
T.C.
GAZİ ÜNİVERSİTESİ

EĞİTİM BİLİMLERİ ENSTİTÜSÜ
COĞRAFYA ÖĞRETMENLİĞİ BİLİM DALI

ORTAÖĞRETİM KURUMLARINDA COĞRAFYA DERSİ KAPSAMINDAKİ
ÇEVRE KONULARININ ÖĞRETİMİNDE AKTİF ÖĞRETİM YÖNTEMLERİNİN

ROLÜ

DOKTORA TEZİ

Hazırlayan
Merve G. BİLGİ

Tez Danışmanı
Doç.Dr. Ülkü ESER ÜNALDI

Ankara-2008

III

İÇİNDEKİLER SAYFA

JÜRİ ÜYELERİNİN ONAY SAYFASI………………………………………...IV

ÖNSÖZ………………………………………………………………………….....V

ÖZET…………………………………………………………………………….VII

ABSTRACT…………………………………………………………………….VIII

TABLO ve ŞEKİLLER LİSTESİ………………………………………………IX

BÖLÜM 1. GİRİŞ………………………………………………………………1-6

1.1. Araştırma Problemi

1.2. Araştırmanın Amacı

1.3. Araştırmanın Önemi

1.4. Araştırmanın Varsayımları

1.5. Araştırmanın Sınırlılıkları

1.6. Tanımlar

BÖLÜM 2. İLGİLİ ARAŞTIRMALAR……………………………………..6-12

BÖLÜM 3. ÇEVRE EĞİTİMİ……………………………………………...12-33

3.1. Çevre Eğitimi ve Tarihi Gelişimi

3.2. Çevre Eğitiminin Türkiye’de ve Diğer Ülkelerdeki Öğretim Programları

Kapsamındaki Yeri

BÖLÜM 4. YÖNTEM………………………………………………………33-46

4.1. Araştırma Modeli

4.2. Evren ve Örneklem

4.3. Veri Toplama Teknikleri

4.4. Uygulamalar

4.5. Verilerin Analizi

BÖLÜM 5. BULGULAR ve YORUMLAR……………………………… 46-66

BÖLÜM 6. SONUÇ ve ÖNERİLER………………………………………66-73

KAYNAKÇA……………………………………………………………….74-87

EKLER……………………………………………………….……………87-114

IV

JÜRİ ÜYELERİNİN ONAY SAYFASI

…………………………………………………’ın……………………………………………

………………………………………………………………………………...............................

...

.. ………….başlıklı tezi

…………………… tarihinde, jürimiz tarafından……………………………...............

……………………………………… Anabilim / Anasanat Dalı’nda Yüksek Lisans / Doktora

/ Sanatta Yeterlik Tezi olarak kabul edilmiştir.

Adı, Soyadı İmza

Üye (Tez Danışmanı) : …………………………… ………………...

Üye : ……………………………………………… ………………...

Üye : ……………………………………………… ………………...

Üye: ………………………………………………. ………………...

Üye : ……………………………………………… ………………...

V

ÖNSÖZ

Şubat 2007’de gerçekleştirilen Hükümetlerarası İklim Değişikliği Paneli (IPCC)

dördüncü değerlendirme toplantısında, dünya iklimbilimcileri konsensusunun çok yüksek bir

kararlılıkla bir kez daha altını çizerek vurguladığı gibi, günümüz dünyasının yaşamakta

olduğu ekolojik kriz, insan kaynaklıdır. İnsan ürünü ekolojik krizin yarattığı tehditin

üstesinden gelinip gelinemeyeceği, insanların güvenli ve sürdürülebilir bir yaşam kurma

isteklerini ciddiye alan ve bu isteklere tüketici ekonomisinden çok daha fazla önem veren yeni

bir kültürel çevrecilik hareketinin geliştirilmesine ve çevre koruma öğretilerinin geleceğine

bağlıdır. Sürdürülebilirlik ahlakı konusunda ortak değerlerin geliştirilmesini sağlayacak çevre

koruma öğretileri, eğitim ve araştırma öncelikleri arasına yerleştirilmelidir. Küresel çevre,

içinde bulunduğumuz yüzyılda, yakın yüzyıllarda geçirdiğinden çok daha hızlı bir değişim

içine girmiştir. İnsanların; enerji, su ve yenilenemeyen kaynak tüketimi sürekli şekilde

artmaktadır.Gelecek yüzyıllarda önemli çevre değişiklikleri ve beklenmedik olaylar

yaşanabileceği öngörülmektedir. Uluslar arası çevre konferanslarında, çevre sorunları ile

mücadelede çevre eğitiminin önemi vurgulanmakta; bir çok uluslar arası organizasyon

tarafından çevre sorunları ile ilgili kampanyalar yürütülmektedir. Dünyadaki yenilenebilir

kaynakların tüketilmeden kullanılması, doğal kaynakların ve sağlıklı yaşam alanlarının

korunması ve sürdürülebilir kalkınmanın gerçekleştirilebilmesi için, bireylerin yaşam boyu

süren etkili bir çevre eğitimi ile bilgilendirilmeleri gerekmektedir. İklim değişiklikleri,

kuvvetlenmiş sera etkisi, ozon tabakasındaki seyrelme, hızlı kaynak tüketimi, nüfus artışı ve

çevre degradasyonu konularında kamuoyunu bilgilendirmek amacıyla araştırmalar yapmak ve

insan ihtiyaçları ile çevrenin korunmasını uzlaştıran uygulama yolları geliştirmek, bilim

insanları ve eğitimcilerin özel sorumluluğudur. Araştırmalarının merkezinde insan olan

coğrafya biliminin asıl amacının mekan farklılık ve benzerliklerinin analizi, insanın mekanı

olan yeryüzünün tanınması, dolayısıyla da daha iyi faydalanmalara katkıda bulunmak olduğu

gözönüne alınırsa, insan-çevre sistemini en iyi bilen ve analiz eden bilim insanları olarak

coğrafya eğitimcilerine önemli sorumluluklar düşmektedir.

VI

Belirtilen argümandan yola çıkılarak gerçekleştirilen bu araştırma, ortaöğretimde,

coğrafya dersi kapsamındaki çevre konularının öğretiminde, 2005-2006 eğitim-öğretim

yılında ilk kez kullanılmaya başlanan aktif öğretim yaklaşımlarının, öğrenci başarısı

üzerindeki etkilerinin değerlendirilmesine yönelik olarak, gerçekleştirilmesi coğrafya

eğitimcileri tarafından desteklenen bir doktora tez çalışmasıdır. Her geçen gün bir adım daha

ilerleyen çevre eğitimini geliştirmek, gelecek nesilleri çevre bilincine sahip bireyler olarak

yetiştirmek ve çevre eğitimini yaşam boyu kullanılır hale getirmek amacıyla atılan adımlardan

birini oluşturan ve yaygın etkisi gelecek nesillerin eğitimi açısından önemli bir potansiyele

sahip olacağı düşünülen bu çalışma, coğrafya eğitimi alanı kapsamında, ortaöğretim

kurumlarımızda çevre konularının öğretimini etkileyen faktörler arasında bulunan öğretim

yöntemleri, öğretim programı ve öğretmen yeterliğine ilişkin araştırma sonuçlarına yer

vermesi açısından önemlidir. Bu bağlamda, araştırmanın, alana ilişkin ulusal literatürde

önemli bir boşluğu dolduracağı ve uluslar arası literatüre katkı sağlayacağı düşünülmektedir.

Çalışmalarım sırasında, yol gösterici ve fikir verici önerilerde bulunan sayın hocalarım

Prof. Dr. Cemalettin ŞAHİN, Prof. Dr. Dursun Ali AKBULUT, Doç. Dr. İhsan ÇİÇEK, Yrd.

Doç. Dr. Esin ÖZCAN ve Yrd. Doç. Dr. Ersin GÜNGÖRDÜ’ye, tezimizin danışmanlığını

üstlenen ve gerek bu çalışmam, gerekse diğer araştırmalarımda görüşlerine gereksinim

duyduğum her an, yapıcı görüş ve eleştirileriyle bana destek veren sayın hocam Doç. Dr. Ülkü

ESER ÜNALDI’ya, yalnız bu çalışmam sırasında değil, lisans döneminden bu yana her

zaman beni yönlendiren sayın hocalarım Prof. Dr. Ahmet NİŞANCI, Doç. Dr. Ali UZUN,

Doç. Dr. Cevdet YILMAZ, Doç. Dr. Kemalettin ŞAHİN, Doç. Dr. H. İbrahim ZEYBEK ve

Yrd. Doç. Dr. Cemile B. KARADENİZ’e, en yoğun zamanlarında bile bitmek bilmeyen

enerjileriyle, SPSS ile veri değerlendirme ve anket geliştirme konularında bana yardımcı olan

sayın hocalarım Öğr. Gör. Ayşe ERONAT, Yrd. Doç. Dr. Müge YILMAZ, Yrd. Doç. Dr.

Mehmet ŞEREN ve Yrd. Doç. Dr. Necati CEMALOĞLU’na, çalışmalarım sırasında her

zaman fikir alışverişinde bulunduğum sayın hocam Arş. Gör. Dr. Necati TOMAL’a, sınıf içi

ve sınıf dışında gerçekleştirilen deneysel uygulamalar sırasında yardımlarını esirgemeyen

coğrafya öğretmenlerimizden sayın Neşe BİLGİN, Türkan NUMANOĞLU, Bahri

KARAMAN, Selma ALTUNER, Sedat OKUTAN ve Semra DUTLAR’a, her koşulda bana

destek olan eşim Haldun BİLGİ’ye ve arkadaşlarıma teşekkür ederim.

ANKARA, 2008 Merve Görkem BİLGİ

VII

ÖZET

ORTAÖĞRETİM KURUMLARINDA COĞRAFYA DERSİ KAPSAMINDAKİ ÇEVRE
KONULARININ ÖĞRETİMİNDE AKTİF ÖĞRETİM YÖNTEMLERİNİN ROLÜ

Bilgi, Merve Görkem
Doktora, Coğrafya Öğretmenliği Bilim Dalı

Tez Danışmanı: Doç. Dr. Ülkü ESER ÜNALDI
Ocak-2008

Araştırmada, aktif öğretim modeli ile 2005-2006 eğitim öğretim yılında geliştirilen
MEB Lise 1 (9. sınıf) coğrafya programı kapsamındaki çevre konularının öğretiminde ilk kez
uygulanmaya başlanan aktif öğretim yöntemlerinin, daha önceden uygulanan öğretmen
merkezli yöntemlere göre, öğrencilerin çevre tutum ve bilgi düzeyleri üzerindeki etkilerinin
yanı sıra, çevre konularının, bu öğretim yöntemleri ile öğretiminin liselerde uygulanabilirliği,
coğrafya öğretmenlerinin görüşleri doğrultusunda değerlendirilmiştir.

Araştırmanın evrenini, Samsun merkezde bulunan anadolu lisesi, fen lisesi ve özel lise
türündeki 7 lisede, 2005-2006 eğitim-öğretim yılında eğitim gören Lise 1. sınıf öğrencileri ile
Samsun merkezde görev yapan 20 ortaöğretim coğrafya öğretmeni oluşturmaktadır. Araştırma
örneklemine her lise için 120’şer öğrenciden oluşan (her lisedeki 4 şubeden deney ve kontrol
gruplarını oluşturmak üzere, 60’ar lise 1 öğrencisi) toplam 840 öğrenci alınmıştır. Bu
araştırma kapsamında, öğrenciler için tutum ve bilgi ölçekleri, öğretmenler için anket formu
kullanılmıştır. Aktif öğretim yöntemlerinin öğrencilerin çevre tutum ve bilgi düzeyleri
üzerindeki etkisini belirlemek amacıyla deneysel yöntem kullanılarak, deney-kontrol gruplar
arası öğrenci gelişimi karşılaştırılmıştır. Öğretmen anketi, bilgi ve tutum ölçekleri ile elde
edilen veriler, bilgisayar ortamında SPSS (Statistical Package for the Social Sciences)
programı kullanılarak analiz edilmiştir. Öğrenci gelişimi bakımından, deney ve kontrol
grupları arasında fark olup olmadığı paired samples t-testi (eşleştirilmiş iki grup arasındaki
farkların testi) ile kontrol edilmiştir. Öğretmen anketi ile elde edilen bilgilerin frekans ve
yüzde oranları tablolaştırılarak verilmiştir. Araştırmada anlamlılık düzeyi 0.05 olarak kabul
edilmiştir.

Araştırma bulgularına dayalı olarak;
1. Aktif öğretim modeli ile gerçekleştirilen çevre öğretiminin, öğretmen merkezli

çevre öğretimine göre, çevre bilgisi ve çevre tutumu yönünden öğrenciler üzerinde daha etkili
ve olumlu izler bıraktığı belirlenmiştir. Bu bağlamda, aktif öğretim strateji ve yöntemlerinin
ortaöğretimde coğrafya eğitimi alanında kullanılabileceği sonucuna ulaşılmıştır.

