara anlayış ve saygı gösterilmesi gerektiğini

bilmek şeklinde açıklanan çok kültürlülüğün, farklı kültürel unsurlara yaşam hakkı

tanımaya, diğer bir deyişle onların varlığını, var olma hakkını kabul etmeye dönük

olumlu bir tavrı yansıttığını söylemek mümkündür. İncelenen ders kitaplarının

sosyokültürel çeşitliliği ya da çok kültürlülüğü doğal-yaratılış gereği olarak telakki

etmeleri, bu telakkinin farklılıkları saygı ve anlayışla bütünleştirilmesi çoğulcu din

eğitimi bağlamında önemli ve dikkate değerdir. Bu sonuçtan hareketle ders

kitaplarında hoşgörünün ele alınış biçimi pozitif hoşgörü anlayışıyla önemli ölçüde

örtüşmektedir.

İncelenen ders kitaplarında, farklı unsurların çok kültürlü bir toplumda barış

içerisinde bir arada yaşayabileceğinin göstergesi olarak Hz. Muhammed ve ilk

İslam toplumuna sıkça atıf yapıldığı anlaşılmıştır. Şüphesiz Hz. Muhammed

örneğinin doğru anlaşılması, barışçıl mesajlarının doğru şekilde işlenmesi İslam’ın

barış ve hoşgörü mesajının doğru anlaşılmasına, bir arada yaşamaya dair yerel ve

küresel ölçekli sorunların aşılmasına hizmet edebilecektir. Nitekim Hz.

Muhammed, tüm Müslümanların ortak değeri olduğu gibi tüm insanlığa/âlemlere

rahmet olarak gönderilmiştir. Bununla birlikte ders kitapları İslam dininin barışçıl

mesajlarını açıklama babında yalnızca Hz. Muhammed örnekliğiyle yetinmemiş,

İslam tarihi boyunca ortaya çıkan, İslam coğrafyasının barış ve hoşgörüye dair en

güçlü, özgün ve kapsayıcı mesajlarını barındıran, kaynağını büyük ölçüde yukarıda

ele alınmış olan Hz. Muhammed örnekliğinden alan tasavvuf birikimine de yer

açarak hoşgörü ve barış vurgusunu daha da somut hale getirerek güçlendirmiştir.

Bir arada yaşama, barış ve hoşgörü bağlamında ders kitaplarında sıkça atıf yapılan

tasavvuf vb. temaların ayrıca ele alınması önerilebilir.

| Cemil OSMANOĞLU |

ERUIFD 2012/2

76

KAYNAKÇA

AÇA, F. (2009). Türkiye’de Dindarlık Yüksek, Hoşgörü Az.

http://www.ntvmsnbc.com/id/25022161/, (29 Mayıs 2014).

AKGÜL, M., KARA, A., ALBAYRAK, A., KOÇ, E., ÇATAL, A., ÖZBAY, E.,

YILDIRIM, R. (2012). Ortaöğretim Din Kültürü ve Ahlak Bilgisi Ders Kitabı

- 12. Sınıf -. Ankara: Milli Eğitim Bakanlığı Yayınları.

AY, M. F. (2013). İlköğretim Din Kültürü ve Ahlak Bilgisi Derslerinde Hoşgörü

Değerinin Öğretimi. Erzurum: Atatürk Üniversitesi Eğitim Bilimleri

Enstitüsü Yayımlanmamış Yüksek Lisans Tezi.

AYDIN, M. Ş. (2011). Açık Toplumda Din Eğitimi (Yeni paradigma ihtiyacı),

Ankara: Nobel yayınları.

BARUTÇUGİL, İ. (2011). Kültürler Arası Farklılıkların Yönetimi, İstanbul: Kariyer

Yayıncılık.

BİLGİN, B. (2003). Küreselleşme, Din ve Eğitim. Dini Araştırmalar, 203-214.

BİLGİN, B. (2005a). Önsöz. R. Y. (Ed.) içinde, Kültürel Çeşitlilik ve Din (s. vii-ix).

Ankara: Sinemiz Yayınları.

BİLGİN, B. (2005b). İslam ve Hıristiyan Din Pedagojisi: Birbirimizden Neler

Öğrenebiliriz? (Ed: R. Yılmaz) Kültürel Çeşitlilik ve Din içinde, (ss. 119-129).

Ankara: Sinemis Yayınları.

BİLGİN, B. (2005c). Kültürlerarası Din Eğitiminin İmkanı. R. Y. (Ed.) içinde,

Kültürel Çeşitlilik ve Din (s. 101-117). Ankara: Sinemis Yayınları.

BOGDAN, R. C., ve BİKLEN, S. K. (1992). Qualitative Research for Education:

Introduction and Methods. Boston: Allyn and Bacon.

BULAÇ, A. (1992). Medine Vesikası Hakkında Genel Bilgiler. Birikim Dergisi(38-

39), 102-111

CANATAN, K. (2009). “Avrupa Toplumlarında Çokkültürcülük: Sosyolojik Bir

Yaklaşım”. Uluslararası Sosyal Araştırmalar Dergisi, 2/6, 80-97.

DEMİRTAŞ, K. (2012). Ortaöğretim Din Kültürü ve Ahlak Bilgisi 12 Ders Kitabı .

Ankara: Özgün Matbaacılık.

EKŞİ, A., YAPICI, A., ÖZBAY, E., ve AKGÜL, M. (2012). Ortaöğretim Din Kültürü

ve Ahlak Bilgisi Ders Kitabı - 10. Sınıf -. Ankara: Milli Eğitim Bakanlığı

Yayınları.

