

9. Sınıf Tarih Dersi Öğretim Programının Yöntemsel Kavramlar Açısından Analizi

An Evaluation of Ninth Grade History Curriculum with Respect to Procedural Concepts

Ayten KİRİŞ AVAROĞULLARI*

ÖZ: Bir disiplin olarak tarihin kendine has yöntemlerinin bilinmesi geçmişin anlaşılmasında ve değerlendirilmesinde önemli bir araçtır. Tarihinin çalışma becerileri üzerinde durulurken tarihsel düşünme ve anlama üzerinde önemli rol oynayan tarihin yöntemsel kavramlarının da verilmesi gerekir. Bu çalışmada 9. Sınıf Tarih Programının kazanımları, etkinlik örnekleri ve açıklamaları Seixas (2006) tarafından tanımlanan tarihin yöntemsel kavramları açısından analiz edilmiştir. Araştırmada nitel araştırma yöntemlerinden doküman analiz kullanılmıştır. 9. sınıf tarih dersi öğretim programında yer alan bütün kazanım/etkinlik örnekleri/açıklamalar kısmı araştırmacı ve bir alan uzmanı tarafından kodlanmıştır. Araştırmanın sonucunda 9. sınıf tarih dersi öğretim programında tarihsel önem, kanıt, sebep-sonuç, değişim-süreklilik, tarihsel perspektif alma kavramlarının yer aldığı ancak çok az vurgulandığı tespit edilmiştir. Tarihsel ahlaki boyut kavramının ise programda bulunmadığı belirlenmiştir. Tarih dersi öğretim programlarında yapılacak güncellemelerde tarih disiplininin yöntemsel kavramlarına vurgu yapılması yönünde önerilerde bulunulmuştur.

Anahtar sözcükler: tarih dersi öğretim programı, yöntemsel kavramlar, tarihsel düşünme

ABSTRACT: Knowing special methods of history as a discipline is an important tool to understand and evaluate the past. Next to focusing on study skills of the historian procedural concepts of history which have a great effect on historical thinking and understanding should be given as well. In this study outcomes/sample activities/explanations part of the 9th grade history curriculum has been analyzed according to procedural concepts of history as defined by Seixas (2006). The study has been conducted with document analysis method which is one of the qualitative research methodologies. Outcomes/sample activities/explanations part of the 9th grade history curriculum has been encoded by the researcher and a specialist in the area. As a result of the study it has been found that although concepts of historical significance, evidence, cause and consequence, change and continuity and historical perspective take place they have been emphasized quite less. Furthermore it has been specified that moral dimension of historical interpretations is given no place in the curriculum. Finally suggestions have been made in regard to emphasizing procedural concepts of the discipline of the history in the future updating of the history curriculum.

Keywords: history curriculum, procedural concept, historical thinking

1. GİRİŞ

Tarihsel düşünme tarih metodolojisinin ve tarihçilere ait becerilerin öğrencilere kazandırılması ile gerçekleşir. 1980'ler de İngiltere'de ortaya çıkan yeni tarih anlayışıyla birlikte tarih öğretiminde ana vurgu, tarihçilerin araştırma, analiz ve yorumlama süreçlerinin öğrenciye tanıtılması ve öğrencilere bu süreçlere ilişkin deneyim ve becerilerin kazandırılması olmuştur (Kabapınar, 2006). Tarih metodolojisi ve tarih araştırmalarında kullanılan süreçlerin öğretilmesi öğrencilerin tarihi anlama becerilerinin gelişmesini sağladığı gibi tarihsel kavramları anlamalarını da sağlar (Dinç, 2009). Tarihsel düşüncenin oluşması için 2 büyük kavram kategorisine ihtiyaç vardır: 1- temel (özel, öznel) kavramlar (first order concept-substantive concept) 2- "yöntemsel (ikincil) kavramlar" (methodological, second order concepts, meta-concepts, procedural concepts) (Lee ve Ashby, 2000; Lee ve Shelmit, 2003; Seixas, 2006).

Yöntemsel kavramların uygulanabilmesi için temel kavramların (substantive concepts) bilinmesi gereklidir. Temel kavramlar, "ahilik", "gedik", "fetihname" gibi *tek kavramlar* (unique

* Yrd. Doç. Dr., Muğla Sıtkı Koçman Üniversitesi, Eğitim Fakültesi, Muğla-Türkiye, aytenkiris@mu.edu.tr

concepts), “rönesans”, “aydınlanma çağı”, “tanzimat dönemi” gibi *örgütsel kavramlar* (organisational concept) ve 9. sınıf tarih dersi öğretim programının uygulanmasıyla ilgili açıklamalar kısmında proje görevi olarak verilebileceği belirtilen “kölelik”, “yönetim”, “hukuk”, “demokrasi” gibi *tematik kavramlar* (thematic concepts) olarak üç kısma ayrılır (Martin, 2012). Ülkemizde tarih dersi öğretim programlarının ilk kısmında temel kavramlar belirtilmiştir (MEB 2007; MEB, 2011). Dolayısıyla bu çalışmada temel kavramlar üzerinde değil, öğrencilerin disiplinler bilgilerinin geliştirilmesini sağlayan, tarihsel düşünme ve anlama araçları olan yöntemsel kavramlar üzerinde durulmuştur.

1.1. Yöntemsel kavramlar

Yöntemsel kavramlar çeşitli araştırmacılar tarafından tanımlanmıştır. Lee ve Ashby (2000), yöntemsel kavramları; tarihi bir disiplin olarak veya bir bilgi biçimi olarak anlamamızı sağlayan tarih yapma (doing history) ve tarihsel düşünme yolumuzu şekillendiren fikirler” olarak; Shemilt (2010) ise, “geçmişle ilgili neleri söyleyebileceğimizi, anlatıları nasıl yapılandıracağımızı ve olup biteni nasıl açıklayacağımızı belirlerken kullandığımız kurallar ve araçlar” (Aktaran Chapman, Perikleous, Yakinthou ve Celal, 2012) olarak tanımlamışlardır. Yöntemsel kavramların sınıflarda genellikle öğretmenler tarafından fazla açıklanmadığını belirten Neumann’a (2012) göre, yöntemsel kavramlar, tarihçilerin bazen ima yoluyla bazen karmaşık bir şekilde tarihi bir içeriği anlamlandırmak için kullandıkları araçlardır. Yani tarihçiler devrimleri basitçe tanımlamak yerine devrimin nasıl meydana geldiğini (değişim) sorgularken, devrimcilerin hareketlerini kendi şartları içerisinde anlamaya çalışırken (empati) ve devrimlerin neden ciddi konular olduğunu düşünürken (tarihsel önem) yöntemsel kavramları kullanırlar (Neumann, 2012). Yöntemsel kavramları; “tarihçiler tarafından araştırma yapmak ve tarihsel süreçleri ve dönemleri tanımlamak için kullanılan yöntemler” olarak tanımlayan Van Drie ve Van Boxtel, (2008), tarihsel muhakeme (historical reasoning) çerçevesinde yer verdikleri bu kavramları “değişim ve süreklilik”, “tarihsel olayları karşılaştırma”, ve “açıklama içerisinde nedensellik” olarak detaylandırmışlardır.