2. Öğretmen anketi sonuçlarına dayalı olarak, aktif öğretim modeli ile işlenen dersin
planlanması ve uygulanması aşamalarında; sınıf mevcudunun kalabalıklığı, sınıfların fiziksel
düzen ve materyal açısından zorluklar içermesi, öğretmenlerin aktif öğretim yöntemleri ile
ilgili eğitim programlarına ve seminerlere ihtiyaç duymaları gibi birtakım sınırlılıklar
yaşandığı tesbit edilmiştir.

VIII

ABSTRACT

The ROLES of ACTIVE TEACHING METHODS in ENVIRONMENTAL EDUCATION
for GEOGRAPHY in SECONDARY SCHOOLS

BİLGİ, Merve Görkem
A Ph. D. Thesis, Department of Geography Education, Gazi University

Adviser: Assoc. Prof. Ülkü ESER ÜNALDI
January-2008

No studies about “active teaching methods for Environmental Education in
Geography” are found when the national literature has been searched. It is seen that
environmental education researches in the nationally published reviews are all about primary
and secondary science lesson. In higher education, there are researches on Chemistry and
Biology Education. In this concept, we have seen the necessity of investigating the effects of
active teaching methods that are used in teaching of environmental subjects in “Ministry of
Education Secondary School Grade 1 Geography Curriculum”, on students’ levels of
environmental knowledge and attitudes. Moreover, in this research, practicability of teaching
Environmental Education in Geography by active teaching methods in secondary schools is
aimed to be determined by the help of Geography teachers’ opinions. In this research, the
active teaching methods for Environmental Education in Geography which are used in 2005-
2006 at the first time, are aimed to be evaluated. However, in this research, Environmental
Education that is rapidly improving, is aimed to be developed. Also, the next generation is
aimed to be grown up having an environmental awareness. The research is also important
because it includes the results of teacher sufficiency, curricula and teaching methods that
effect the teaching of Environmental Education in Geography for secondary schools and make
the Environmental Education being used in all aspects of life. For this reason, it will provide
important contributes for national and international researches in the future.

The topic of the research is teaching of environmental subjects in Geography for the
first grade of secondary school students. Survey method has been employed to determine the
effects of active teaching methods on students. The practicability of environmental subjects
that are taught with active teaching methods in secondary schools are also going to be
determined by getting the opinions of teachers. To evaluate students’ environmental
awareness, their attitudes and knowledge levels were taken into consideration. Afterwards, by
using experimental method for students’ improvement between test-control groups has been
compared. Gathered data has been analyzed in computer based system by using SPSS. The
phases in this research are: the search of literature, the preparation and application of the
questionnaire, inputting data by SPSS, analyzing data, the interpretation and the period of
preparing a report. This research was conducted among 840 secondary education students and
20 Geography teacher.

The findings of this research revealed that there was a positive effect of active
teaching model on secondary education students’ environmental knowledge and attitudes. It
can be also noted that the approaches of active learning were significantly effective on
communication and active participation of students than traditional teaching approach.But the
materials and physical conditions of the classroom cannot be ignored.

IX

TABLO ve ŞEKİL LİSTESİ

TABLOLAR SAYFA

1. Önceki İlköğretim Programlarında Yer Alan Çevre İçerikli

Ders, Ünite ve Konular 21

2. Revize İlköğretim Programlarında Yer Alan Çevre İçerikli

Ders, Ünite ve Konular 22

3. NSW (Avustralya) (1998) ve ABD’de (1995) Uygulanan Coğrafya

Öğretim Programlarının Karşılaştırılması 24

4. Japonya (1996) ve Finlandiya’da (1996) Uygulanan Coğrafya

Öğretim Programlarının Karşılaştırılması 25

5. İngiltere ve Galler’de (1996) ve Hong Kong’da (1998) Uygulanan

Coğrafya Öğretim Programlarının Karşılaştırılması 26

6. Önceki Ortaöğretim Programlarında Yer Alan Çevre İçerikli

Ders, Ünite ve Konular 29

7. Revize Coğrafya Dersi Öğretim Programında Yer Alan Çevre

İçerikli Kazanımlar ve Etkinlikler 31-32

8. Öğrencilerin Cinsiyetlerine Göre Dağılımı 46

9. Öğrencilerin Sınıf Türlerine Göre Dağılımı 47

10. Öğrencilerin Okul Türlerine Göre Dağılımı 47

11. Öğrencilerin Yerleşim Yeri Türlerine Göre Dağılımı 48

12. Öğrencilerin Anne Eğitim Durumlarının Dağılımı 48

13. Öğrencilerin Baba Eğitim Durumlarının Dağılımı 49

14. Öğretmenlerin Cinsiyetlerine Göre Dağılımı 49

15. Öğretmenlerin Görev Yaptıkları Okul Türlerine Göre Dağılımı 50

16. Öğretmenlerin Öğrenim Durumlarına Göre Dağılımı 50

17. Öğretmenlerin Kıdemlerine Göre Dağılımı 51

18. Kontrol ve Deney Gruplarının Çevre Bilgisi Ön Test Puanlarına

İlişkin T-testi Dağılımı 52

19. Kontrol ve Deney Gruplarının Çevre Bilgisi Son Test Puanlarına

İlişkin T-testi Dağılımı 52

X

SAYFA

20. Deney Grubunun Çevre Bilgisi Ön-Son Test Puanlarına İlişkin

T-testi Dağılımı 53

21. Kontrol Grubunun Çevre Bilgisi Ön-Son Test Puanlarına İlişkin

T-testi Dağılımı 54

22. Kontrol ve Deney Gruplarının Tutum Ön Test Puanlarına İlişkin

T-testi Dağılımı 55

23. Kontrol ve Deney Gruplarının Tutum Son Test Puanlarına İlişkin

T-testi Dağılımı 56

24. Deney Grubunun Tutum Ön Test ve Son Test Puanlarına İlişkin

T-testi Dağılımı 57

25. Kontrol Grubunun Tutum Ön Test ve Son Test Puanlarına İlişkin

T-testi dağılımı 57

26. Öğretmen Anketindeki 1. Maddeye İlişkin Öğretmen Görüşleri 58

27. Öğretmen Anketindeki 2. Maddeye İlişkin Öğretmen Görüşleri 59

28. Öğretmen Anketindeki 3. Maddeye İlişkin Öğretmen Görüşleri 59

29. Öğretmen Anketindeki 4. Maddeye İlişkin Öğretmen Görüşleri 60

30. Öğretmen Anketindeki 5. Maddeye İlişkin Öğretmen Görüşleri 60

31. Öğretmen Anketindeki 6. Maddeye İlişkin Öğretmen Görüşleri 61

32. Öğretmen Anketindeki 7. Maddeye İlişkin Öğretmen Görüşleri 61

33. Öğretmen Anketindeki 8. Maddeye İlişkin Öğretmen Görüşleri 61

34. Öğretmen Anketindeki 9. Maddeye İlişkin Öğretmen Görüşleri 62

35. Öğretmen Anketindeki 10. Maddeye İlişkin Öğretmen Görüşleri 62

36. Öğretmen Anketindeki 11. Maddeye İlişkin Öğretmen Görüşleri 63

37. Öğretmen Anketindeki 12. Maddeye İlişkin Öğretmen Görüşleri 63

38. Öğretmen Anketindeki 13. Maddeye İlişkin Öğretmen Görüşleri 64

39. Öğretmen Anketindeki 14. Maddeye ilişkin Öğretmen Görüşleri 64

40. Öğretmen Anketindeki 15. Maddeye İlişkin Öğretmen Görüşleri 65

ŞEKİLLER

1. Sürdürülebilir Kullanım, Üretim ve Yönetim Faaliyetleri-Kavram Haritası 97

2. Sürdürülebilir Olmayan Kullanım, Üretim ve Yönetim Faaliyetleri-Kavram

Haritası 98

1

BÖLÜM 1.

GİRİŞ

1.1. Araştırma Problemi

2005-2006 eğitim-öğretim yılında geliştirilen coğrafya dersi öğretim programı

kapsamındaki çevre konularının öğretiminde kullanılan aktif öğretim modelinin uygulama

süreci ile ilgili bilgi toplamak ve bu süreçte en önemli unsur olmaları gerçeği gözönünde

bulundurulan öğretmen rollerini değerlendirmek amacıyla, yeni programın ülke genelinde

uygulanışının ilk yılında nicel araştırma yöntemleri kullanılarak gerçekleştirilen bu

araştırmaya yön veren üç parametre şöyledir:

“2005-2006 eğitim-öğretim yılından önce uygulanmakta olan öğretmen merkezli

öğretim yöntemleri ile karşılaştırıldığında, aktif öğretim yöntemleri ile gerçekleştirilen çevre

eğitiminin, öğrenci gelişimini arttırması açısından etkisi ne derecededir?”

“Yeni lise 1 coğrafya öğretim programı kapsamındaki çevre konularının, aktif öğretim

yöntemleri ile öğretiminin liselerde uygulanabilirliğine ilişkin öğretmen görüşleri nelerdir?”

“Coğrafya öğretmenleri, aktif öğretim yöntemlerini uygulamaya yönelik mesleki bilgi

ve deneyimlerini ne derece yeterli bulmaktadırlar?”

1.2. Araştırmanın Amacı

Bu araştırmanın amacı, aktif öğretim modeli ile 2005-2006 eğitim-öğretim yılında

geliştirilen MEB Lise 1 (9. sınıf) Coğrafya programı kapsamındaki çevre konularının

öğretiminde ilk kez uygulanmaya başlanan aktif öğretim yöntemlerinin, daha önceden

uygulanan öğretmen merkezli yöntemlere göre, öğrencilerin çevre bilgisini geliştirme derecesi

ve çevre tutumlarına etkisinin ölçülmesinin yanı sıra, çevre konularının aktif öğretim

yöntemleri ile öğretiminin liselerde uygulanabilirliğinin coğrafya öğretmenlerinin görüşleri

doğrultusunda belirlenmesidir.

2

1.3. Araştırmanın Önemi

Araştırmanın konusu ile ilgili Academic Research Premier on-line veri tabanı aracılığı

ile ulaşılan ve SSCI (Social Science Citation Index) tarafından taranan uluslar arası literatürde

yer alan International Research in Geographical and Environmental Education, Chinese

Education and Society, The Journal of Environmental Education, International Review for

Environmental Strategies isimlerindeki yayınlarda genellikle, ülkelerdeki orta ve yüksek

öğretim düzeyindeki coğrafya ve çevre eğitimi sistemleri, jeopolitik gelişmelerle

bağlantılandırılan eğitimsel beklentiler, çevre eğitimi kapsamında değerlendirilen ahlak

eğitimi, çevre koruma odaklı eğitim programlarının öğrenci gelişimi üzerindeki etkileri, yeşil

okullar ve üstlendikleri misyon, alana ilişkin öğretim yöntem ve materyalleri gibi araştırma

konularına yer verilmiştir. Bu çalışmalarda, bilgi ve tutumlara yönelik gelişimin belirlenmesi

amacıyla deneysel yöntemler ve görüş belirlemek amacıyla tarama yöntemi kullanılmıştır.

Ulusal literatürdeki araştırmalar incelendiğinde, çalışılan konu ile doğrudan bağlantılı

olan, ortaöğretim düzeyinde, coğrafya dersi kapsamındaki çevre konularının öğretiminde

uygulanan aktif öğretim yöntemlerine ilişkin bir araştırmaya rastlanmamıştır. Eğitim

fakülteleri bünyesinde ulusal ölçekte yayınlanan dergilerde yer alan, çevre konularının

öğretimine yönelik araştırmaların, çoğunlukla, kapsam olarak ilk ve ortaöğretim düzeyinde

çevre bilincinin geliştirilmesine odaklandığı görülmüştür. Yüksek öğretim düzeyinde ise

çoğunlukla biyoloji ve kimya eğitimi üzerine araştırmalar yapılmıştır. Bu çerçevede, aktif

öğretim modeli ile 2005-2006 eğitim-öğretim yılında geliştirilen MEB Lise 1 (9. sınıf)

coğrafya öğretim programı kapsamındaki çevre konularının öğretiminde kullanılan aktif

öğretim yöntemlerinin, öğrencilerin çevre bilgi ve tutum düzeyleri üzerindeki etkilerinin

incelenmesi ihtiyacı gözlenmiştir. Aynı zamanda bu araştırmada, coğrafya dersi kapsamındaki

çevre konularının aktif öğretim yöntemleri ile öğretiminin liselerde uygulanabilirliğinin,

coğrafya öğretmenlerinin görüşleri doğrultusunda belirlenmesi amaçlanmaktadır.

Bu araştırma, ortaöğretimde, coğrafya dersi kapsamındaki çevre konularının

öğretiminde, 2005-2006 eğitim-öğretim yılında ilk kez kullanılmaya başlanan aktif öğretim

yaklaşımlarının, öğrenci başarısı üzerindeki etkilerinin değerlendirilmesine yönelik bir

araştırmadır. Her geçen gün bir adım daha ilerleyen çevre eğitimini geliştirmek, gelecek

nesilleri çevre bilincine sahip bireyler olarak yetiştirmek ve çevre eğitimini yaşam boyu

kullanılır hale getirmek amacıyla atılan adımlardan birini oluşturan ve yaygın etkisi gelecek

nesillerin eğitimi açısından yüksek potansiyele sahip olan bu çalışma, coğrafya eğitimi alanı

kapsamında, ortaöğretim kurumlarımızda çevre konularının öğretimini etkileyen faktörler

arasında bulunan öğretim yöntemleri, öğretim programı ve öğretmen yeterliğine ilişkin

3

araştırma sonuçlarına yer vermesi açısından önem taşımaktadır. Bu bakımdan, araştırma,

alana ilişkin ulusal literatürde önemli bir boşluğu dolduracak ve uluslar arası literatüre katkı

sağlayacaktır.