ESPOSİTO, J. L. (2002). İslam Tehdidi Efsanesi. (Çev. Ö. Baldık, A. Köse ve T.

Küçükcan), İstanbul: Ufuk Kitapları.

FALATURİ, A. ve TWORUSCHKA, U. (1992). Alman Okul Kitaplarında İslam.

(Çev. M. Z. Okur) Braunschweig: Diyanet İşleri Türk-İslam Birliği.

GENÇ, N. (2012). Ortaöğretim Din Kültürü ve Ahlak Bilgisi 9. İstanbul : FCM

Yayıncılık .

GÖÇERİ, N. (2002). “Devlet Politikası Olarak Din Kültürü ve Ahlak Bilgisi

Kitaplarında İnsan Anlayışı ve Hoşgörü”, Çukurova Üniversitesi İlahiyat

Fakültesi Dergisi, 2 (2), 27 – 40.

| Ortaöğretim Din Kültürü ve Ahlak Bilgisi Ders Kitaplarında
Hoşgörü ve Birlikte Yaşama Kültürü |

 ERUIFD 2012/2

77

GÖĞEBAKAN, Y. (2010). Türk Kültüründeki Hoşgörü Anlayışının Tarihsel ve

Kültürel Kaynakları ve Bu Anlayışın Kültür Varlıklarına Yansımaları. İ.Ü.

İlahiyat Fakültesi Dergisi, 1(2), 201-223.

GÖKÇE, O. (2001). İçerik Çözümlemesi. Konya: Selçuk Üniversitesi Yaşatma ve

Geliştirme Vakfı Yayınlaı.

GÜNAY, Ü. (1996). Anadolu'nun Dini Tarihinde Çoğulculuk ve Hoşgörü. Erdem

Atatürk Kültür Merkezi Dergisi, 8(22), 189-220.

JACKSON, R. ve FUJİWARA, S. (Eds.) (2008), Peace Education and Religious

Plurality: International Perspectives, London, Routledge.

KABAKÇI, A. (2012). Ortaöğretim Din Kültürü ve Ahlak Bilgisi 11 Ders Kitabı.

Ankara: Tutku Yayıncılık.

KABAKÇI, A. (2012a). Ortaöğretim Din Kültürü ve Ahlak Bilgisi 11 Ders Kitabı.

Ankara: Tutku Yayınclık .

KAYMAKCAN, R (2005), Learning about the Other and Teaching for Tolerance in

Muslim Majority Societies, Istanbul: The Oslo Coalition on Freedom of

Religion or Belief.

KAYMAKCAN, R. (2007). Bir Değer Olarak Hoşgörü ve Eğitimi. (Haz: R.

Kaymakcan, S. Kenan, H. Hökelekli, Z. Ş. Arslan ve M. Zengin) Değerler ve

Eğitimi Uluslararası Sempozyumu içinde, (ss. 515-531). İstanbul: Dem

Yayınları.

KEPENEKÇİ, Y. K. (2004). “Sınıf Öğretmenlerine Göre Hoşgörü”. Kuram ve

Uygulamada Eğitim Yönetimi (38), 250-265.

KNAUTH, T., BERTRAM-TROOST, G., IPGRAVE, J. and JOZSA, D-P. (Eds.)

(2008) Encountering Religious Pluralism in School and Society. A

Qualitative Study of Teenage Perspectives in Europe, Münster, Waxmann.

KOÇ, E., ŞİMŞEKÇAKAN, M., BAYDAŞ, M., ve ALTAŞ, E. (2012). Ortaöğretim Dİn

Kültürü ve Ahllak Bilgisi Ders Kitabı 11. Sınıf. Ankara: Milli Eğitim Bakanlığı

Yayınları.

KULA, O. B. (2011). Anadolu'da Çoğulculuk ve Tolerans. İstanbul: İş Bankası

Kültür Yayınları.

MAYRİNG, P. (2000). Nitel Sosyal Arştırmaya Giriş. Adana: Baki Kitabevi.

MİLES, M. B., & Huberman, A. M. (1984). Qualitative Data Analysis: A Source

Book of New Methods. London: SAGE Publications.

MİLOT, M. (2006). The Religious Dimension in Intercultural Education. (Ed: J.

Keast) Religious Diversity and Intercultural Education: a Reference Book for

Schools içinde, (pp. 13-20). Strasbourg: Council of Europa.

SKEİE, G. (2009). Plurality and Pluralism in Religious Education. M. d. Souza at

all. (eds.) International Handbook of the Religious, Moral and Spiritual

Dimensions in Education içinde (s. 307-319). Springer Science+Business

Media B.V.

| Cemil OSMANOĞLU |

ERUIFD 2012/2

78

TÜRKAN, A., ŞAHAN, R., MEYDAN, A., ve TÜRKER, A. S. (2012). Ortaöğretim

Din Kültürü ve Ahlak Bilgisi Ders Kitabı - 9. Sınıf -. Ankara: Milli Eğitim

Bakanlığı Yayınları.

WATT, W. M. (2002), Dinlerde Hakikat (Sosyolojik ve Psikolojik Bir Yaklaşım),

(Çev: A. V. Taştan ve A. Kuşat), İstanbul: İz Yayıncılık.

YUSUF, H. O. (2013). Promoting Peaceful Co-Existence and Religious Tolerance

through Supplementary Readers and Reading Comprehension Passages in

Basic Education Curriculum, International Journal of Humanities and Social

Science Vol. 3 No. 8, ss. 224-232.

YÜRÜŞEN, M. (1996). Liberal Bir Değer Olarak Ahlaki ve Siyasi Hoşgörü. İstanbul:

Yapı Kredi Yayınları