Alan yazında çeşitli araştırmacılar tarihsel anlamayı sağlayacak yöntemsel kavramları şu şekilde sıralamışlardır: Limon (2002), kanıt, neden, açıklama, empati, zaman, mekan, değişim, kaynak, olgu, betimleme ve anlatı (Aktaran Van Drie ve Van Boxtel 2008); Lee ve Shemilt (2003), zaman, değişim, empati, neden, kanıt, anlatı; Lévesque (2008), tarihsel önem, değişim ve süreklilik, ilerleme ve gerileme, kanıt, tarihsel empati; VanSledright (2010), nedensellik, önem, değişim (örn. ilerleme ve gerileme), kanıt, tarihsel içerik, insan unsuru, dönem (örn. Amerika devrim süreci, aydınlanma çağı vs.) (aktaran Havekes, Von Boxtel, Coppen ve Luttenburg 2012). Seixas (2006) tarafından yapılan çalışmada ise yöntemsel kavramlar; *tarihsel önem, birinci elden kanıt kullanımı, değişim ve sürekliliği tanımlama, sebep ve sonuçları analiz etme, tarihsel perspektif alma, tarihin ahlaki boyutunu anlama* olmak üzere 6 tane yöntemsel kavram belirtilmiştir. Kanada’da tarih öğretim programında (URL-1) ve Seixas’ın da ekipte yer aldığı tarihsel düşünme projesinde (URL-2) Seixas (2006) tarafından belirtilen kavramlara odaklanılmıştır. Seixas (2006) tarafından belirtilen yöntemsel kavramlar diğer araştırmacıların belirlediği kategorileri kapsadığından bu çalışmaya temel alınmış ve aşağıda bu kavramların içeriği genel hatlarıyla açıklanmıştır.

Tarihsel önem, Herkesi ve her şeyi hatırlamanın imkânsızlığı nedeniyle tarihsel önem sorusu geçmişten kimin veya neyin hatırlamaya veya çalışılmaya değer olduğunu sormanın bir yoludur (Peck ve Seixas, 2008). Bir öğretmen önemli olduğuna inandığı bir olayı öğretmeyi seçmekle “önem” işini yaptığını iddia edemez (Kitson, Husband ve Steward, 2011). Aynı şekilde bir konunun ders kitabında yer alması onun tarihsel önem kavramını açıkladığı anlamına gelmez. Tarihsel önem, uzun bir süre, çok sayıda insanın hayatını etkileyen, şimdiki zamandaki olayları da aydınlatan ve bir grup insanın hafızasında tarihin belli bir dönemi için önemli olarak görülen tarihsel konular olarak ifade edilebilir (Seixas, 2006). Öğrencilerin, tarihsel önemin kişinin bakış

açısına, amacına ve yargılamalarına bağlı olduğunu, geçmişte yaşamış insanlara şimdiki zamanın önem atfetmesiyle oluştuğunu ve zaman içerisinde bunun değişebileceğini bilmeleri sağlanmalıdır (Chapman ve diğerleri, 2012).

Kanıt; Tarihçiler bir anlatı veya tartışma oluştururken geçmişten kalan kalıntıları sorgulayarak kanıtlarını oluştururlar. Amerika’da “kaynak yöntemi” şeklinde ifade edilirken, İngiltere’de yeni tarih ekolü temsilcileri kaynak ve kanıt kavramını birbirinin eşanlamlısı gibi düşünmeden “kanıt” kavramını kullanmışlar ve kanıt temelli öğrenmeyi esas almışlardır (Dinç, 2012, 81). Tarihsel kanıt, birinci elden kaynakları bulma, seçme, yorumlama ve bağlama koymayı içermektedir (Seixas 2006). Wineburg’e (1991) göre, tarihçiler bir metni okurken, kaynağı bulma (sourcing), bağlama koyma (contextualization), pekiştirme (corroboration) adlı üç etkinliği yerine getirmektedirler (Safran ve Ata, 2009). Öğrencilerin de örneğin; telgrafi yazan kim?(kaynağı bulma etkinliği), Telgrafın yazıldığı şartlar nedir?(bağlama koyma) ve yazarın amacı nedir? (pekiştirme) soruları çerçevesinde kanıtlarını oluşturmaları sağlanmalıdır. (Aktaran Safran ve Ata 2009).

Değişim ve süreklilik; Jenkins (2011), sebep-sonuç, değişim ve süreklilik, benzerlik-farklılık gibi kavramların vazgeçilmez kavramlar olarak ele alınmaları tezine karşı çıksa da bazı tarihçilere göre tarihin en temel konusu zaman içerisindeki değişimin incelenmesidir (Kitson ve diğerleri 2011). Blow’a (2011) göre iyi veya kötü yönde tarihsel süreç içerisinde yaşanan değişimleri belirlemeyi ve süreklilik arz eden durumların farkına varılmasını sağlayan değişim-gelişim-süreklilik kavramları oldukça açık değildir ve sebep- sonuç gibi kavramlarla da ayırmak zordur. Seixas (2006) değişim ve süreklilik kavramının boyutlarını “ilerleme ve gerileme” (yükselme dönemi, gerileme dönemi, çöküş dönemi), “kronoloji”, ve “dönemselleştirme (yüzyıl, tanzimat dönemi vs.)” olarak belirtmiştir. Bir süreç içerisinde yaşanan olayları tarih şeridi içerisinde vermek ve “önce-sonra” arasındaki farkı ortaya çıkaran sorular değişim ve sürekliliği anlamak için küçük birer basamak olabilir (Blow, 2011).

Sebep ve sonuç; kronolojik düşünme ve nedensellik öğrencilerin tarihsel düşüncelerini ve makul bir tarihsel anlatı oluşturmalarını sağlayan iç içe geçmiş kavramlardır. Tarihsel anlamının temel konularından birisi olan sebep-sonuç kavramı bir olayın niçin meydana geldiğini basitçe madde madde sıralamaktan öte daha kapsamlı düşünmeyi içermektedir (Chambers, 2007). Öğrencilere bir tane “doğru cevap” olduğunu öğretmekten ziyade onların tarihsel olayların çoklu nedenleri ve bakış açıları olabileceğinin farkına varmalarını sağlanmalıdır (Waring, 2010).

Tarihsel perspektif alma; Empati ve perspektif alma birbirleriyle sıkı ilişki içinde olsalar da olayları geçmişteki kişilerin bakış açısından anlamak empatiden farklıdır ve “perspektif alma” olarak ifadelendirilmektedir (Kırcı, 2008). Tarihsel perspektif alma günümüzde yaşayan bizlerle geçmişte yaşayan insanlar arasındaki farklılıkları, onların amaçlarını ve tarihsel bağlamı anlamayı gerektirir. Öğrencilerin aynı konu üzerinde yazılmış iki zıt kaynağı karşılaştırarak farklılığın nedenlerini açıklamaları veya tarihsel bir kişinin bakış açısından bir mektup, günlük, poster vs. hazırlamaları bu çerçevede yapılabilecek etkinliklerdir (Seixas, 2006). Geçmiş olayları ve insan yaşamını şekillendiren farklı sosyal, kültürel, duyuşsal içeriği anlama her zaman anakronizm yani geçmişin temel özellikleriyle günümüzden farklı olduğunun göz ardı edilmesi (Öztürk, 2011) riskini de içinde barındırdığından tarihsel perspektif alma etkinliklerinde anakronizm konusunda dikkatli olmak gerekir.

Ahlaki boyut (moral dimension) kavramı, ulusal kültür ve vatandaşlık aktarımı olarak tarih derslerinde, geçmişteki insanların katkıları, fedakârlıkları veya uğradıkları adaletsizlikleri hatırlama sorumluluğunu içermektedir (Seixas, 2006). Çatışma içeren bir tarihsel konu çerçevesinde o dönemdeki bakış açılarından değerlendirmelerde bulunmak tarihsel çatışmaların bizi bugün nasıl eğitebileceğini açıklamak tarih derslerinde ahlaki yargılamalarda bulunma kavramını açıklamaktadır. Tarih dersinin amacı; öğrencilerin ahlaki gelişimlerine katkıda bulunmak (Safran, 2006), vatandaşlık duygusu, moral ve kültürel değerleri aşlamak (Dilek,

2007) şeklinde dile getirilmiştir. Öğrenciler tarih konularında ahlaki boyutu fark ederlerse her toplumun kendine ait bir kültürü ve değeri olduğunu anlayabilir ve böylece daha toleranslı olabilirler (Oppon, 2013). Bu nedenle programlarda tarihsel düşünme kavramlarından “ahlaki boyut” kavramının fark edilmesi faydalı olacaktır. Van der Leeuw-Roord (2009), toplumların tartıştıkları konuların genellikle temel moral değerlerle ilgili olduğunu ve Yahudi soykırımı, insanlık suçları, soykırım, ayrımcılık, kolonileşme, kölelik, işbirliği ve eşitlik gibi büyük kavramlar etrafında odaklandıklarını belirtmektedir.