Bu araştırma kapsamında ortaya çıkacak bulgular, coğrafya eğitimi alanında çevre

koruma odaklı mikro ölçekteki araştırmalara ışık tutarak model oluşturacaktır. Bununla

birlikte, 2005-2006 eğitim-öğretim yılında öncelikle lise 1. sınıflarda uygulanmaya başlanan

yeni coğrafya öğretim programında belirtilen öğretim hedeflerine ulaşılabilmesi için,

liselerdeki öğretim ortamlarının materyal açısından donanımının, fiziksel düzeninin ve “Çevre

ve Toplum” öğrenme alanı kapsamındaki konuların öğretimi için ayrılan zamanın ne derece

yeterli olduğunun ortaya konulması açısından da araştırmanın önemli bir işlevi

bulunmaktadır. Aynı zamanda, coğrafya öğretmenlerinin aktif öğretim yöntemlerini

uygulamaya yönelik mesleki bilgi ve deneyimlerini ne derece yeterli buldukları, aktif öğretim

yöntemlerinin örnek uygulamalarının gösterildiği eğitim programlarına ne derece katıldıkları

ve gereksinim duydukları, çevre konularının öğretiminde hangi aktif öğretim yöntemlerinin

uygulanmasını uygun buldukları, uygulanan aktif öğretim yöntemlerinin, öğrencilerin

öğrenme sürecinde ne ölçüde etkili olduğu da bu araştırma ile belirlenmiştir.

Bu çalışma, öğrencilerin çevre bilgilerini aktif öğretim yöntemleri ile daha iyi

öğrendiklerini ve daha olumlu çevre tutumu edindiklerini göstermiştir. Bu sebeple

araştırmadan elde edilen bulgular, aktif öğretimi sağlayacak MEB’in gelecek ders

programları, kitap yazılımları ve öğretmen yetiştirme etkinliklerine yol gösterebilecektir. Yeni

coğrafya öğretim programı kapsamındaki çevre konularının öğretim süreci ve coğrafya

öğretmenlerinin bu süreci nasıl etkiledikleri hakkında sağlanacak olan bilgiler, programın

uygulayıcıları olan öğretmenlerin, bu araştırmanın sonuçları doğrultusunda öğretim

etkinliklerini sınıflarında daha etkili bir şekilde uygulamalarına imkan sağlayacaktır.

1. 4. Araştırmanın Varsayımları

Bu araştırmada, anket, bilgi ve tutum ölçeklerindeki soruları cevaplandıran öğretmen

ve öğrencilerin, araştırmanın geçerlik ve güvenirliğini arttırmak amacıyla, gerekli duyarlılığı

göstererek içten, objektif ve dikkatli cevaplar verdikleri varsayılmıştır.

4

1. 5. Araştırmanın Sınırlılıkları

Araştırmada karşılaşılan sınırlılıklar, lise 2. ve 3. sınıflar ile genel lise türündeki

liselerde eğitim görmekte olan öğrencilerin araştırmanın evrenine alınamayışıdır.

Lise 2. ve 3. sınıfların araştırmanın evrenine alınamayışının sebebi, aktif öğretim

yöntemlerinin 2005-2006 eğitim-öğretim yılında öncelikle lise 1. sınıflarda uygulamaya

konulmasıdır. Aktif öğretim yöntemleri, 2005-2006 eğitim-öğretim yılını izleyen yıllarda

kademeli olarak lise 2. ve 3. sınıflarda uygulanmaya başlayacaktır.

Genel lise türündeki liselerin araştırmanın evrenine alınamayışının sebebi, genel

liselerde kontrol grubunun oluşturulamamasıdır. Anadolu lisesi, özel lise ve fen lisesi

türündeki liselerde geçtiğimiz yıl hazırlık sınıfına devam edip, bu yıl lise 1’e başlayan

öğrencilere aktif öğretim yöntemleri uygulanmadığından dolayı, adı geçen lise türlerinde

2004-2005 eğitim-öğretim yılında hazırlık sınıfında olan öğrenciler, araştırmanın kontrol

grubunu oluşturmuştur. Kontrol grubuna öğretmen merkezli çevre öğretimi, 2005-2006

eğitim-öğretim yılında lise 1’e yeni başlayan deney grubu öğrencilerine ise aktif öğretim

yöntemlerinin uygulandığı çevre öğretimi uygulanmıştır. Deneysel uygulamalar, coğrafya

dersinde ders programlarına katılarak; ölçümler, rehberlik saatlerinde yapılmıştır.

1.5. Tanımlar

Çevre Eğitimi: İnsanın biyofiziksel ve sosyal çevresi ile ilgili değerlerin, tutumların

ve kavramların tanınması ve ayırt edilmesidir (Good, 1973).

Öğretim: Öğrenci gelişimini amaçlayan ve öğrenmenin başlatılması için düzenlenen

planlı etkinliklerden oluşan bir süreçtir (Açıkgöz, 2005).

Öğretim Yöntemi: Öğrencilere bilgi, beceri ve tutum kazandırılması amacıyla

yapılan gözlem, deney, planlama çalışmaları, uygulama ve çalışma etkinliklerinin tümünü

kapsar (Fidan, 1996).

Öğretim Programı: Okulda ya da okul dışında bireye kazandırılması planlanan bir

dersin öğretimiyle ilgili tüm etkinlikleri kapsayan yaşantılar düzeneğidir (Demirel, 2004).

Aktif Öğrenme: Aktif öğrenme; öğrenenin öğrenme sürecinin sorumluluğunu

taşıdığı, öğrenene öğrenme sürecinin çeşitli yönleri ile ilgili karar alma ve öz düzenleme

5

yapma fırsatlarının verildiği ve karmaşık öğretimsel işlerle öğrenenin öğrenme sırasında

zihinsel yeteneklerini kullanmaya zorlandığı bir öğrenme sürecidir (Açıkgöz 2003).

Ortaöğretim: Ortaöğretim, ilköğretime dayalı, en az üç yıllık öğrenim veren genel,

mesleki ve teknik öğretim kurumlarının tümünü kapsar (Milli Eğitim Temel Kanunu, 1739).

6

BÖLÜM 2.

İLGİLİ ARAŞTIRMALAR

Daha önceki bölümde araştırmanın önemi açıklanırken belirtildiği gibi, ulusal literatür

taraması sonucunda, çalışılan konu ile doğrudan bağlantılı olan bir araştırmaya

rastlanmamıştır. Eğitim fakülteleri bünyesindeki dergilerde yayınlanan araştırmalarda

kapsam, ilk ve ortaöğretim düzeyinde çevre bilincinin geliştirilmesi üzerine

yoğunlaşmaktadır. Yüksek öğretim düzeyinde ise, çoğunlukla kimya ve biyoloji eğitimi

üzerine araştırmalar yapılmıştır.

Araştırmanın konusu ile ilgili, SSCI (Social Science Citation Index) tarafından taranan

uluslar arası literatürdeki yayınlara, Academic Research Premier on-line veri tabanı aracılığı

ile ulaşılmıştır. Bu yayınlar; International Research in Geographical and Environmental

Education, Chinese Education and Society, The Journal of Environmental Education,

International Review for Environmental Strategies isimlerini taşımaktadır. Bu yayınlarda

genellikle, ülkelerdeki orta ve yüksek öğretim düzeyindeki coğrafya ve çevre eğitimi

sistemleri, jeopolitik gelişmelerle bağlantılandırılan eğitimsel beklentiler, çevre eğitimi

kapsamında değerlendirilen ahlak eğitimi, çevre koruma odaklı eğitim programlarının öğrenci

gelişimi üzerindeki etkileri, yeşil okullar ve üstlendikleri misyon, alana ilişkin öğretim

yöntem ve materyalleri gibi araştırma konuları ele alınmıştır. Ulusal ve uluslar arası

literatürdeki çalışmalardan, araştırmaya kapsam ve yöntem bakımından ışık tutacak içerikte

olanlarına kaynakçada yer verilmiş ve bu bölümde özetlenerek sunulmaya çalışılmıştır.

Akbulut (2004), “Coğrafya Öğretimi ve Yaratıcı Düşünce” adlı araştırmasında, hem

toplum hem de eğitim için vazgeçilemez bilimlerden biri olan coğrafyanın, özgür ve yaratıcı

düşünceyi destekleyen bir ortamda öğrenilmesi ve öğrencilerin derslerde aktif duruma

getirilerek, öğrenme sürecinde merkezde yer almalarına özen gösterilmesi gerekliliği üzerinde

durmuştur.

Aksoy (2003), “Problem Çözme Yönteminin Çevre Eğitiminde Uygulanması” adlı

araştırmasında, bilimsel problem çözme yönteminin basamaklarını açıklayarak, bu yöntemin

çevre eğitiminde uygulanmasına yönelik bir model geliştirmeyi hedeflemiştir. Araştırmada,

öğrencilerin, problem çözme yöntemi sayesinde gerçek yaşamda karşılaştıkları çevre sorunları

ile başa çıkabilmenin yollarını sistemli bir şekilde düşünerek, mantıklı basamaklar halinde

öğrendikleri ve bu sayede sağlıklı bir çevre bilinci geliştirdikleri belirtilmiştir.

7

Boas (1989), “Implementing A School-based Staff Development Project Designed to

Promote Active Learning and Increase Student Interest in Elemantary Social Studies: A Case

Study” adlı araştırmasında, aktif öğrenme ortamında ilköğretim öğrencileri arasında iyi bir

iletişim olduğunu ve daha mutlu olduklarını ortaya koymuştur.

Çabuk-Karacaoğlu (2003) tarafından uygulanan “Üniversite Öğrencilerinin Çevre

Duyarlılıklarının İncelenmesi” adlı araştırma, Ankara Üniversitesi Eğitim Bilimleri Fakültesi

öğrencilerinin çevre duyarlılığına ilişkin görüşlerinin belirlenmesi amacıyla 439 öğrenci ile

yürütülmüştür. Araştırmada, öğrencilerin cinsiyet, yaş, devam ettikleri program ve sınıf gibi

kişisel özelliklerinin çevre duyarlılıklarına ilişkin görüşlerinde fark yaratıp yaratmadığı

incelenmiştir. Öğrenci görüşlerine göre, örgün eğitim kurumlarında hava, su ve toprak kirliliği

konularında yeterli eğitimin verilmediği ve bazı kişisel özelliklere göre öğrencilerin çevre

duyarlılıkları arasında fark olduğu bulgularına ulaşılmıştır.

Demirdövenpolat (1999) tarafından hazırlanan “Türkiye’de Çevre Eğitiminin

Durumu” adlı yüksek lisans çalışmasında, Türkiye’de çevre eğitiminin durumu incelenmiştir.

Araştırmada, Türkiye’de çevre eğitimi; okul öncesi, ilköğretim ve yüksek öğretim düzeyinde

ele alınmış, aynı seviyeler için sanayileşmiş ülkelerde uygulanan çevre eğitimi ile

karşılaştırılmıştır. Bu seviyelerde eğitim verecek öğretmenlerin yetiştirilmeleri büyük önem

taşıdığından araştırmada öğretmen eğitimi konusuna da yer verilmiştir. Araştırmada,

Türkiye’de eğitim sistem ve programlarının çevre duyarlılığı ve çevre bilinci oluşturacak

şekilde verilmediği sonucuna ulaşılmıştır.

Demirkaya-Mutlu-Uşak (2003), “4 MAT Öğretim Sistem Modeli’nin Çevre Eğitimine

Uygulanması” adlı araştırmalarında, bireysel farklılıklar dikkate alınarak yapılacak olan 4

MAT öğretim sistemi ile öğrencilerin çevre eğitiminde başarılarının arttırılmasına yönelik

olarak, öğretmenlerin fen bilgisi dersinde kullanabileceği bir ders planı örneği sunmuşlardır.

Dolinsky (2001), “An Active Approach to Teaching Statistics” adlı araştırmasında,

üniversitede istatistik öğretimi için işbirliğine dayalı bir ortam oluşturarak, aktif öğretim

modelini uygulamış; aktif öğrenme ile üniversite öğrencilerinin öğrenme sürecine katılmaları

açısından iyi sonuçlar alındığı ve öğrencilerin bu çalışmalardan memnun oldukları sonucuna

varmıştır.

8

Erten (2003), “5. Sınıf Öğrencilerinde ‘Çöplerin Azaltılması’ Bilincinin

Kazandırılmasına Yönelik Bir Öğretim Modeli” adlı araştırmasında, 5. sınıf öğrencilerine

çöplerin azaltılması bilincinin nasıl kazandırılacağı konusunda bir ders planı örneği sunarak;

öğrencilerin çöplerin azaltılması konusundaki bilgilerini, tutumlarını, davranışlarını ve bunlar

arasında tutarlı bir ilişkinin olup olmadığını incelemiştir.

Harton-Richardson-Barreras-Rocloff-Latane (2002), “Focused Interactive Learning: A

Tool for Active Class Discussion” adlı araştırmalarında, aktif öğrenme ortamındaki

etkinliklerle, üniversite öğrencilerinin ders katılımlarında ve sınıf içi etkileşim düzeylerinde

belirgin bir artış görüldüğü sonucuna ulaşmışlardır.

Huan (2004), “Objectives and Methods of Research-oriented Environmental

Education” adlı araştırmasında, araştırma odaklı çevre eğitiminin amaçlarını ve yöntemlerini

ortaya koymuş; bu yöntemin, öğrencilerin yaratıcı ruhlarını besleyerek, bilgilerini pratiğe

dönüştürebilme yeteneklerini geliştirdiğini belirtmiştir.

Kahyaoğlu (2002) tarafından uygulanan “Lise Çağındaki Öğrencilerin Çevre Bilimine

Ait Bilgi Düzeyi” adlı yüksek lisans çalışmasında, çağımızın en önemli sorunları arasında

bulunan çevre sorunları ele alınarak, ortaöğretim düzeyinde çevre eğitimi üzerinde

durulmuştur. Araştırmada uygulanan anket çalışması ile, lise çağındaki öğrencilerin çevre

bilimine ait bilgi düzeyleri belirlenmiş; öğrencilerin aileden başlayarak ortaöğretim düzeyine

kadar ve lisede aldıkları çevre eğitiminin ne ölçüde verildiği, verilen eğitimin yeterli olup

olmadığı ve öğrencilerin çevre sorunlarının oluşumu, kaynakları, çevre ve insan sağlığı

üzerine etkileri hakkındaki mevcut bilgi durumları saptanmaya çalışılmıştır. Çalışmada,

eğitim sistemimiz içinde dağınık olarak yer alan çevre eğitiminin “çevre hakkında eğitim”

şeklinde olduğu, çevre ve doğa konusunda bireyin bilmesi gereken konuların işlenmeye

çalışıldığı ve dolayısıyla çevre ve doğanın korunması gerektiği mesajının yeterince

verildiğinin söylenemeyeceği vurgulanmıştır.

Kalem-Fer (2003), “Aktif Öğrenme Modeliyle Oluşturulan Öğrenme Ortamının

Öğrenme, Öğretme ve İletişim Sürecine Etkisi” adlı araştırmalarında, öğretme, öğrenme ve

iletişim süreci boyutları yönünden, aktif öğretim modelinin öğrenciler üzerindeki etkisinin

belirlenmesini amaçlamışlardır. Araştırma, doğal ortamda, nitel ve nicel araştırma yöntemi

birlikte kullanılarak gerçekleştirilmiştir. Araştırmanın çalışma grubunu, yıldız Teknik

Üniversitesi Eğitim Bilimleri Bölümü, Orta Öğretim Alan Öğretmenliği Tezsiz Yüksek Lisans

Programı, Öğretimde Planlama ve Değerlendirme dersini alan 34 Matematik, Fizik ve Kimya

Öğretmenliği öğrencisi oluşturmuştur. Araştırmanın bulguları, aktif öğrenme modeli ile

9

oluşturulan öğrenme ortamının, öğrenme, öğretme ve iletişim süreci boyutları yönünden

öğrenciler üzerinde olumlu etkisinin olduğunu göstermiştir.

Kavruk (2002) tarafından uygulanan “Türkiye’de Çevre Duyarlılığının Artırılmasında

Çevre Eğitiminin Rolü ve Önemi” adlı yüksek lisans çalışmasında, ankete dayalı alan

araştırması ile, Ankara’da örgün eğitim kurumlarındaki lise ve ortaöğretim öğrencilerinin

çevre bilgisi, çevre sorunlarına bakışı ve çevre duyarlılıkları incelenmiştir. Araştırmada,

ülkemizde verilen çevre eğitiminin işlevini gerçek anlamı ile yerine getiremediği, çevre

eğitiminin klasik öğretim yöntemleri ile verilmeye çalışıldığı, örgün eğitimde ezbercilik

anlayışının ön plana çıktığı ve uygulamaya dayanan eğitim ve öğretimin uygulanamadığı

sonuçlarına ulaşılmıştır.

Lunenberg-Volman (1999), “Active Learning: Views and Actions of Student and

Teacher in Basic Education” adlı araştırmalarında, öğretmenlerin aktif öğrenme ortamında

pasif ve çekingen yetişkin öğrencileri aktif olmaya istemeyerek de olsa zorlamalarının,

olumsuz sonuç verdiği bulgusuna ulaşmışlardır.

Örnek (1994) tarafından uygulanan “Çevre Eğitimi ve Lise Eğitim Programlarındaki

Yeri” adlı yüksek lisans araştırmasında, lise öğrencilerinin çevre konularına olan ilgileri,

çevre ile ilgili bilgilerin biyoloji ve çevre ve insan derslerinde ne ölçüde verildiği

incelenmiştir. Araştırmada, liselerdeki çevre eğitimi düzeyinin belirlenmesi amacıyla

uygulanan anket araştırması ile elde edilen verilerin değerlendirilmesi sonucunda, lise

öğrencilerinin biyoloji ve çevre ve insan derslerinde çevre konuları hakkında yeterince bilgi

almadıkları saptanmıştır.

Özdemir (2003) tarafından uygulanan “İlköğretim Sekizinci Sınıf Öğrencilerinin

Çevre Bilgi ve Bilinçlerinin Araştırılması” adlı doktora çalışmasında, ilköğretim sekizinci

sınıf öğrencilerinin çevre bilgisi ile çevre bilinç düzeyleri, geliştirilen çevre bilgisi başarı testi

ve çevre bilinci ölçeği ile tespit edilerek, bu değişkenlerin öğrencilerin sosyo-ekonomik

özelliklerine göre önemli farklılıklar gösterip göstermediği araştırılmıştır. Çalışmada,

öğrencilerin çevre bilgisi düzeylerinin; anne ve babalarının meslekleri ve eğitim düzeyleri ile

ailelerinin ekonomik düzeylerine göre önemli farklılıklar gösterdiği bulgularına ulaşılmıştır.

Papadimitriou (2004), “Geographical and Environmental Education in South-eastern

Europe: Geopolitical Developments and Educational Prospects” adlı araştırmasında, Avrupa

Birliği’ne katılma ümidinin, birliğe katılmaya aday güneydoğu Avrupa ülkelerindeki geniş

kapsamlı çevre aktivitelerine katkı sağladığını; bu ülkelerin ve yeni nesil vatandaşlarının,

çevrelerindeki dış dünya ile temaslarının coğrafya ve çevre eğitimi aracılığı ile sağlanacağının

unutulmaması gerektiğini belirtmiştir Güneydoğu Avrupa’daki coğrafyacıların ve

10

eğitimcilerin karşılaştıkları eğitimsel, tarihi ve siyasi problemlerin de dile getirildiği

araştırmada, jeopolitik, kültürel ve tarihi farklılıklar, eğitim tercihleri konusunda çeşitlilik

oluştursa da, milliyeti ne olursa olsun, bir ülkede sürdürülebilir hayat standardının

sağlanabilmesi için, güçlü bir çevre yönetiminin mutlaka oluşturulması gerekliliği

vurgulanmıştır.

Sökmen (2000) tarafından uygulanan “Önlisans Öğrencilerine Kimya Dersinde

Uygulanan Aktif Eğitim Yöntemleri” adlı araştırmada, patoloji laboratuar teknikerliği kimya

derslerinde, laboratuar ve günlük yaşama ilişkin deneylerin, öğrencilerin dersi öğrenmelerine

en çok katkı sağlayan aktif öğrenme etkinlikleri olduğu ve grup çalışmalarının öğrenciler

tarafından benimsendiği kanısına varılmıştır.

Şahin-Cerrah-Saka-Şahin (2004), “Yüksek Öğretimde Öğrenci Merkezli Çevre

Eğitimi Dersine Yönelik Bir Uygulama” adlı araştırmalarında, biyoloji öğretmen adaylarına

öğrenci merkezli çevre eğitimi, sınıf öğretmeni adaylarına öğretim elemanının aktif olduğu

çevre eğitimi dersleri vererek; öğrenci merkezli yürütülen derslerin, kavramların anlamlı

öğrenilmesinde daha etkili olduğunu ortaya koymuşlardır.

Şimşekli (2004) tarafından uygulanan “Çevre Bilincinin Geliştirilmesine Yönelik

Çevre Eğitimi Etkinliklerine İlköğretim Okullarının Duyarlılığı” adlı araştırmada, 2002-2003

öğretim yılında Bursa il merkezindeki 25 ilköğretim okulunda, çevre bilincinin

geliştirilmesine yönelik olarak gerçekleştirilen uygulamalı çevre eğitimi ile etkinliklere

katılan ilköğretim öğrencilerinin çevre konularına dikkatleri çekilmiş, bu konuda düşünmeleri

ve fikir üretmeleri sağlanmış ve bunun yanı sıra, araştırmanın yürütüldüğü okulların çevre

eğitimi duyarlığının istenilen düzeyde olmadığı saptanmıştır.

Yalçınkaya (2003), tarafından hazırlanan “ISO 14000 Çevre Yönetim Sistemi

Standartları ve Okullarda Uygulanması” adlı araştırmada, Toplam Kalite Yönetimi (TKY) ve

Toplam Kalite Çevre Yönetimi (TKÇY), ISO 14000 Çevre Yönetim Sistemi Standartları, bu

standartlara göre belgelendirme ve ISO 14000 Çevre Yönetim Sistemi’nin okula uygulanması

ile okula ve çevreye olan yararları üzerinde durulmuştur. Araştırmada, Çevre Yönetim

Sistemi Standartları’nın gözetildiği bir okulda, çevre bilinci ve duyarlılığının öğrenci

davranışlarına katılmasının çok daha kolay olacağı vurgulanmıştır.

11

Yılmaz-Morgil-Aktuğ-Göbekli (2002), “Ortaöğretim ve Üniversite Öğrencilerinin

Çevre, Çevre Kavramları ve Sorunları Konusundaki Bilgileri ve Öneriler” adlı

araştırmalarında, orta ve yüksek öğretim öğrencilerinin çevre sorunları konusunda ne derece

bilgi sahibi olduklarının araştırılması amacıyla, 1998-99 öğretim yılında Hacettepe

Üniversitesi, Eğitim Fakültesi, Kimya Eğitimi Anabilim Dalı’nda okuyan 240 öğrenciye,

2000-2001 öğretim yılında Ankara ve Beypazarı’nda 6 ortaöğretim kurumunda okuyan

toplam 228 öğrenciye ve 2000-2001 öğretim yılında Hacettepe Üniversitesi, Eğitim Fakültesi,

Kimya Eğitimi Anabilim Dalı’nda okuyan 153 öğrenciye üç farklı anket uygulamışlardır.

Uygulanan anketlerin sonuçları değerlendirildiğinde, çevre konusunda verilen eğitimin

yetersiz kaldığı, özellikle ortaöğretimde kimya dersini alan öğrencilerin konu hakkında daha

bilgili oldukları ve öğrencilerin çevre ile ilgili bilgilerini çoğunlukla yazılı ve görsel

medyadan edindikleri ortaya çıkmıştır.

Yılmaz (1995) tarafından uygulanan “Lise 2. Sınıf Fizik Dersinde Aktif Yöntemin

Öğrenci Başarısına Etkisi” adlı araştırmada, lise fizik dersinde, öğrenme açısından, aktif

öğrenme sürecinin, geleneksel yaklaşımdan daha etkili olduğu sonucuna varılmıştır.

Yuanzeng (2004), “Special Issue on ‘Green Schools’/ Thoughts on Issues Concerning

‘Green Schools’ adlı araştırmasında, çok geniş topraklara sahip olan Çin’de, yeşil okulların

sahip olması gereken bölgesel standartların yanı sıra, bu tür okulların çoğaltılabilmesi

konusundaki yaratıcı çalışmaların boyutlarının da irdelenmesi gerekliliği üzerinde

durulmuştur. Araştırmada, gerçek yeşil eğitimin, öğrencilerde, etkili bir şekilde, sürdürülebilir

kalkınma ilkelerine uygun değer yargıları ve tutumları oluşturan eğitim olduğu; gerçek yeşil

kampüslerin, sürdürülebilir kalkınma ilkelerine uygun değerler sistemini hayata geçirebilen

kampüsler olduğu; gerçek yeşil reformların, öğretim ve yönetim metotlarını geliştirmeyi

amaçlayan, eğitim kalitesinin yükseltilmesine ve eğitim maliyetlerinin düşürülmesine katkı

sağlayan reformlar olduğu ve sonuç olarak yeşil okulun, sürdürülebilir kalkınmanın

uygulanması sürecinde, kapasitesini sürekli olarak geliştiren okul olduğu vurgulanmıştır.