Tarih dersi öğretim programlarında tarihin yönetsel kavramlarının yer alması öğrencilerin tarihsel düşünme ve geçmiş-bugün-gelecek arasında tarihsel bilinç oluşturmalarını mümkün kılacaktır. Tarih disiplininin yönetsel kavramlarını kazanmış bir öğrenci geçmiş hakkında genel bir bakış açısı oluşturarak geçmişten hikâyeler olarak görülen tarih anlayışından ziyade tarihi olay ve süreçleri vurgulayan olgusal ve gerçekçi bir tarih anlayışına yönelecek (Dinç, 2009), tarihsel konuların mit, gazetecilik ve kurgudan farklı olduğunu anlayacaktır (aktaran Chapman ve diğerleri, 2012). Bu çalışmada öğrencilerin tarih okur-yazarlığını geliştirmek için öğrencilerin disiplinin içerik ve sürecini bilmesi gerektiği (Safran ve Ata, 2009) düşüncesinden yola çıkarak 9. sınıf tarih dersi öğretim programı kazanımları, etkinlik örnekleri ve açıklamalarında tarih yapma ve tarihsel düşünme sürecinde kullanılan yönetsel kavramların yer alıp almadığı ve ne derece vurgulandığı değerlendirilmiştir. Bu amaçla yapılan çalışmanın araştırma sorusu şu şekildedir: Tarih disiplininin yönetsel kavramlarının 9. sınıf tarih dersi öğretim programındaki dağılımı nasıldır?

2. YÖNTEM

Araştırmada nitel araştırma yöntemlerinden doküman analizi yöntemi kullanılmıştır. Doküman inceleme, belgesel tarama olarak belirtilen, geçmişteki olguların izlerini taşıyan resim, film vb. yapıtları, olgularla ilgili olarak yayımlanmış kitap, dergi vb. birtakım yazılı materyalleri analiz etmek için kullanılan nitel araştırma yöntemidir (Karasar, 2008). Bu çalışmada 9. sınıf tarih dersi öğretim programında yer alan kazanım, etkinlik örnekleri ve açıklamalar kısmında Seixas (2006) tarafından belirlenen tarihin yönetsel kavramlarının (tarihsel önem, kanıt, değişim ve süreklilik, sebep-sonuç, tarihsel perspektif alma, ahlaki boyut) yer alıp almadığı ve eğer varsa bu kavramların üniteler bazında dağılımının nasıl olduğu incelenmiştir. Kanada tarih programının oluşturulmasında temel alınan kavramlar bu çalışmada da analiz aracı olarak kullanılmıştır. Martin (2012) tarafından Avustralya tarih programı da bu kavramlar açısından analiz edilmiştir.

2.1. Verilerin Toplanması

Milli Eğitim Bakanlığı tarafından yayımlanan ortaöğretim 9. sınıf tarih dersi öğretim programında yer alan kazanımlar, etkinlik örnekleri ve açıklamalar veri kaynaklarını oluşturmaktadır. 2007 yılında 9. sınıf tarih öğretim programı yeniden düzenlenmiş ve 2008–2009 öğretim yılında uygulanmaya başlanmıştır. 9. sınıf tarih dersi öğretim programının seçilmesinin nedeni ortaöğretim kurumlarında 9. sınıfta okuyan bütün öğrenciler tarafından haftada 2 saatlik bir ders olarak alınmasıdır. Ayrıca 9. sınıf düzeyinde yer alan “I. Ünite: Tarih Bilimi” ünitesi anahtar ünite olarak belirlenmiş ve daha sonraki sınıf düzeylerinde yer alan tarih programlarındaki kazanımların bu anahtar ünite ile ilişkilendirilmesi gerektiği belirtilmiştir. Bu açılardan temel düzeyde kavramların yer alıp almadığının detaylı analizi için 9. sınıf tarih dersi öğretim programı analiz için seçilmiştir.

2.2. Verilerin Analizi

Bu çalışmada Milli Eğitim Bakanlığı tarafından yayımlanan ortaöğretim 9. sınıf tarih dersi öğretim programından (MEB 2007) elde edilen veriler içerik analizi yöntemiyle analiz edilmiştir. 9. sınıf tarih dersi öğretim programının uygulanmasıyla ilgili açıklamalar kısmında

“derse ön hazırlık yapılırken genel amaçlar, ünite kazanımları ve açıklamalar dikkate alınmalıdır” ifadesi yer bulmuştur. Bu nedenle ilk önce programda yer alan bütün kazanımlar yöntemsel kavramların vurgulanıp vurgulanmadığı ve ne oranda vurgulandığı açısından analiz edilmiştir. Daha sonra uyarı, ders içi ilişkilendirme ve diğer derslerle ilişkilendirme ile ilgili açıklayıcı ve işlenecek konuların sınırlarını belirleyen ifadelerin yer aldığı “Açıklamalar” kısmında da (MEB, 2007) yöntemsel kavramlarla ilgili bir uyarı veya ilişkilendirmenin olup olmadığı incelenmiştir. Programda kazanımlara ulaşmak için yer verilen “etkinlik örnekleri” öğretmen için öneri niteliğinde olmasına rağmen öğretmene fikir verdiğinden bu bölüm de kısmı da yöntemsel kavramları kazandırmaya yönelik olup olmadığı açısından analiz kapsamına alınmıştır.

9. sınıf tarih dersi öğretim programında yer alan kazanımlar, etkinlik örnekleri ve açıklamalar kısmı araştırmacı ve bir alan uzmanı tarafından Seixas (2006) tarafından belirtilen tarihsel düşünmenin 6 yöntemsel kavramına (tarihsel önem, kanıt, değişim ve süreklilik, sebep-sonuç, tarihsel perspektif alma, ahlaki boyut) göre kodlanmıştır. Öncelikle programda doğrudan yöntemsel kavram ifadeleri aranmış, “tarihsel önem”, “kanıt”, “değişim süreklilik” ve “sebep-sonuç” kavramlarının yer aldığı belirlenmiş ve bu ifadelerin yer aldığı kazanım/etkinlik örneği/açıklamalar kısmı bu kavramlar açısından kodlanmıştır. “Tarihsel perspektif alma kavramı tarih dersi programında yer almamış ancak “bakış açısı” ifadesi ile perspektif alma kavramının kazanımının amaçlandığı düşünülerek “bakış açısı” ifadesinin yer aldığı kazanım/etkinlik örneği/açıklamalar bu kavram açısından kodlanmıştır. Ayrıca veriler toplanırken sadece açık içeriğin toplanıp kodlanmasıyla yetinilmemiş, saklı içeriğinde belirlenip kodlanmasına dikkat edilmiştir. Bu amaçla yöntemsel kavramların her birine yönelik anahtar kelimeler tespit edilmiş ve bu anahtar kelimelerin yardımıyla kazanım/etkinlik örneği/açıklamalar kısmı yöntemsel kavramlar açısından kodlanmıştır. Aşağıdaki tabloda bu kodlar belirtilmiştir.

Tablo 1: 9. Sınıf Tarih Dersi Öğretim Programının Yöntemsel Kavramlar Açısından Analiz İşlemlerinde Kullanılan Kodlar

	Kodlar	Programdan örnekler
Tarihsel önem	Tarihsel önem, önem, katkı	3.Ünite 3.Kazanım Açıklamalar kısmı: “Atın günlük yaşamdaki önemine değinilecektir” ifadesindeki “önem”, tarihsel önem kavramının anlamını ifade etmektedir. “Önem” kelimesinin geçtiği kazanım/etkinlik örnekleri/açıklamalar kısmı anlam açısından da incelenmiş tarihsel önem kavramına işaret etmiyorsa değerlendirmeye alınmamıştır.
Tarihsel kanıt	Kanıt, kaynaklardan çıkarımda bulunma, eser, metin	1.Ünite 5. Kazanım: Tarihi bir olay, olgu veya nesne hakkındaki farklı bakış açılarını, <i>sunulan kanıtlar</i> ve verileri kullanarak <i>sorgular</i> .
Değişim Süreklilik	Değişim, değişme, gelişim, gelişmeler, süreklilik, süreç, yüzyıl, dönem (Tanzimat, Rönesans), öncesi-sonrası doğuşu-yayılışı	4. Ünite, 2. Kazanım: Hz. Muhammed’in hayatı ve faaliyetleri çerçevesinde İslamiyet’in <i>doğuşu ve yayılışını</i> değerlendirir. 5.Ünite, 1. Kazanım, Açıklamalar: Dönüm Noktası: Türklerin İslamiyet <i>öncesi ve sonrası</i> yaşam biçimi hakkında araştırma yapılarak sınıfta sunulur.
Sebep Sonuç	Neden, etki, sebep, sonuç, faktör	5.Ünite, 5. Kazanım: Malazgirt Savaşı’nı <i>sebep ve sonuçlarıyla</i> birlikte açıklar.
Tarihsel perspektif alma	bakış açısı, katkı, olayın yaşandığı dönem	1.Ünite, 4. Kazanım: Tarihi bir olayı değerlendirirken olayın yaşandığı <i>dönemin koşullarını göz önünde</i> bulundurmanın önemini kavrar. 6.Ünite, 3. Kazanım, Açıklamalar kısmı; Paylaşılamayan Şehir Kudüs: Haçlı Seferlerine katılan bir Müslüman ve Hristiyan askerin <i>bakış açısından</i> yola çıkarak Haçlı Seferlerinin sebep ve sonuçlarıyla ilgili metin hazırlanır.
Ahlaki yargılama	çatışma, yargılama, günümüze etkisi, fedakarlık, minnettarlık, tartışma	----

Bir kazanımda, etkinlik örneğinde veya açıklamalarda birden fazla yöntemsel kavram tespit edilmişse o kazanım/etkinlik örneği/açıklamalar kısmı birden fazla kavram boyutuna kodlanmıştır. Bazı kazanım/etkinlik örneği/açıklamalar herhangi bir kavrama uymadığına karar verilmişse boş bırakılmıştır.

Güvenilirlik için kodlamalar konusunda bir alan uzmanından yardım alınmış rastgele seçilen 10 kazanım/etkinlik örneği/açıklamalar kısmı birlikte kodlanmış, böylece kodların tanımı konusunda uzlaşya varılmıştır. Daha sonra 9. sınıf öğretim programında yer alan kazanım/etkinlik örneği/açıklamalar araştırmacı ve bir alan uzmanı tarafından birbirinden bağımsız olarak kodlanmıştır. Toplam olarak 528 durumdan 513 durum için aynı kodlama yapıldığı belirlenmiş kodlayıcılar arasında Güvenirlilik= Görüş Birliği / (Görüş Birliği + Görüş Ayrılığı) X 100 formülü $(513 \cdot 100 / 528)$ uygulanarak kodlayıcılar arasında güvenilirlik yüzdesi %97 olarak belirlenmiştir.

3. BULGULAR VE YORUM

Bu bölümde 9. sınıf tarih dersi öğretim programının yöntemsel kavramlar açısından analiz sonuçları verilmiştir.

3.1. 9. sınıf Tarih Dersi Öğretim Programında “Yöntemsel” Kavramlar

9. sınıf tarih dersi öğretim programında yer alan kazanım/etkinlik örnekleri/açıklamalar kısmı tarih disiplininin yöntemsel kavramları açısından analiz edilmiştir. Analiz sonuçları Şekil 1’de gösterilmiştir.


Şekil 1. Kazanımlar, Etkinlik Örnekleri ve Açıklamalarda Yöntemsel Kavramlar

9. sınıf tarih dersi öğretim programında yer alan toplam 44 kazanım içerisinde ahlaki boyutu anlama kavramı dışında tarihin yöntemsel kavramlarının açık veya saklı içerik olarak yer aldığı tespit edilmiştir. Ancak bu kavramların açık ve net bir biçimde vurgulanma oranlarının yetersiz olduğu düşünülmektedir. Martin (2012) tarafından yapılan çalışmada Avustralya tarih programında en fazla vurgulanan üç kavram sırasıyla “tarihsel önem”, “değişim”, ve “kanıt” iken biz de en fazla vurgulanan kavramlar “değişim ve süreklilik”, “tarihsel perspektif alma”, “sebep-sonuç” kavramları olmuştur. Programda yer alan “Tarih dersinin genel amaçları” içerisindeki 10. Madde de “Tarih alanında araştırma yaparken tarih biliminin yöntem ve tekniklerini, tarih bilimine ait kavramları ve tarihçi becerilerini doğru kullanmalarını sağlamak” şeklinde belirtilmesine ve “Tarih Dersi Öğretim Programının Temel Yaklaşımı” başlığı altında da tarihsel düşünme becerileri açıklanmış olmasına rağmen, tarihsel düşünmenin önemli araçları olan tarih bilimine ait kavramlarla ilgili programda herhangi bir açıklamaya yer verilmemiştir. Bunlara ilaveten yöntemsel kavramların dağılımında da dengesizlik söz konusudur.

3.2. 1.Ünite: Tarih Bilimi Ünitesinin Kazanım, Etkinlik Örnekleri, Açıklamalar Kısımında yöntemsel kavramlar

9. sınıfların bütün şubelerinde 2 ders saati olarak okutulan tarih dersinin öğretim programında 1. ünite olan “Tarih Bilimi” ünitesinin anahtar ünite olarak hazırlandığı ve bu üniteye tarih metodolojisi ile ilgili kazanımların yer aldığı belirtilmiştir (MEB, 2007). Ayrıca programda “*öğrencilerin bu üniteye kazandığı bilgi ve becerileri, diğer ünitelerde de kullanmaları sağlanmalıdır. Böylece kazanılan bilgi ve beceriler öğrenciler tarafından içselleştirilebilecektir*” şeklinde açıklamada bulunulmuştur. Ortaöğretimdeki diğer tarih dersi öğretim programlarının ilk kısmında da bu uyarı yapılmıştır. Dolayısıyla Tarih Bilimi ünitesinde yer alan 9 kazanım içerisinde yöntemsel kavramların vurgulanması beklenirken analiz sonucunda durumun böyle olmadığı anlaşılmaktadır.


Şekil 2. 1.Ünite: Tarih Bilimi Ünitesinde Yöntemsel Kavramlar

Tarih Bilimi ünitesinin 1. Kazanımı olan “tarih biliminin konusunu, tarihinin kullandığı kaynakları ve yöntemleri kavrar” kazanımının açıklamalar kısmında yöntemsel kavramlardan “sebep-sonuç” ve “kanıt” kavramına yer verilmiştir. Şekil 2. de görüldüğü üzere programda anahtar ünite olarak belirtilen 1. Ünitenin kazanımlarında ise sadece “kanıt” ve “tarihsel perspektif alma” (bakış açısı) kavramlarının geçtiği tespit edilmiştir. “Değişim ve süreklilik” kavramı 2. kazanımın açıklamalar kısmında bulunmaktadır. Doğrudan “tarihsel önem” ifadesi yer almazken 3 kazanımın açıklamalar kısmında “önem” ifadesinin geçtiği açıklama anlam açısından bu kavrama kodlanmıştır. Ahlaki boyut kavramına ise rastlanılmamıştır. Tarih metodolojisi açısından anahtar ünite olarak kabul edilen bu üniteye yöntemsel kavramlardan bazılarının kazanım ve açıklamalar kısmında yer aldığı belirlenmişse de bu kavramların kazanım-açıklamalar bazında istikrarlı ve açık bir şekilde vurgulanmadığı düşünülmektedir. Ayrıca kavramlarla ilgili yeterli açıklama bulunmamaktadır.