Zhongzheng (2004), “A Lesson on Environmental Protection” adlı araştırmasında,

öğrenci merkezli ve alan araştırmasına dayalı olarak verdiği bir çevre koruma dersinin işlenişi

hakkında bilgi vererek; çevre koruma dersinin, hayatı toplumla ilişkilendirdiğini, teoriyle

uygulamayı birleştirdiğini ve bu günü geleceğe bağladığını belirtmiştir. Araştırmada, çevre

koruma dersinin öğrenci odaklı olduğu, bu derste öğretmenin yalnızca ders vermeyip,

öğrencilerine konuşma şansı tanıdığı, çevre eğitiminin öğrencilerin ruhlarını temizlediği ve

ahlaki değerlerini yücelttiği üzerinde durulmuştur. Bunun yanı sıra araştırmada, çevre koruma

dersi ve araştırma odaklı öğrenmenin kaliteli eğitimin kanatlarını oluşturduğu vurgulanmıştır.

12

BÖLÜM 3.

ÇEVRE EĞİTİMİ

3.1. Çevre Eğitimi ve Tarihi Gelişimi

Çevre eğitimi, doğal ortamın korunması ve kullanılması ile ilgili duyarlığın

gelişmesini, bireylerin tutum ve davranışlarının olumlu ve kalıcı yönde değişmesini

hedeflemektedir.

Hızla artan dünya nüfusu ve doğal çevrenin yok olma tehlikesi ile karşı karşıya

bulunması, çevre sorunlarının çözümlenmesine ilişkin kaygıları arttırmış ve ulusların siyaset,

eğitim ve bilim çevrelerini, mücadele yolunda örgütlenmeye yönlendirmiştir. 20. yüzyılın

ikinci yarısından itibaren, ulusların gündeminde sürdürülebilir kalkınma kavramına yer

verilmeye başlanmıştır. Sürdürülebilir kalkınma, insan ile doğa arasında denge kurarak, doğal

kaynakları tüketmeden, gelecek nesillerin ihtiyaçlarının karşılanmasına imkan verecek

şekilde, bugünün ve geleceğin yaşamının programlanması yaklaşımıdır. Küresel ölçekte

sürdürülebilir kalkınma yolunda çevre koruma ve kalkınma, bütünleşik biçimde ilk defa 1971

yılında İsviçre’nin Founex şehrinde yapılan bir uzmanlar panelinde ele alınmıştır. Toplantı

sonrası yayınlanan raporda, çevreye yönelik ilginin, sanayileşmiş ülkelerin üretim ve tüketim

yapısından kaynaklandığı, ancak dünyadaki çevre sorunlarının yoksulluğun ve az

gelişmişliğin de bir sonucu olduğundan söz edilmiştir (Karbuz, 2002). Sürdürülebilir

kalkınma yaklaşımını oluşturan bu sonuç, 1972’de Stockholm’de gerçekleştirilen “İnsan

Çevresi Konferansı’na (United Nations Conference on The Human Environment)” birçok

gelişmekte olan ülkenin katılmasına sebep olmuştur (Altunbaş, 2004). Birleşmiş Milletler

Eğitim ve Kültür Organizasyonu (UNESCO) tarafından düzenlenen ve sürdürülebilir

kalkınma yaklaşımında bir başlangıç olarak kabul edilen 1972 Stockholm konferansında,

insan yerleşimlerinin planlanması ve yönetiminden, çevre kirliliğinin tespiti ve kontrolüne;

devletlerin küresel kirlilikle uğraşma konusundaki yetersizlikleri ve endüstrileşmiş ülkelerin

diğer ülkelerle olan kalkınma ilişkilerinden, çevre eğitiminin önemi ve gerekliliğine kadar

çeşitli konular değerlendirilerek, konferans bildirgesindeki “insanlık, şimdiki ve gelecek

nesiller için çevreyi korumak ve iyileştirmek mecburiyetindedir” ifadesi ile dikkatler,

insanların çevrelerine yönelik tutum ve davranışlarına çekilmiştir. İlk kez 1972 yılında

Stockholm çevre konferansında Genel Sekreter Mauricoe Strong’un kullandığı, yerel

kaynaklardan adaletli bir biçimde yararlanmayı öngören bir kalkınma stratejisi terimi olan

“çevreyi dışlamayan kalkınma”, 1974 Cocoyos Bildirgesi ile daha da genişletilerek; her

13

ekonomik sistemin özgün kaynaklarının değerlendirilebilmesi amacıyla, eğitim ve örgütlenme

etkinliklerinde halka yardımcı olunmasını da içine almıştır (Keleş ve Hamamcı, 1993).

Stockholm Konferansı’nın önerileri doğrultusunda, küresel ve yerel ölçekte

gerçekleştirilecek bir eğitim hamlesi ile ilgili problemleri gözönünde bulundurarak, çevre

eğitiminde rolü olan uzman çevrelere, gelecekte atılacak adımların temellerini oluşturacak

verilerin sağlanması amacıyla, 1975 yılında, UNESCO Çevre Dairesi, 136 üye ülkede, “Çevre

Eğitimi İçin Kaynakların Değerlendirilmesi: Üye Devletlerin Gereksinimleri ve Öncelikleri”

(Assessment of Resources for Environmental Education: Needs and Priorities for Member

States) başlıklı bir anket uygulaması yapılmıştır. UNESCO’nun bu anket çalışması ile,

dünyadaki mevcut çevre eğitim programlarının, sayı ve kapsam bakımından ulusların çevre

eğitimine dikkatlerini çekmekte yetersiz kaldığı ve bu yetersizliğin, özellikle gelişmekte olan

ülkelerde belirgin olduğu; araştırma kapsamındaki hiçbir ülkede, işlevsel mantığa dayalı bir

çevre eğitim programına rastlanmadığı; gerçek problemlerin çözümüne dayalı bir eğitim

yaklaşımının bulunmadığı; bu durumun, çevre eğitiminin toplumla bütünleşememesine neden

olduğu sonuçları ortaya çıkmıştır (Ünal, Mançuhan ve Sayar, 2001).

Stockholm Konferansı’nın ardından yapılan anket sonucunda, çevre eğitimi alanında

belirgin hale gelen yetersizliklerin giderilmesi amacıyla, 1975 yılında, UNESCO ve UNEP

(Birleşmiş Milletler Çevre Programı) işbirliği ile, IEPP (Uluslararası Çevre Eğitim Programı)

hazırlanmıştır. IEPP’nin düzenlediği bölgesel konferans ve seminerlerin ardından, UNESCO-

UNEP işbirliği ile, 1977 yılında, Tiflis’te, bakanlar seviyesinde Hükümetlerarası Çevre

Eğitim Konferansı (Intergovernmental Conference on Environmental Education) toplanmıştır.

Böylece küresel ölçekte çevre eğitimi, Tiflis konferansı ile IEPP’nin himayesinde yapısal ve

hedefsel niteliğini kazanmıştır. Tiflis konferansı bildirgesi ve önerileri, çevre eğitiminin insan

eğitiminde yerini alması için bir dönüm noktası teşkil etmektedir. Bu belgelerde, ulusal ve

uluslararası ölçekte çevre eğitiminin geniş çerçevesi ile birlikte, niteliği, amaçları ve

pedagojik esasları belirtilmektedir.

1978 UNESCO tarafından yayınlanan Tiflis Konferansı sözleşmesine göre “çevre

eğitimi; çevrenin doğal ve sosyal yönünü göz önüne alan, ömür boyu süren, disiplinlerarası

bakış açısı içeren, büyük çevre problemlerini ulusal, bölgesel ve uluslararası bir bakış açısı ile

inceleyen, ortaya çıkan çevre problemi üzerinde çalışırken, bölgenin tarihsel yönünü de göz

önünde bulunduran, çevre problemlerinin çözümünde, önlenmesinde ulusal ve uluslararası

işbirliğinin önemini belirten, öğrencilere öğrenme deneyimleri kazanmaları için çevre

konusunda plan yapmalarına, karar vermelerine ve sonuçlarını kabullenmelerine fırsat veren,

çevre duyarlığı ile ilgili olarak erken yaşlarda kazanılan bilginin, problem çözme yeteneğinin

14

ve değerlerin önemini açıklayan, öğrencilere çevre problemlerinin belirtilerini ve problem

nedenlerini keşfetmeleri için yardım eden, çevre problemlerinin karmaşıklığı sebebiyle

analitik düşünme ve problem çözme yeteneğinin önemini vurgulayan, çevre eğitiminde

problem çözme ve pratik aktiviteler yöntemini kullanan, ülkelerin kalkınma planlarında

çevrenin de gözönüne katılması gereğini vurgulayan bir program olmalıdır” (UNESCO,

1980).

Dünyada uygulanmakta olan çeşitli çevre eğitim programları arasında en gelişmiş

olanlar, Tiflis Bildirgesi’nin hedef, amaç ve esasları doğrultusundadır. Tiflis Bildirgesi’ne

göre:

Çevre Eğitiminin Hedefleri:

1. Kentsel ve kırsal kesimdeki ekonomik, sosyal, politik ve ekolojik olaylar arasındaki

bağınlaşmanın bilincini ve duyarlığını geliştirmek;

2. Çevreyi korumak ve iyileştirmek için bireylerin gerekli bilgiyi, değer yargılarını,

tutum, sorumluluk ve becerileri kazanmaları yolunda imkan sağlamak;

3. Bireylerde ve bütün olarak toplumda, çevreye dönük yeni davranış biçimi

yaratmaktır.

Çevre Eğitiminin Amaçları:

1. BİLİNÇ: Bireylerin ve toplumların, tüm çevre ve çevre sorunları hakkında bilinç ve

duyarlık kazanmalarını sağlamak;

2. BİLGİ: Bireylerin ve toplumların çevre ve çevre sorunları hakkında temel bilgi ve

deneyim sahibi olmalarını sağlamak;

3. TUTUM: Bireylerin ve toplumların çevre için belli değer yargılarını ve duyarlığını,

çevreyi koruma ve iyileştirme yönünde etkin katılım isteğini kazanmalarını sağlamak;

4. BECERİ: Bireylerin ve toplumların çevresel sorunları tanımlamaları ve

çözümlemeleri için beceri kazanmalarını sağlamak;

5. KATILIM: Bireylere ve toplumlara, çevre sorunlarına çözüm getirme çalışmalarına

her seviyeden aktif olarak katılmalarını sağlamaktır.

15

Çevre Eğitiminin Esasları:

Çevre Eğitimi,

1. Çevreyi doğal ve yapay; teknolojik ve sosyal (ekonomik, politik, kültürel, tarihi,

ahlaki ve estetik) öğelerden oluşmuş bir bütün olarak ele almalıdır.

2. Okulöncesi eğitimden başlayıp, tüm örgün ve yaygın eğitim aşamalarında, yaşam

boyu süren bir eğitim olmalıdır.

3. Her disiplinden ilgili kısımları, dengeli ve bütünleştirici bir şekilde bir araya getiren

disiplinlerarası bir yaklaşımı olmalıdır.

4. Öğrencilerin değişik coğrafi bölgelerdeki çevre şartları hakkında öngörü sahibi

olmaları için, temel çevre sorunlarını yerel, ulusal, bölgesel ve uluslararası açılardan ele

almalıdır.

5. Mevcut ve potansiyel çevre şartlarının üzerinde dururken, tarihsel ve kültürel

boyutu da gözönünde tutmalıdır.

6. Çevre sorunlarına karşı önlem almak ve çözüm getirmek için yerel, ulusal ve

uluslararası işbirliğinin değerini ve gerekliliğini öne çıkarmalıdır.

7. Kalkınma ve büyüme için yapılan planlarda çevre boyutunu gözönünde tutmalıdır.

8. Öğrencilerin, öğrenme yaşantılarının planlanmasında rol sahibi olmalarını

sağlamalı; karar almaları ve aldıkları kararın sonuçlarını kabul etmeleri için fırsat tanımalıdır.

9. Çevre duyarlığı, bilgisi, problem çözme becerisi ve değer yargılarının

biçimlendirilmesi, her yaş grubuna hitap edecek şekilde verilmeli; erken yaşlarda öğrencilerin

kendi toplumlarına yönelik çevre duyarlığı üzerinde özellikle durmalıdır.

10. Öğrencilerin, çevre sorunlarının gerçek nedenlerini kendilerinin bulmasına

yardımcı olmalıdır.

11. Çevre sorunlarının karmaşıklığını ve bu yüzden de eleştirel düşüncenin ve problem

çözme becerisinin gereğini vurgulamalıdır.

12. Uygulamalı etkinlik ve ilk elden deneyimlerin üzerinde özellikle durarak; çevre

hakkında çevreden öğrenmek/öğretmek için değişik öğrenme ortamlarından ve eğitim

yaklaşımlarından faydalanmalıdır.

16

Tiflis bildirgesinden sonra, 1987 yılında, UNESCO ve UNEP işbirliği ile Moskova’da

Uluslararası Çevre Eğitim ve Yetiştirme Kongresi (International Congress on Environmental

Education and Training) gerçekleştirilmiştir. Bu kongrede, üzerinde durulan konuların

başında, 1990’larda yürütülecek çevre eğitimi programı için, Tiflis bildirgesi çerçevesinde

uluslararası stratejinin saptanması gelmektedir.