3.3. Kazanım, Etkinlik Örnekleri ve Açıklamalar Kısımında “tarihsel önem” kavramı

Tarih 9. Sınıf öğretim programında yer alan kazanım, etkinlik örneği ve açıklamalar kısmı tarihsel önem kavramı çerçevesinde incelendiğinde 44 kazanım içerisinde sadece 1 kez vurgulandığı, etkinlik örnekleri için de benzer durum olduğu anlaşılmaktadır. Yalnızca 7 kazanımın açıklamalar kısmında bu kavrama uygun dolaylı ifadelerin olduğu görülmüştür.


Şekil 3. Kazanımlar, Etkinlik Örnekleri ve Açıklamalarda “tarihsel önem” kavramı

Aslında programda doğrudan “tarihsel önem” ifadesi sadece 1 kez 3. Ünitenin 6. Kazanımının “Açıklamalar” kısmında “Orhun Yazıtları’nın tarihsel önemi vurgulanacaktır” ifadesinde geçmektedir.

Programda geçen bazı ifadeler ise tarihsel önem kavramına kodlanmakla beraber bu ifadelerin daha açık bir şekilde yazılabileceği düşünülmektedir. Aşağıdaki paragraflarda bu ifadelerle ilgili bazı örnekler verilmiştir. Örneğin; “Türk ve İslam bilginlerinin bilim dünyasına katkılarını değerlendirir.” kazanımı ve bu kazanımın açıklamalar kısmında yer alan “7- 13. yüzyıllar arasında yaşamış Gazali, İdrisi, Farabi, İbn-i Sina, İbnü’l Heysem, Taberi, İbn-i Fadlan, İbn-i Rüşd, Muhyiddin Arabî gibi Türk ve İslam bilginlerinin çalışmalarına ve eserlerine yer verilecektir.” ifadeleri anlam açısından bakıldığında tarihsel önem kavramını işaret etmektedir. Ancak tarihsel önem kavramını vurgulamak adına bu kazanım “7- 13. yüzyıllar arasında yaşamış hangi Türk ve İslam bilim insanlarının bilim dünyasına önemli katkıları olduğunu değerlendirir” şeklinde ifade edilebilirdi. Bu şekilde öğrencilerin bu kazanıma ulaşması için bilim insanlarının dönemlerinde yaptıkları çalışmaların insanlara etkisini ve günümüze etkisini düşünmeleri ve kişisel değerlendirme yapmaları gerekecektir. Tarihsel önem kavramı tam da bu anlama gelmektedir. 5. Ünite 1. Kazanım Açıklamalar kısmında “Talas Savaşı’nın önemi vurgulanacaktır” ifadesi tarihsel önem kavramına kodlanmıştır. Ancak programın dilinin açık, anlaşılır olması açısından “Talas Savaşı’nın tarihsel önemi değerlendirilecektir” gibi bir ifade daha doğru olacaktır. Aynı durum “Dandanakan Savaşı’nın önemi vurgulanacaktır.” ve “Malazgirt Savaşı’nın Türk tarihi açısından önemi vurgulanacaktır” açıklamaları için de geçerlidir. Böylece tarihsel bilgi ile birlikte kavram kazanımı da önemsenmiş olacaktır.

Bazı ifadelerde ise “önem kavramı” geçmekle beraber anlamca tarihsel önem kavramına girmemektedir. Örneğin; “Büyük Selçuklu Devleti Dönemi eserlerinden yararlanarak bilim, sanat ve kültüre verilen önemi değerlendirir.” kazanımında önem ifadesi geçmektedir, ancak bir değişime neden olmak ve bir grup için uzun süreli etkisinin olması gibi kriterler açısından bakarsak burada tarihsel önem kavramının vurgulanmadığı anlaşılmaktadır. Dolayısıyla bu kazanım kodlamaya dahil edilmemiştir. Bu durum 2. Ünite 1. Kazanım Açıklamalar kısmında yer alan “Dünyanın ve Türkiye’nin tarih öncesi ve tarih çağlarına ait önemli yerleşmelerden örnekler verilecektir” ifadesi için de geçerlidir. Aslında bu ifadeler iyice irdelendiğinde önemli yerleşim yerlerinin yerleşik hayata geçme ile bağlantısı kurularak bir değişimin olduğu ve bir grubun yaşam tarzlarının değiştiği düşünülebilir. Ancak programın bu kavramı oldukça gizli bir şekilde değil açık, anlaşılır bir şekilde belirtmesi gerekmektedir.

3.4. Kazanım, Etkinlik Örnekleri, Açıklamalar Kısmında “kanıt” kavramı

Tarih 9. Sınıf öğretim programında yer alan kazanım, etkinlik örneği ve açıklamalar kısmı “kanıt” kavramı çerçevesinde analiz sonuçları Şekil 4.’de yer almaktadır.


Şekil 4. Kazanımlar, Etkinlik Örnekleri ve Açıklamalarda “kanıt/kaynak kullanımı”

9. Sınıf tarih dersi programı incelendiğinde “kanıt” ifadesinin kazanımlarda 1 kez (Tarihî bir olay, olgu veya nesne hakkındaki farklı bakış açılarını, *sunulan kanıtlar* ve verileri kullanarak sorgular), açıklamalar kısmında da 1 kez (“Olay, olgu, yer, zaman, sebep-sonuç ilişkisi, *kanıt*, nesnellik kavramlarına değinilerek...”) geçtiği belirlenmiştir. Programda kanıt kelimesinin yanı sıra “kaynak” kelimesi de kullanılmıştır. Aynı durum Avustralya Tarih programı için de geçerlidir (Martin, 2012).“Kaynak” ifadesi sadece 3. Üniteye yer alan “Bozkırın Hazineleri: Döneme ilişkin *kaynaklar* ve arkeolojik bulgulardan, devlet ve toplum yapısına ilişkin çıkarımlarda bulunularak bir sunu hazırlanır” etkinlik örneğinde geçmektedir. Ayrıca önerilen etkinlikler arasında birinci elden kaynak niteliğindeki destanların kullanımı ve Nizamülmülk’ün Siyasetname adlı eserinden seçilen metinleri kullanarak çıkarımlarda bulunulması istenmektedir. Bu etkinlik örnekleri ile ilgili literatürdeki modellere uygun olarak kaynak sorgulamasının hedeflendiği düşünülmektedir.

Bunlara ilaveten tarihsel dönemlerdeki *eser*lerden söz edilen ancak bu çalışmadaki kanıt kavramına girmediği düşünülen ifadeler de programda yer almaktadır. Örneğin Büyük Selçuklu Devleti Dönemi *eser*lerinden yararlanarak bilim, sanat ve kültüre verilen önemi değerlendirir.” kazanımında “*eser*” kelimesi kullanılmıştır. Ancak bu kazanımda kaynak/kanıt sorgulamanın hedeflenmediği açıktır. Eğer öyle olsaydı “Büyük Selçuklu Devleti Dönemine ait yazılı ve görsel kaynakları kullanarak bilim, sanat ve kültüre verilen önemi *kanıtlarıyla* açıklar” şeklinde detaylandırılırdı.

9. sınıf tarih dersi öğretim programında performans ödevleriyle kazandırılması hedeflenen bilgi ve beceriler ile ilgili kısımda “yapmış olduğu yorumları tarihi kanıtlarla destekler” ifadesine yer verilmişse de kanıt kavramının üniteler bazında programın geneline yayılmadığı ortadadır. Özellikle kazanım ve açıklamalar kısmında kanıt/kaynak kullanımı daha etkili bir şekilde vurgulanmalıdır. İster beceri olarak ister kavram olarak ilgili alan yazında tarihsel düşünmeyi sağlaması açısından oldukça vurgulanan kanıt/kaynağa dayalı sorgulamanın gerçekleştirilmesine yönelik programda kanıt kullanımının yetersiz olduğu tespit edilmiştir.

3.5. Kazanım, Etkinlik Örnekleri, Açıklamalar Kısmında “değişim ve süreklilik” kavramı

Tarih 9. Sınıf öğretim programında yer alan kazanım, etkinlik örneği ve açıklamalar kısmı “değişim ve süreklilik” kavramı çerçevesinde analiz sonuçları Şekil 5.’de verilmiştir.


Şekil 5. Kazanımlar, Etkinlik Örnekleri ve Açıklamalarda “değişim ve süreklilik” kavramı

Tarih 9. sınıf öğretim programının kazanım, etkinlik örneği ve açıklamalar kısmı incelendiğinde programda en çok üzerinde durulan kavramın “değişim ve süreklilik” olduğu anlaşılmaktadır. Programın 3. Ünite, 5. Ünite ve 6. Ünitinin sonundaki uyarı kısmında “...siyasi, sosyal, kültürel ve ekonomik yapıdaki değişim ve süreklilik vurgulanacaktır” uyarısı bulunmaktadır. Bu uyarılar program hazırlanırken değişim ve süreklilik kavramının özellikle vurgulanmak istediğini göstermektedir. Ancak 3. Üniteye yer alan kazanımlarda değişim ve süreklilik kavramını çağrıştıran anahtar kelime veya anlam bulunmamaktadır. İlk olarak 1. ünitenin açıklamalar kısmında karşılaştığımız bu kavrama en fazla 4. Ünitenin kazanımlarında yer verildiği görülmektedir. Burada ilginç olan 4. Üniteye uyarı kısmında bu kavramın kullanımına dikkat çekilmemiş olmasına rağmen en fazla kullanım 4. Üniteye aittir. “Hz. Muhammed’in hayatı ve faaliyetleri çerçevesinde İslamiyet’in doğuşu ve yayılışını değerlendirir.”; “Dört Halife Dönemindeki siyasi, sosyal, kültürel ve ekonomik gelişmeleri değerlendirir” şeklindeki kazanımların yer aldığı bu üniteye “doğuş ve yayılış”, “gelişme” kelimeleri değişim ve süreklilik kavramı için anahtar kelime olarak kabul edildiği için değişim ve süreklilik kavramı olarak kodlanmıştır. Genel değerlendirme yapıldığında program hazırlanırken bu kavram dikkate alınmış olsa da dengeli ve yeterli bir biçimde vurgulanmadığı düşünülmektedir.

3.6. Kazanımlar, Etkinlik Örnekleri, Açıklamalar Kısmında “sebe-sonuç” kavramı

Sebe-sonuç kavramı ile ilgili analiz sonuçları Şekil 6. da yer almaktadır.


Şekil 6. Kazanımlar, Etkinlik Örnekleri ve Açıklamalarda “sebe-sonuç” kavramı

9. sınıf tarih dersi öğretim programında sebe-sonuç kavramının 44 kazanım içerisinde sadece 7 kazanımda, açıklamalar kısmında ise 4 kez yer aldığı tespit edilmiştir. Programın uygulanmasıyla ilgili açıklamalar kısmında kazanımlar yazılırken kronolojik sıraya dikkat edildiği çünkü kronolojik düşünme becerisinin sebe-sonuç ilişkilerinin açıklanmasını da kolaylaştırdığı belirtilmiştir. Bu açıdan bakıldığında neden sonuç ilişkisinin vurgulanma

oranının yetersiz olduğu düşünülmeyle birlikte 4. Ünite hariç diğer ünitelerde 1 kez de olsa yer aldığı görülmektedir.

3.7.Kazanım, Etkinlik Örnekleri, Açıklamalar Kısımında “tarihsel perspektif alma” kavramı

“Tarihsel perspektif alma (taking historical perspective)” kavramının 9. sınıf tarih dersi öğretim programında “farklı bakış açısı” anahtar kelimesiyle yer aldığı tespit edilmiştir. Elde edilen sonuçlar Şekil 7.de gösterilmiştir.


Şekil 7. Kazanımlar, Etkinlik Örnekleri ve Açıklamalarda “tarihsel perspektif” kavramı

Programın uygulanması ile ilgili açıklamalar kısmında “...tarihi bir olay ve nesne hakkındaki farklı bakış açıları, sunulan kanıtlar ve verilerden yararlanarak sorgulama becerisi tüm tarih ünitelerinde kullanılabilir” ifadeleri programın bu kavramı dikkate aldığını gösterse de programın genelinde kazanımlarda yeterince vurgulandığı söylenemez. Anahtar ünite olarak kabul edilen I. Üniteye yer alan 9 kazanımdan 2 kazanımda ve açıklamalar kısmında da 2 kez vurgulanan bakış açısı ifadesi programın diğer ünitelerinde yer alan kazanımların hiç birinde tespit edilememiştir.

Program genelinde Açıklamalar kısmına bakıldığında “tarihsel perspektif alma” kavramının 8 kez vurgulandığı ancak 2. ve 4. üniteye ne kazanımlarda ne de açıklamalar kısmında yer almadığı açıkça görülmektedir. Programdaki açıklamaların bazılarında “1. ünitenin 5. kazanımıyla ilişkilendirilecektir” şeklinde notlar düşülmüştür. Bu kazanım farklı bakış açıları ile ilişkili olduğu için bu notun düşüldüğü açıklamaların da “tarihsel perspektif alma” kavramını içerdiği kabul edilmiştir.

3.8. Kazanım, Etkinlik Örnekleri, Açıklamalar Kısımında “ahlaki yargılama” kavramı

Milli Eğitim Bakanlığı tarafından yayınlanan tarih dersi öğretim programlarında “Tarih dersinin genel amaçları” kısmında 4. madde “Milli kimliğin oluşumunu, bu kimliği oluşturan unsurları ve milli kimliğin korunması gerekliliğini kavratmak”; 12. madde “barış, hoşgörü, karşılıklı anlayış, demokrasi ve insan hakları gibi temel değerlerin önemini kavratarak bunların korunması ve geliştirilmesi konusunda duyarlı olmalarını sağlamak”; 13. madde “kendi kültür değerlerine bağlı kalarak farklı kültürlerle etkileşimde bulunabilmelerini sağlamak”, ve 14. madde “kültür ve uygarlığın somut olan ya da olmayan mirası üzerinde tarih araştırmaları yaparak çalışkanlık, bilimsellik, sanatseverlik ve estetik değerleri kazandırmak”, (s.4) ifadeleri ülkemizde tarih eğitiminin ahlaki boyutunu ortaya koymaktadır. Bununla beraber 9. sınıf tarih dersi programında yer alan kazanım/etkinlik örnekleri/açıklamalar kısmında Seixas (2006) tarafından belirtilen tarihin yöntemsel kavramlarından bir tanesi olan “ahlaki yargılama” kavramı tespit edilememiştir. Ancak bu kavrama yer verilmesi gerektiği düşünülmektedir. Örneğin; Oppong (2013) tarafından öğrenciler üzerine yapılan çalışmada bütün öğrencilerin tarihsel yargılama yapılması gerektiğini düşündükleri tespit edilmiştir.

4. SONUÇ VE ÖNERİLER

Bu çalışma ile 9. sınıf tarih dersi öğretim programında tarih disiplinin yöntemsel kavramlarının yer alıp almadığı ve bu kavramların programdaki dağılımının nasıl olduğu analiz edilmiştir. 2008–2009 öğretim yılında uygulanmaya başlanan ortaöğretim 9. sınıf tarih dersi öğretim programının uygulanmasıyla ilgili açıklamalar kısmında tarihsel düşünme becerilerinin kazandırılması gerektiği vurgulanmış olmasına rağmen tarihsel düşünmenin araçlarından olan tarih disiplinin yöntemsel kavramları hakkında herhangi bir açık ifade bulunmamaktadır. Tarih dersinin genel amaçları kısmında ise tarih bilimine ait kavramları doğru kullanmanın önemine dikkat çekilmişse de bu kavramların neler olduğu açıklanmamıştır. Programın kazanım, etkinlik örnekleri ve açıklamalar kısmı analiz edildiğinde tarihsel önem, kanıt, sebep-sonuç, değişim-süreklilik, tarihsel perspektif alma kavramlarının yer aldığı ancak doğrudan vurgulanmadığı ve üniteler bazında dağılımının dengeli olmadığı tespit edilmiştir. Tarihsel ahlaki boyut kavramı ise programda yer almamaktadır.