1992 yılında Rio de Janeiro’da düzenlenen Birleşmiş Milletler Çevre ve Kalkınma

Konferansı’nda (United Nations Conference on Environment and Development : UNCED)

Uluslararası Çevre Eğitim Programı (IEPP), eğitime sürdürülebilir kalkınma boyutunu

getirmekle görevlendirilmiştir. Sürdürülebilir kalkınma, “insanlığın şimdiki ve gelecekteki

ihtiyaçlarını karşılama potansiyelini arttırmak için, kaynakların kullanılmasında, yatırımların

niteliğinde ve teknolojik gelişimin yönlendirilmesinde yer alan değişim süreci” olarak

tanımlanmış; ancak sürdürülebilir kalkınma ile gelecek nesillerin ihtiyaçlarına cevap verecek

kaynaklar tehlikeye atılmadan, bugünkü nesillerin ihtiyaçlarına cevap verilebileceği

belirtilmiştir.

1997 yılında, Birleşmiş Milletler Sürdürülebilir Kalkınma Komisyonu’nun çalışma

programının uygulanmasına katkıda bulunmak amacıyla, Selanik’te, Uluslararası Çevre ve

Toplum Konferansı : Sürdürülebilirlik İçin Eğitim ve Toplum Bilinci (International

Conference on Environment and Society : Education and Public Awareness for Sustainability)

başlıklı bir konferans düzenlenmiştir. Sonuç bildirgesinin eğitimle ilgili maddeleri arasında

Tiflis bildirgesinin tümüyle geçerliliği belirtilmiş ve sürdürülebilir kalkınma konusunda

eğitimde yapılması gereken düzenlemeler için esaslar oluşturulmuştur (Aydoğdu ve Gezer,

2006).

3.2. Türkiye’de Çevre Eğitimi

3.2.1. Ulusal Kalkınma Planlarında Çevre ve Sürdürülebilir Kalkınma

Politikalarının Gelişimi

Türkiye’de çevre konusunda ulusal politikalar geliştirilmesi gereği, ilk defa 1972

yılında düzenlenen Birleşmiş Milletler İnsan Çevresi Konferansı’ndan sonra ortaya çıkmıştır.

Çevre koruması kavramı ise, ilk defa 1982 Anayasası’nın kabulü ile Anayasaya girmiştir

(Budak, 2000).

17

Genel çerçevede Türk Çevre Politikası’nın temel ilkelerini belirleyen 1982

Anayasası’nda çevrenin sağlıklı ve dengeli olmasından söz edilmekle beraber, ideal çevrenin

nasıl olması gerektiği veya hangi unsurların çevreye dahil olduğuna ilişkin düzenlemede

bulunulmamaktadır. Dolayısıyla, çevrenin hukuken korunan alanı anayasal olarak

belirlenmediği gibi, sürdürülebilir kalkınma ilkesinin de 1982 Anayasası’nda açıkça ifade

edilmediği görülmektedir.

1983 yılında çıkarılan 2872 sayılı Çevre Kanunu’nda Değişiklik Yapılmasına Dair

Kanun Tasarısı, Türkiye Büyük Millet Meclisi’nin gündemine gelmiştir. Bu tasarı ile

getirilmesi düşünülen değişiklikler arasında, kanunun birinci maddesinin “Bu kanunun amacı;

bütün vatandaşların ortak varlığı olan çevrenin, sürdürülebilir kalkınma ilkesi doğrultusunda

korunması, iyileştirilmesi ve geliştirilmesini sağlamaktır.” şeklinde değiştirilmesi de yer

almaktadır. Üçüncü maddede düzenlenen çevrenin korunması ve kirliliğin önlenmesine ilişkin

genel ilkelerin arasına, “arazi ve kaynak kullanım kararlarını veren ve proje değerlendirmesi

yapan yetkili kuruluşlar, sürdürülebilir kalkınma ilkesini ve karar verme süreçlerinde

toplumun bütün kesimlerinin ihtiyaçlarını gözetirler” şeklinde bir ibare konmaktadır (TÇV,

2001).

Türkiye’deki sürdürülebilir kalkınma politikalarının gelişimi, Devlet Planlama

Teşkilatı tarafından hazırlanmakta olan Kalkınma Planlarından izlenebilmektedir. 1963-1967

yıllarını kapsayan 1. Beş Yıllık Kalkınma Planı’nda çevre için özel bir bölüm ayrılmamıştır.

2. Beş Yıllık Kalkınma Planı’nda (1968-1972) yine çevreye ilişkin hükümlere

rastlanmamaktadır. Çevre kavramına, uluslararası çalışmalarla ve bu çalışmalara bağlı ulusal

örgütlenmelerle birlikte, ancak 1970’li yıllarda kalkınma stratejilerinde yer verilmeye

başlandığı görülmektedir. Küresel ölçekteki çevre koruma eğilimlerinin de yansıması olarak,

çevre kavramı, Türkiye’de ilk defa 3. Beş Yıllık Kalkınma Planı’nda ele alınmıştır. 1973-

1977 yıllarını kapsayan planda, 1972 Stockholm İnsan Çevresi Konferansı’ndan sonra,

Türkiye’de çevre bilincinin gelişmeye başlamasının bir göstergesi olarak, kalkınma

planlarında ilk kez çevre sorunlarına ayrı bir yer verilmiştir (Egeli, 1996). Kalkınmaya

ayrılmış kaynakları olumsuz yönde etkilemeden, çevre sorunlarının çözümlenmesi amacıyla,

ulusal kuruluşlarla işbirliği sağlanması, sanayi tesislerinin yerlerinin planlanarak seçilmesi,

şehirsel yerleşim yerlerinin gözetilmesi ve korunması esas alınmıştır. Çevre hakkı ve gelecek

nesillerin yaşam haklarını kavrayan ve çevre politikalarının sanayileşme ile kalkınma

politikalarını engellememesi gereği üzerinde duran bütüncül politikalar, 1973 yılından sonra

geliştirilmeye çalışılmıştır. Bu döneme ait örgütsel değişimler, çeşitli bakanlıklarda çevre ile

ilgili birimlerin kurulması şeklinde gerçekleşmiştir. Öncelikli olarak, Devlet Planlama

18

Teşkilatı’nda bakanlıklar arası eşgüdüm sağlamak görevini ve Çevre Sorunları Daimi

Danışma Kurulu kurma görevini üstlenen Çevre Sorunları Özel İhtisas Komisyonu

oluşturulmuştur (Arat, 2000).

Uluslararası düzeyde çevre değerlerinin ve istatistiklerin ortak bir karakter altında

toplanması amacıyla, BM Genel Sekreterliği tarafından başlatılan çalışmalar, Türkiye’de de

paralel bir çalışmaya temel oluşturmuştur. 19 Aralık 1978 tarih ve 16494 sayılı resmi

gazetede yayınlanan “1979 Yılı Programı”nda, Türkiye için bir çevre kirlilik envanterinin

oluşturulması prensip olarak kabul edilmiş; ancak, bu kararname çerçevesinde, çevre durum

raporlarının hazırlanması ve çevre envanterlerinin oluşturulması, 1991 tarihinde Çevre

Bakanlığı bünyesinde Çevre Envanter Dairesi kurulduktan sonra gündeme gelebilmiştir

(Çevre Bakanlığı, 1993).

1978 tarihinde çevre politikalarının geliştirilmesi ve uygulanması ile ilgili olarak, üst

düzeyde etkin bir eşgüdüm ve yönetim görevini sağlamak amacıyla, Başbakanlık Çevre

Örgütü kurulmuştur. Müsteşarlık ve Yüksek Çevre Kurulu’ndan oluşan örgüt, 5. Beş Yıllık

Kalkınma Programı döneminde Devlet Bakanlığı’na bağlı Mahalli Çevre Kurulları ile

doğrudan ilişkilendirilecek biçimde Çevre Genel Müdürlüğü olarak yeniden kurulmuştur

(IULA-EMME, 1995).

1979-1983 Dördüncü Beş Yıllık Kalkınma Planı döneminde, uluslararası ve bölgesel

yasal düzenlemeler için adımlar atılmaya başlanmıştır. Su, deniz, hava, toprak kirlenmesi ve

erozyonu, gürültü kirliliği ve dinlenme yerleri konularına yer verilen planda, çevre konusunda

önleyici politikaların esas alınması kabul edilerek; temel yaklaşım olarak sanayileşme,

tarımda modernleşme ve şehirleşme sürecinde çevrenin de dikkate alınması öngörülmüştür

(Algan, 2000).

1985-1989 Beşinci Beş Yıllık Kalkınma programı dönemi, yerleşme ve çevre

bağlantılı İmar Kanunu, Kıyı Kanunu Uygulama Yönetmeliği gibi pek çok yasanın ve

düzenlemenin gerçekleştiği; bunun yanısıra çevre kirliliği ile mücadelede uluslararası

görüşmelerin başladığı bir dönemdir. 1986 Çernobil nükleer santral kazası, erken uyarı

sistemi projesinin başlamasına neden olmuştur (Arat, 2000). Planda, “Çevre Sorunları” başlığı

altında, çevre sorunlarıyla karşı karşıya bulunulduğu dile getirilerek, doğal kaynaklardan

gelecek nesillerin de yararlanabilmesine imkan sağlanması, su kaynaklarının kullanılmasına

rasyonel düzenlemeler getirilmesi, su kirlenmesinde gerekli önlemlerin alınması, sanayi

atıklarının değerlendirilmesi, hava kirliliğine engel olmak için yeterli kalitede yakıtın temin

edilmesi, çevre alanında araştırma ve geliştirme faaliyetlerine öncelik tanınarak, üniversite ve

diğer kuruluşların desteklenmesi gerektiği konuları üzerinde durulmuştur.

19

Dünyada yaşanan gelişmelere paralel olarak, Türkiye’de, Altıncı Beş Yıllık Kalkınma

Planı hazırlık aşamalarından başlayarak, bir anlayış değişikliğinin benimsenmeye başladığı

görülmektedir. 1990-1994 dönemini kapsayan planda, 1992 yılında gerçekleştirilen Rio

zirvesinde ağırlıklı biçimde ele alınan sürdürülebilir kalkınmayı hedefleyen yaklaşım ve

Gündem21 oluşumu benimsenmeye başlamıştır. Sürdürülebilir kalkınma kavramına dayanan,

insan sağlığı ve doğal dengeyi koruyarak, sürekli bir ekonomik kalkınmaya imkan verebilecek

şekilde doğal kaynakların yönetimini sağlamak ve gelecek kuşaklara insana yakışır bir doğa,

fiziki ve sosyal çevre bırakmak, planın temel ilkelerini oluşturmaktadır.

Doksanlı yılların en önemli gelişmesi, 1991 yılında, 443 sayılı Çevre Bakanlığı

Kuruluş ve Görevleri Hakkındaki Kanun Hükmünde Kararname ile Çevre Bakanlığı’nın

kurulmasıdır. Çevrenin geliştirilmesi, korunması ve kirliliğin önlenmesi amacıyla kurulan ve

Özel Çevre Koruma Müdürlükleri ile altı ilde merkeze bağlı müdürlükler olarak yapılandırılan

Çevre Bakanlığı, çevre politikaları ve stratejilerini belirlemek, çevresel faaliyetlerin yerel,

ulusal ve uluslararası düzeylerde koordinasyonunu sağlamak, çevreyle ilgili bilgi toplamak,

eğitim faaliyetlerini düzenlemek görevlerini yerine getirmektedir (Erim, 2000).

1996-2000 dönemi, Yedinci Beş Yıllık Kalkınma Planı dönemidir. Çevre

politikalarının yanısıra, bütün sektörlerdeki ulusal politikaları içeren kalkınma planlarından

sorumlu olan bu plan, sürdürülebilir kalkınma, ekonomik ve toplumsal politikalarla çevre

politikalarını uyumlaştırarak; uluslararası anlaşmalarla bağlılığı, toplumsal uzlaşma ve kitlesel

katılımları desteklemeyi ilke edinmekte, değerlerin ve eylemlerin rehabilitasyonu ile

toplumsal, kurumsal ve hukuksal yapılarda reformu öngörmektedir (DPT, 1995). Planda,

çevre yönetimine ve karar alma süreçlerine halkın katılımının sağlanması ve toplumun her

kesiminin çevre eğitimi konusunda eğitilmesi gerektiği belirtilmiştir.

2001-2005 dönemi Sekizinci Beş Yıllık Kalkınma Planı’nda, çevre sorunlarının

çözümü için uygulanan politika ve stratejilerin, ülke gerçekleri dikkate alınarak AB

normlarına ve uluslararası standartlara paralel olmasının sağlanması ilkelerine yer verilmiştir.

Bunun yanısıra, hukuki ve kurumsal düzenlemeler yapılarak, Biyogüvenlik Yasası

çıkartılması ve Ulusal Biyogüvenlik Kurulu’nun oluşturulması hedeflenmiştir. Çevre

Kanunu’nda ve Çevre Bakanlığı’nın kuruluşu ve görevleri hakkında düzenlemeler yapılarak,

çevre ve kalkınma ile ilgili veri ve bilgi erişim sistemleri oluşturulması, çevre izleme ve

ölçüm altyapısının geliştirilmesi, çevre envanterleri ve istatistikler ile standartlara yönelik

düzenlemelerin yapılması amaçlanmıştır (DPT, 2000).

20

Dokuzuncu Beş Yıllık Kalkınma Planı’nda (2007-2013), plan öncesi dönemde

Türkiye’deki ekonomik ve sosyal gelişmelere değinilmiş; hızlı nüfus artışı ve sanayileşme

sürecinin, doğal kaynakların sürdürülebilir kullanımı üzerinde önemli bir baskı unsuru olmaya

devam etmekte olduğu, çevrenin korunması ve üretim sürecinin olumsuz etkilenmemesi

açısından, doğal kaynakların sürdürülebilir kullanımı konusunda kurum ve kuruluşlar

arasındaki görev ve yetki dağılımındaki belirsizliklerin yeterince giderilemediği belirtilmiştir.

AB’ye uyum sürecinde, atık yönetimi, doğa koruma, gürültü ve çevresel etki

değerlendirme konularında ilerleme sağlanmasına rağmen, çevre alanında hala çok sayıda

düzenlemeye gereksinim bulunduğunun vurgulandığı raporda, uyumun gerektirdiği yüksek

maliyetli yatırımların fazlalığının, bu alanda, özel sektörün katılımı da dahil, yeni finansman

yöntemleri arayışını gündeme getirdiği ifade edilmiştir. Planda, çevrenin korunması ve

kentsel altyapının geliştirilmesi amacıyla gerçekleştirilmesi hedeflenen temel ilkeler dile

getirilmiş; gelecek kuşakların ihtiyaçları gözetilerek, doğal kaynakların koruma ve kullanma

koşullarının belirleneceği ve bu kaynaklardan herkesin adil biçimde yararlanmasını

sağlayacak şekilde, çevre yönetim sistemleri oluşturulacağı, tüm sektörlerde yatırım, üretim

ve tüketim aşamalarında, kirleten ve kullanan öder ilkelerini dikkate alan araçların etkili bir

biçimde kullanılacağı, AB’ye uyum kapsamında, çevre standartlarını ve yönetimini belirleyen

hukuki düzenlemeler güncelleştirilirken, ülke koşulları ve kamu yönetiminde etkinliğin

gözetileceği, çevre ve kalkınma ile ilgili sağlıklı ve entegre bilgi sistemleri oluşturularak,

izleme, denetim ve raporlama altyapısının geliştirileceği, çevre konusundaki düzenlemelerin

etkili ve aflarla kesintiye uğratılmadan uygulanmasının sağlanacağı, ülkemizin sahip olduğu

biyolojik çeşitliliğin ve genetik kaynakların araştırılması, korunması, değerlendirilmesi ve

ekonomik değer kazandırılması çalışmalarının hızlandırılacağı, ülkemizdeki su kaynaklarının

tahsisi, kullanılması, geliştirilmesi ve kirlenmeye karşı korunmasıyla ilgili hukuki düzenleme

ve idari yapı oluşturulmasına yönelik olarak başlatılmış çalışmaların taamamlanacağı,

ülkemiz şartları çerçevesinde, ilgili tarafların katılımıyla, sera gazı azaltımı politika ve

tedbirlerini ortaya koyan bir Ulusal Eylem Planı hazırlanarak, BM İklim Değişikliği Çerçeve

Sözleşmesi’ne ilişkin yükümlülüklerin yerine getirileceği ve çevre bilincinin geliştirilmesine

yönelik eğitim ve kamuoyu bilgilendirme çalışmalarının yapılacağı konuları üzerinde

durulmuştur.

21

3.2.2. Çevre Konularının Türkiye’de ve Diğer Ülkelerdeki İlk ve Ortaöğretim

Programları Kapsamındaki Yeri

3.2.2.1. İlköğretim Programlarının Analizi

Türkiye’de, 2005-2006 eğitim-öğretim yılında, ilköğretim programları Milli Eğitim

Bakanlığı tarafından revize edilmiştir. Önceki ilköğretim programları incelendiğinde, çevre

içerikli ünite ve konuların, ağırlıklı olarak 4. ve 5. sınıf Sosyal Bilgiler dersleri ile, 4., 6. ve 7.

sınıf Fen Bilgisi derslerinde yoğunlaştığı görülmektedir (Tablo 1).

Tablo 1

Önceki İlköğretim Programlarında Yer Alan Çevre İçerikli Ders, Ünite ve Konular

Sınıf Ders Ünite Konular

1 Hayat Bilgisi
1.Okula Başlıyorum

2.Güneş ve Dünyamız
1.Sınıfımızın Temizliği

2.Bazı Doğal Afetler ve Korunma
Yolları

2 Hayat Bilgisi

1.Çevremizdeki Canlılar

2.Dünya ve Uzay

1.Canlıları Koruma

2.Deprem ve Korunma Yolları

3 Hayat Bilgisi

1.Sağlıklı Büyüyelim
2.Çevremizdeki Canlılar

3.Dünya ve Uzay

1.Temizlik
2.Canlıları Koruma

3Doğal Afetler ve Korunma Yolları

4 Sosyal Bilgiler

1.Aile, Okul ve Toplum Hayatı

2.Yakın Çevremiz

3.İlimiz ve Bölgemizi
Tanıyalım

1.Okulun Çevresinin
Güzelleştirilmesi ve Korunması
2.Yakın Çevremizi Tanıyalım

3.İlimiz ve Bölgemizin Bulunduğu
Çevrenin Korunması ve

Güzelleştirilmesi

5 Sosyal Bilgiler 1.Güzel Yurdumuz Türkiye

1.Doğal Çevremizin Önemi ve
Sorunları

2.Çevre Sorunlarının Çözümü
3.Doğal Afetler ve Korunma

Yolları

6 Sosyal Bilgiler 1.Coğrafya ve Dünyamız 1.İnsanlığı Tehdit Eden Bazı
Önemli Olaylar

4 Fen Bilgisi 1.Çevremizi Tanıyalım 1.İçinde Yaşadığımız Dünya

6 Fen Bilgisi 1.Çevremizi Nasıl Algılıyoruz? 1.Çevremizi Nasıl Algılarız?

7 Fen Bilgisi
1.Tüm Canlılarla Ortak

Yuvamız Mavi Gezegenimizi
Tanıyalım ve Koruyalım

1.Çevremizde Hangi Ekosistemler
Var ve Bunlarda Neler Oluyor?

2.Ekosistemdeki Bozulmalar Neleri
Doğurur?

3.Bilinçli Bir Çevre Dostu Olarak
Nereyi, Neleri, Niçin, Nasıl

Koruyalım?

22

Tablo 1’de sunulduğu gibi, önceki Hayat Bilgisi ve Sosyal Bilgiler programlarında,

daha çok, canlılar ve çevrenin korunması, çevre temizliği ve doğal afetlerden korunma

konularının, farklı sınıflarda tekrarlanarak yürütüldüğü göze çarpmaktadır.

Revize edilen ilköğretim programları incelendiğinde, çevre içerikli konulara önceki

programa göre çok daha fazla yer verildiği, farklı sınıflarda, aynı konuların tekrar edilmediği

ve birbiri üzerine yapılandırılan bir yaklaşımla sınıf seviyesine göre geliştirildiği; bunun

yanısıra, konuların ulusal ve uluslararası çevre politikaları ile paralel çizgide olduğu dikkat

çekmektedir (Tablo 2).

Tablo 2

Revize İlköğretim Programlarında Yer Alan Çevre İçerikli Ders, Ünite ve Konular

Sınıf Ders Ünite Konular

1 Hayat Bilgisi
1.Okul Heyecanım

2.Benim Eşsiz Yuvam
3.Dün, Bugün, Yarın

1.Ben Bir Çevreciyim
2.Doğal Afetlerden Korunma
3.Doğa Olayları ve Zararları

4.Doğal ve Yapay Çevre

2 Hayat Bilgisi

1.Okul Heyecanım
2.Dün, Bugün, Yarın

1.Çevremi Seviyorum
2.İnsan Çevreyi Değiştirir
3.Doğa Olayları ve İnsanlar

3 Hayat Bilgisi

1.Okul Heyecanım
2.Benim Eşsiz Yuvam
3.Dün, Bugün,Yarın

1.Çevre Hakkı
2.Doğal Afetler ve Korunma

3.Doğa Olaylarından Etkileniyoruz
4.Temiz Çevre

4 Sosyal Bilgiler

1.Yaşadığımız Yer
2.İyi ki Var

1.Doğa ve İnsan
2.Doğal Afetler

3.Teknoloji ve Hayatımız (Geri
Kazanım)

5 Sosyal Bilgiler

1.Bölgemizi Tanıyalım
2.Adım Adım Türkiye
3.Hepimizin Dünyası

1.Doğa ve İnsan
2.Doğal Afetler

3.Kültürel Varlıklarımız
4.İnsanlığın Ortak Mirası

4 Fen ve Teknoloji

1.Canlılar Dünyasını Gezelim
Tanıyalım

2.Gezegenimiz Dünya
3.Kuvvet ve Haraket

1.Yaşadığımız Çevre
2.Dünyamızın Yapısını Tanıyalım

3.Ses Kirliliği

5 Fen ve Teknoloji 1.Canlılar Dünyasını Gezelim
Tanıyalım

1.İnsanın Çevreye Etkisi
2.Farklı Yaşam Alanları

6 Fen ve Teknoloji 1.Yerkabuğu Nelerden Oluşur

1.Toprak Çeşitleri ve Erozyon
2.Yerkabuğunun Doğal Anıtları

7 Fen ve Teknoloji 1.İnsan ve Çevre

1.Ülkemizdeki ve Dünyadaki
Çevre Sorunları ve Etkileri

8 Fen ve Teknoloji 1.Doğal Süreçler 1.Levha Hareketlerinin
Yerkabuğuna Etkileri

2.Sıcaklık Farkından Kaynaklanan
Hava Olayları Yaşamımızı Etkiler

23

Tablo 2’de sunulduğu gibi, çevre içerikli konuların sayısı, revize ilköğretim

programında artttırılarak, daha da yeterli hale getirilmiş; özellikle birinci kademede Hayat

Bilgisi ve Sosyal Bilgiler derslerinde, çevre konularına yoğun şekilde yer verilmiştir.

İlköğretim öğrencilerinin olumlu çevre tutumu edinmelerinde, anne-babaların yanısıra, eğitim

kurumlarının ve öğretmenlerin de çok büyük etkileri vardır. Çocuklar büyüdükçe, anne-

babaların onların tutumları üzerindeki etkisi azalmakta ve özellikle ergenlik döneminin

başlamasıyla, arkadaşlar ve diğer kaynaklardan edinilen bilgiler gibi sosyal etkenlerin rolü

giderek fazlalaşmaktadır. Ergenlik öncesi devrede tutumlar şekillenmeye başlamakta, ergenlik

devresi sonrasındaki ilk yetişkinlik devresinde ise, giderek kristalleşmekte ve daha sonra çok

az değişebilir hale gelmektedir (Morgan, 1995). Bu bağlamda, olumlu çevre tutumu

kazandırılması, revize ilköğretim Hayat Bilgisi ve Sosyal Bilgiler derslerinin birinci

kademesinin önemli bir parçasını oluşturmuştur. Bunun yanısıra, revize programda Fen ve

Teknoloji derslerinde kapsamında da çevre konularına oldukça geniş yer verildiği

görülmektedir.

Doğal afet bilincinin kazandırılması, revize ilköğretim programının bir diğer önemli

parçasını oluşturmuştur. Karşı karşıya olduğumuz doğal afetlerin bir kısmı atmosferden, bir

kısmı yerin kendinden kaynaklanmaktadır. Kaynağı ne olursa olsun, ülkemizde, her bölgede

bu doğal döngü mekanizmalarından en az biri, yaşamın sınırlarını zorlamaktadır. Doğal

afetlere ilişkin gerçekçi bir risk algısına sahip olabilmek ve zararlı etkilerinden korunabilmek

için, afetlerden ders almış ve bu konuda sorumluluk bilincini geliştirmiş toplumsal bir yapının

oluşturulmasına ihtiyaç duyulduğu, ailede ve ilköğretim kademelerinde öğrenilmesi gereken

konulardır. Bu bağlamda, revize programda, ağırlıklı olarak birinci kademede 5. sınıf Sosyal

Bilgiler dersinde, bölge, ülke ve dünya ölçeğinde; yerleşmelerde, yollarda, kapalı mekanlarda

ve açık havada karşılaşılabilecek afetlerin mevsimlik ve beklenmedik tekrarlarının

öğreniminin gerçekleştirilmesinin hedeflendiği görülmektedir.