Seixas'a (2008) göre, öğrencileri tarihsel düşünmeye yönelten ve derin anlamayı sağlayan öğretim programlarının giriş bölümlerinde temel (substantive) ve yöntemsel (procedural) kavramları birbirine bağlayan bir pedagojik yaklaşım içerisinde tarihsel düşünmek için bir öğrenme alanı veya genel çerçeve oluşturulabilir. Bu açıdan bakıldığında mevcut 9. Sınıf tarih dersi öğretim programında yöntemsel kavramların az da olsa konuların içerisine gömülü olarak verildiği tespit edilmiştir. Ancak yöntemsel kavramların anlaşılması için öğretim programının giriş bölümünde bu kavramlar ile ilgili açıklayıcı bilgiler yer almalıdır. Bal (2011) tarafından yapılan çalışmada öğretmenler tarih öğretimi ile ilgili sorunu müfredatta görmektedirler. Bu durum öğretmenin elindeki temel materyal olan programın daha işlevsel olmasını gerektirmektedir. 9. sınıf tarih dersi öğretim programı ile ilgili öğretmen görüşlerinin alındığı Ceylan ve Aktekin (2012) tarafından yapılan çalışmada, "Programda yer alan kazanımlar tam olarak anlaşılır niteliktedir" ifadesine öğretmenlerin toplam % 56'sı katılırken, % 26'sı katılmamış ve % 18'i ise kararsız kaldığını belirtmiştir. Katılmaya ve kararsız olan kısım toplandığında bu maddeyi doğru bulmayanların oranı da epey yüksektir. Bir ülkenin eğitim sisteminin ana bileşenlerinden biri olan öğretim programları zamanın ihtiyaçlarına göre güncellenmesi gerekir (Seçken ve Kunduz 2013). 9. sınıf tarih dersi öğretim programında yapılacak güncelleme çalışmalarında bu kavramların üzerinde durulması konusunda bu çalışmanın fikir vermesi düşünülmektedir. Kavramlar, beceriler ve duyarlılıklar basitçe sınıfta yapılan birkaç tartışma ve örnekle geliştirilemez (Chapman ve diğerleri 2012). Bu nedenle tarihin yöntemsel kavramlarının Ortaokul Sosyal Bilgiler dersi tarih kazanımlarından itibaren etkili bir şekilde programlara yansıtılması gerekir. Böylece süreç içerisinde bu kavramlar yerleşeceği için yaşam boyu tarihsel düşünebilen bireyler yetiştirmek mümkün olacaktır.

Tarih öğretmenlerinin temel kaynaklarından olan 9. sınıf öğretim programında bu kavramların açık ve net bir şekilde vurgulanmamış olması bu kavramların sınıflarda da kullanılmadığını akla getirmektedir. Ayrıca tarihsel düşünme becerileri konusunda yeterince eğitim almamış olan öğretmenlerin (Demircioğlu 2009), sınıflarda yöntemsel kavramlar ile ilgili de yeterli eğitim almadıkları sonucuna da ulaşılabilir. Joseph (2012) tarafından yapılan çalışmada öğrenciler aslında tarihsel kanıt, nedensellik, tarihsel açıklama, değişim ve süreklilik kavramlarını anlamakta zayıflar ancak öğretmenler öğrencilerin bu kavramları anladıklarını zannetmektedirler.

Bu çerçevede yapılacak öneriler şu şekildedir; tarihin yöntemsel kavramlarının öğrenciler tarafından bilinip bilinmediği, öğretmenler tarafından sınıf içerisinde vurgulanıp vurgulanmadığı araştırılmalıdır. Ortaöğretim seviyesinde yer alan diğer tarih dersi programları da bu açıdan analiz edilmelidir. Yöntemsel kavramların örnek etkinlikler ile birlikte detaylandırıldığı ayrı bir rehber kitapçık hazırlanmalıdır.

5. KAYNAKLAR

- Bal, M.S. (2011). Türkiye’de tarih öğretiminin sorunları ve çözüm yolları konusunda öğretmen adayı ve öğretmen görüşlerinin karşılaştırılması, *Mustafa Kemal Üniversitesi Sosyal Bilimler Enstitüsü Dergisi*, (Cilt/Volume: 8, Sayı/Issue: 15,) s. 371 – 387.
- Ceylan, D. ve Aktekin, S. (2012). 9. sınıf yeni tarih dersi öğretim programı ile ilgili öğretmen görüşleri, *Milli Eğitim*, Sayı 194, ss. 253-277.
- Chambers, C. (2007). Teaching causal reasoning, A practical guide to teaching history in the secondary school (edit. By Martin Hunt), Roudledge.
- Chapman, A; Perikleous, L; Yakinthou, C. & Celal, R.Z. (2012). Kayıp şahıslar üzerine tarihsel düşünme: Öğretmen kitabı (çev.Bahar Taşeli), *Tarihsel Diyalog ve Araştırma Derneği (AHDR), Kıbrıs.* <http://www.ahdr.info/ckfinder/userfiles/files/TURKISHThinking%20Historically%20about%20Missing%20Persons-Section%202.pdf> Retrieved on June 20, 2013.
- Chowen, William Brent. (2005). Teaching historical thinking: What happened in a secondary school World History classroom. Ph.D. Thesis, University of Texas at Austin.
- Demircioğlu, i. (2009). Tarih öğretmenlerinin tarihsel düşünme becerilerine yönelik görüşleri, *Milli Eğitim*, sayı, 184, güz/2009.
- Dilek, D. (2007). *Tarih derslerinde öğrenme ve düşünce gelişimi*, 3. Baskı, Ankara: Nobel yayıncılık
- Diñç, E. (2009). Etkili tarih öğretimi. *Gazi Eğitim Fakültesi Dergisi*, 29 (Özel sayı) s. 1427-1451.
- Diñç, E. (2012). Tarih öğretiminde yazılı kaynakların kullanımı, İ.H. Demircioğlu ve İ. Turan (Ed.) içinde, *Tarih öğretiminde öğretim teknolojileri ve materyal tasarımı* Ankara: PegemA Akademi.
- Havekes, H.; Von Boxel, C.; Coppen, P.A & Luttenburg, J. (2012). Knowing and doing history: A contextual framework and pedagogy for teaching historical contextualisation, *International Journal Of History Teaching Learning and Research*, Vol11.1, ss.72-93.
- Jenkins, K. (2011). *Tarihi yeniden düşünürken*. Ankara: Birleşik Yayınevi.
- Kabapınar, Y. (2006). Eğitim felsefesinin yansımaları olarak İngiliz tarih öğrencilerinin tarih dersi defterleri: Nicola arkadaşlarının tarihsel bilinçlerinin oluşum sürecinden kesitler, *Milli Eğitim Dergisi*, Yıl:35, sayı:170, s.8-31.
- Kıdır, K. (2008). Sosyal bilgiler dersinde 7. sınıf öğrencilerinin tarih öğrenme beceri düzeyleri. . Mustafa Safran ve Dursun Dilek (Ed.). *21. Yüzyılda Kimlik, Vatandaşlık ve Tarih Eğitimi*, İstanbul: Yeni İnsan Yayınevi.
- Kitson, A.; Husband, C. & Steward, S. (2011). Teaching & learning history 11-18, Understanding the past, Open University.
- Lee, P. and Ashby, R. (2000) Progression in historical understanding among students ages 7- 14, in P. N. Stearns, P. Seixas and S. Wineburg (eds), *Knowing, Teaching and Learning History: National and International Perspectives*, New York and London: New York Press.
- Lee, P. and Shelmit D. (2003). A scaffold, not a cage: progression and progression models in history. *Teaching History*, 113.
- Lévesque, S. (2005). Teaching second-order concepts in Canadian history: The importance of "historical significance". *Canadian Social Studies Volume 39 Number 2, Winter 2005* www.quasar.ualberta.ca/css 22.10.2013 tarihinde web adresinden alınmıştır.
- Martin, G.F. (2012). Thinking about historical thinking in the Australian curriculum: History. http://dtl.unimelb.edu.au/exlibris/dtl/d3_1/apache_media/L2V4bGlicmlzL2R0bC9kM18xL2FwYWNoZV9tZWRpYS8yODM5Njc=.pdf. Retrieved on June 20,2013.
- Milli Eğitim Bakanlığı (2007). Ortaöğretim 9. sınıf tarih dersi programı, Ankara: Talim ve Terbiye Kurulu Başkanlığı.
- Neumann, D. (2012). Training teachers to think historically: Applying recent research to professional development, *The History Teacher* Volume 45 Number 3 May 2012
- Öztürk, İ.H. (2011). Tarih öğretiminde anakronizm sorunu: Sosyal Bilgiler ve Tarih ders kitaplarındaki kurgusal metinler üzerine bir inceleme, *Sosyal Bilgiler Eğitimi Araştırmaları Dergisi*, 2(1), 37-58.
- Peck, C. (2005). Introduction to the special edition of Canadian social studies: New approaches to teaching history, *Canadian Social Studies*, 39(2). http://www.educ.ualberta.ca/css/Css_39_2/Editorial_39_2.htm Retrieved on September 10, 2013.

- Peck, C & Seixas, P. (2008). Benchmarks of historical thinking: First steps, <http://files.eric.ed.gov/fulltext/EJ830511.pdf> Retrieved on September 10, 2013.
- Safran, M. ve Ata, B. (2003). “Öğrencilerin tarih metinlerinden anlam çıkarmalarına yönelik araştırmalara bir bakış. Cemalettin Şahin (Ed.). *Konu Alanı Ders Kitabı İnceleme Kılavuzu Sosyal Bilgiler*, 339-355.
- Seçken, N. ve Kunduz, N. (2013). 9. Sınıf kimya dersi öğretim programlarının değerlendirilmesi. *Hacettepe Üniversitesi Eğitim Fakültesi Dergisi* (H. U. Journal of Education) Özel Sayı (1), 344-358 [2013]
- Seixas, P. (2006). Benchmarks of historical thinking: A framework for assessment in Canada centre for the study of historical consciousness Ubc, AUGUST 18TH, 2006, <http://historicalthinking.ca/sites/default/files/Scaling%20Up%20Meeting%20Report.pdf> Retrieved on September 10, 2013.
- Seixas, P. (2009). A modest proposal for change in Canadian history education, *Teaching History*, 137, p. 26-30.
- Joseph, S. (2012). Differential perceptions of teachers and students about the teaching and learning of history at the upper secondary school level. *Caribbean Teaching Scholar* Vol. 2, No. 2, November 2012, 79–91.
- Van Drie, J., & Van Boxtel, C. (2007). Historical reasoning: Towards a framework for analyzing students’ reasoning about the past. *Educational Psychology Review*, 20, 87-11
- Waring, S. (2010). Escaping Myopia: Teaching students about historical causality. *The History Teacher* Volume 43 Number 2.

Web adresleri

URL-1 <http://www.edu.gov.on.ca/eng/curriculum/secondary/canworld910curr2013.pdf>

URL-2 <http://historicalthinking.ca/concepts>

Extended Abstract

In this study whether or not procedural concepts that are used at the processes of doing history and historical thing take place in the outcomes, sample activities and explanations of the 9th grade history curriculum, and if they do how they are emphasized is investigated.

Procedural concepts have been defined by several researchers. While Lee and Ashby (2000) define them as ideas that shape the way we do history and the way we think historically by having us understand history as a discipline or a form of knowledge, Shemilt’s (2010) definition is “rules and tools that we use when deciding on what we can tell about the past, how we construct the narratives and how we can explain what happened” (In: Chapman et al., 2012) In a study conducted by Sexias (2006) 6 procedural concepts that include historical significance, using primary source evidence, defining change and continuity, analyzing cause and consequence, taking historical perspective, understanding moral dimension of history have been suggested.

Historical significance is a way of asking what is worth to remember and study from the past since it is impossible to remember everybody and everything (Peck and Seixas, 2008). Historical evidence includes finding, selecting, interpreting and contextualizing primary sources (Sexias, 2006). Sexias (2006) defines the dimensions of the concept of change and continuity as “progress and decline” (eras of rise decline and collapse of Ottoman Empire) “chronology” and “periodization” (century, tanzimat era etc.). Cause and consequence has been taken as deliberate actions of persons and groups based on a motivation, yet are limited by human and circumferential factors. Causes can be multiple and multi-layered and can have unintended consequences (Sexias, 2006). Taking historical perspective requires comprehending the differences between contemporary people and those of the past, understanding purpose of people in the past and penetrating their historical context. The concept of Moral dimension encompasses the responsibility of remembering contributions, sacrifices and sufferings of people in the past as a way of transmitting national culture and citizenship in the history courses.

This study focuses on procedural concepts that are tools of historical thinking and understanding, and make students’ disciplinary knowledge improve. Thus, research question of the study as follows; How is the distribution of procedural concepts of the discipline of history in the 9th grade history curriculum?

In the study document analysis method which is a part of qualitative research methodologies has been employed. Whether procedural concepts of the history (historical significance, evidence, change and continuity, cause and consequence, historical perspective taking, moral dimension) as identified by Sexias

(2006) do exist in the outcomes, sample activities and explanations parts of the 9th grade history curriculum, and if they the how these concepts are distributed across the units is examined. The data has been collected from outcomes, sample activities, and explanations of secondary schools 9th grade history curriculum published by the Ministry of Education. It should be noted that the sample activities in the curriculum are just suggestions.

All outcomes, sample activities and explanations in the curriculum have been codified by the researcher and a specialist in the field according to 6 procedural concepts (historical significance, evidence, change and continuity, cause and consequence, taking historical perspective, moral dimension) identified by Sexias, (2006).

It has been found that all of the procedural concepts except the moral dimension take place among the 44 outcomes of the curriculum either manifestly or latently. However these concepts have not been emphasized enough. In spite of the explanation of historical thinking skills under the heading of “Basic Approach of the History Curriculum”, there is no explanation regarding procedural concepts of the history which are important tools of historical thinking. It appears that first unit of 9th grade history curriculum, “science of history” has been created as a key unit for rest of the history curricula, yet it is difficult to argue that procedural concepts of history are emphasized sufficiently, openly and clearly in this unit. Although it has been pointed to importance of using concepts of the discipline of history in the general purpose of history curriculum part, it has not been clarified what these concepts are. The concept of historical significance highlighted especially in the part of explanations. But the expression of historical significance has been found manifestly at only 1 occasion. Despite the fact that the concept of evidence is given place in the introduction part of the curriculum, it is not given place enough in the parts of outcomes and especially explanations. The concept of change and continuity takes the attention as the most emphasized concept in compare to the others. The cause and consequence has been stressed in the introduction of the curriculum and tried to be spread across the curriculum. While taking historical perspective has not been emphasized enough there is no trace of the moral dimension in the curriculum.

Kaynakça Bilgisi

Kiriş-Avaroğulları, A. (2014). 9. Sınıf tarih dersi öğretim programının yöntemsel kavramlar açısından analizi *Hacettepe Üniversitesi Eğitim Fakültesi Dergisi [Hacettepe University Journal of Education]*, 29(3), 95-109.

Citation Information

Kiriş-Avaroğulları, A. (2014). An evaluation of ninth grade history curriculum with respect to procedural concepts. [in Turkish]. *Hacettepe Üniversitesi Eğitim Fakültesi Dergisi [Hacettepe University Journal of Education]*, 29(3), 95-109.