Biddle (1999), “Geography in Schools (Okullarda Coğrafya)” adlı çalışmasında, New

South Wales’de (Yeni Güney Galler) (Avustralya) uygulanan coğrafya öğretim programını,

beş ülkede uygulanan öğretim programları ile karşılaştırmıştır. Araştırmacının incelemek

üzere seçtiği ülkeler; Kuzey Amerika kıtasında yer alan Amerika Birleşik Devletleri, Asya’da

yer alan Japonya ve Hong Kong, Avrupa’da yer alan ve coğrafya disiplininin,öğretim

programlarında oldukça önemli bir yere sahip olduğu İngiltere, Galler ve Finlandiya’dır. 1999

yılında tamamlanan NSW’de uygulanan coğrafya öğretim programının dışında, diğer

24

ülkelerdeki öğretim programlarının her biri, 1992-1998 yılları arasında geliştirilmiştir (Board

of Studies 1994a, 1998) (Tablo 3, 4, 5).

Tablo 3

NSW (Avustralya) (1998) ve ABD’de (1995) Uygulanan Coğrafya Öğretim Programlarının

Karşılaştırılması

Kademe Sınıf Yaş

Grubu
New South Wales, Avustralya, 1998 Amerika Birleşik Devletleri,1995

1

K/1

2

5

6

7

Coğrafya’da temel kavramlar, öğretim
yöntemleri, yaklaşımlar ve materyaller

(Sosyal Araştırmalar Programı
kapsamında)

[4]

4.NGS Yerel Coğrafya [2]

2

3

4

8

9
Amerika ve Amerika Birleşik Devletleri

Coğrafyası

[3]

3
5

6

10

11

Bilgi edinme ve kavrama düzeyinde, insan
toplulukları, kültürel özellikler, toplumsal

yapılar, yurttaşlık eğitimi konularını içeren,
Toplum ve Çevre Araştırmaları programının

bir parçası olan coğrafya.

Çevreler
1. Mekanların Özellikleri
2. İnsanlar ve Mekanlar

3. Mekanların Korunması
4. Doğal Sistemler

5. Doğal Kaynakların Sürdürülebilir
Kullanımı

[3]

Küresel Coğrafya
1. Çevrelerin Küresel
Ölçekte İncelenmesi

2. Küresel Çevre
Yönetimi

3. Küresel Yurttaşlık

1.Risk Altındaki
Çevreler (Seçmeli ders)

2.Avustralya’nın
Komşuları

3.Dünya Siyasi
Coğrafyası

Yerel Ölçekten Küresel Ölçeğe

Coğrafya Konuları

[5]

8.NGS4

7

8

12

13

5

9

10

14

15

Avustralya Coğrafyası
1. Avustralya’nın

Genel Özelliklerinin
İncelenmesi

2. Değişen Avustralya
Toplumları

3. Avustralya
Toplumlarının

Problemleri
[5]

Zorunlu ve Seçmeli

Derslerde, Coğrafi

Araştırma Yöntemleri

1.Biyofiziki Çevre.

2.Nüfus, Yerleşme ve Çalışma Hayatı [6]

Dünya Coğrafyası

[5]

6
11

12

16

17

1.Kolay zarar
görebilen ekosistemler

2.Büyükşehirler

3.Üretim Aktiviteleri

1.Biyofiziki Araştırmalar
2.Siyasi Coğrafya

Bölgesel Coğrafya

[3]

12.NGS

25

Tablo 3’te sunulduğu gibi, Yeni Güney Galler’deki (Avustralya) okullarda; 1 ile 3.

kademeler arasında ilkokullar, 4 ile 5. kademeler arasında ortaokullar ve 6. kademede liseler

bulunmaktadır. Okul terminolojisinde K-1’den K-12’ye kadar adlandırılan sınıflar; 5 yaş

grubundan, 17 ve üzeri yaş grubuna kadar uzanan öğrencilerden oluşmaktadır. Amerika

Birleşik Devletleri’nde uygulanan Ulusal Coğrafya Standartları (NGS) sistemine göre; 4.

sınıfın sonunda 4. NGS, 8. sınıfın sonunda 8. NGS ve 12. sınıfın sonunda 12.NGS’ye göre,

öğrenci başarısı değerlendirilmektedir. Köşeli parantez içindeki sayılar, hafta başına düşen

derslerin sayısını göstermektedir.

Tablo 4

Japonya (1996) ve Finlandiya’da (1996) Uygulanan Coğrafya Öğretim Programlarının

Karşılaştırılması

Kademe Sınıf Yaş

Grubu
Japonya, 1998 Finlandiya,1996

Çevre Araştırmaları (Sosyal Bilimler) [3]1 K/1

2

5
6
7

Çevre Araştırmaları (Sosyal Bilimler) [3]

Aktif Öğrenme Modeli ile Yerel Saha

Araştırmaları

[4]

Toplum [3]2 3

4

8

9 Yerel Coğrafya ve Tarih [3]

Japonya Coğrafyası [3]3 5

6

10

11 Japonya Tarihi ve Japon Politik Sistemi [3]

Japonya Coğrafyası ve Dünya [4]4 7

8

12

13 Japonya Tarihi ve Dünya [4]

Yurttaşlık Bilgisi [5]

Çevre ve Doğa Bilimleri: Biyoloji,
Coğrafya, Çevre Araştırmaları ve

Yurttaşlık Bilgisi
Temel Konular:

1.Madde ve
Enerji.Hidrosferin,atmosferin ve

dünyadaki doğal olayların araştırılması
ve gözlenmesi

2.Organizmalar ve
Çevreleri.Habitatların Çeşitliliği
3.Dünya ve Bölgeler.Mekanların

Çeşitliliği
4.İnsan ve Çevre:Çevre Sorunlarının
Analizi ve Sürdürülebilir Kalkınmayı

Hedefleyen Çözümler

[5]

5 9

10

14

15
Dünya Tarihi [2/4]

1.Japonya Tarihi
2.Japonya Coğrafyası [2/4]6 11

12

16

17
1.Çağdaş Toplum

2.Ahlak Bilimi
3.Politik Bilim ve Ekonomi [4]

1.Günümüz Dünyası: Doğal Sistemler
ve Kontrolleri, Günümüz Coğrafyası
2.İnsan ve Çevre:İnsan
Müdahalesi,Bölgesel Planlama
3.Fonksiyonel Alanlar:Seçilen Bir
Alanda Coğrafi Faktörlerin İncelenmesi
4.Seçmeli Ders:Bölgesel
Araştırmalar.Kartografya [3]

26

Tablo 5

İngiltere ve Galler’de (1996) ve Hong Kong’da (1998) Uygulanan Coğrafya Öğretim Programlarının

Karşılaştırılması

Kademe Sınıf Yaş
Grubu İngiltere ve Galler,1996 Hong Kong,1998

Genel Dersler: Yıldızlar, Ay ve Güneş.
[3]

1
K/1

2

5
6
7

Yakın Çevrenin İncelenmesi:
1.Coğrafi Problemlere Odaklanma.

2.Mekanların Karşılaştırılması.
Mekanlar:İki mekan, okul ve okul dışı bir

mekan
Tematik araştırma: Bir Mekanın Çevre

Kalitesi.

KS1
[3]

Hayvanlar Alemi, Hava.
[3]

Toplum, Bitki Dünyası.
[3]

2

3

4

8

9 Dünya, Coğrafi Ortam ve Hong Kong Tarihi.
[3]

Doğal Kaynaklar ve Çevre, Hong Kong ve Çin.
[3]

3

5

6

10

11

Temaların ve Mekanların İncelenmesi:
1.Coğrafi Problemlere Odaklanma.

2.Mekan içi ve Mekanlar arası Bağlantılar.
Mekanlar: Üç büyük mekan: Okul,

İngiltere, Dünya.
3.Tematik araştırmalar: Nehirler, Hava,

Yerleşmeler, Çevresel değişim.
KS2
[3]

Canlılar ve Çevre,Çevrenin Korunması, Çevre Sorunlarına
Global Bakış Açısı.

[3]

4

7

8

12

13

Temaların ve Mekanların İncelenmesi:
1.Coğrafi Problemlere Odaklanma.

2.Modelleri ve Süreçleri Açıklama: İnsan-
Çevre Etkileşimi.

3.Mekanlar: İngiltere dışındaki iki ülke:
a)Gelişmiş b) 3. Dünya Ülkesi

4.Tematik araştırmalar: Tektonik ve
Jeomorfolojik süreçler, Hava ve İklim,
Ekosistemler, Nüfus, Yerleşme, Çevre.

KS3
[3]

Coğrafya
Probleme Dayalı Öğrenme Teknikleri.

1.Şehirsel Bir Çevrede Yaşamak.
2.Doğal Çevreye Karşı Sorumluluklarımız.

3.Doğal Kaynakların Korunması; Bölge,Ülke ve Asya Kıtası
Ölçeğinde ve Global Ölçekte İncelemeler.

[2]

5

9

10

14

15

Orta Öğretim Genel Sertifika Programları
(GCSE)

Dışarıdan Bitirme Sınavı
KS4
[4]

Arazi Şekilleri, Hava ve İklim, Ekosistemler .
1.Nüfus

.2. İnsan-Mekan İlişkileri: Tarım, İmalat Sektörü, Şehirsel
Yerleşmeler .

3.İnsan-Mekan İlişkilerinden Doğan Problemler: Doğal
Afetler, Enerji Kaynakları, Şehirsel Problemler, Kirlenme,

Rekreasyon.
[3]

6

11

12

16

17+ İleri Seviyedeki Genel Sertifika
Programları – Bitirme Sınavları

[8]

Birleştirilmiş Konular: İnsanlar, Kirlilik, Doğal Afetler.
Dışarıdan Bitirme Sınavları.

[3]

Tablo 5’de sunulduğu gibi, İngiltere ve Galler’de kur derecesine göre sınıf geçme

sistemi uygulanmaktadır. 2. sınıfın sonunda KS1 (kur atlama derecesi), 6. sınıfın sonunda

KS2, 9. sınıfın sonunda KS3 ve 11. sınıfın sonunda KS4 derecelerine göre, öğrenci başarısı

değerlendirilmektedir. Ortaöğretim Genel Sertifika Programları (General Certificate of

Secondary Education) kapsamında edinilen öğrenci kazanımları, KS4 kurunun sonunda,

bitirme sınavları ile değerlendirilmektedir.

27

Biddle (1999), çalışmasında, Avustralya’da, 1980’li ve 1990’lı yıllarda, %8’den daha

fazla bir orana ulaşan işsizliğin beraberinde getirdiği politik olayların yaşandığı döneme

değinmiştir. Bu dönemde, 17 ve üzeri yaş grubunun oluşturduğu 12. sınıflarda, başarısız olan

öğrencilerin sayısında artış olmuş; bu durum, aileler ve politikacılar nezdinde, ortaöğretim

programlarının, daha fazla meslek edindirmeye yönelik olarak hazırlanması talebini ortaya

çıkarmıştır. Sonuçta, toplumun beklentilerinin karşılanmasına yönelik olarak yapılan ihtiyaç

analizi doğrultusunda hedefler tespit edilerek, içerik düzenlemesine gidilmiş; ortaokul ve lise

öğretim programlarına adli araştırmalar, bilgisayar araştırmaları, medya ve habercilikle ilgili

araştırmalar ve çevre araştırmaları konularını kapsayan pek çok ders eklenmiştir. Bu

derslerde; tarım, endüstri ve turizme yönelik sektörlerde, mesleki unvan kazandırılması

amaçlanmıştır.

Ulusal Öğretim Programı’na yönelik politik baskılara bir reaksiyon olarak, 1980’li

yılların sonu ve 1990’lı yıllarda, Avustralya’da tüm coğrafya öğretim programlarının, New

South Wales’deki program geliştirme uzmanları tarafından gözden geçirilip düzenlendiğini

belirten Biddle (1999), gerçekleştirilen düzenlemelerin her birinin, coğrafyada daha

humanistik yaklaşımlara yönelindiğinin bir göstergesi olduğunu belirtmiş; okullarda,

araştırmaların, iletişimin ve sosyal becerilerin geliştirilmesinin, giderek üzerinde daha fazla

önemle durulan konular haline geldiğini ifade etmiştir. Bunun yanısıra, çevre kirliliği,

sürdürülebilir kaynakların geliştirilmesi, küresel ölçekteki ekonomik aktiviteler, kadın-erkek

eşitliği, çok kültürlülük ve teknolojik gelişmelere paralel olarak gerçekleşen çalışma

hayatındaki değişikliklerin, önemle üzerinde durulan diğer konuları oluşturduğundan söz

edilmiştir.

İngiltere ve Galler’de geliştirilmiş olan Ulusal Öğretim Programları’nın içeriklerinin

örnek alındığı Avustralya Ulusal Öğretim Programı’nda, belirli öğrenme alanları tespit

edilerek, programda coğrafyaya, Toplum ve Çevre Araştırmaları kapsamında yer verilmiştir

(Curriculum Corporation, 1994a, b; Allen vd., 1996). Avustralya’daki her eyalette, coğrafya

dersleri üzerinde etkili olan faktörlerin detaylı şekilde analizi, 1996 yılına ait, Australian

Geography Teachers’ Association Journal “Geographical Education” adlı yayında yer almıştır

(Kwan, 1996). Profesör Joe Powell, okullardaki öğretim programlarında, coğrafya, tarih ve

iktisat gibi disiplinlerin yerini, Toplum ve Çevre Araştırmaları olarak adlandırılan,

birleştirilmiş sosyal araştırma derslerinin almasının, anti-entelektüel bir yaklaşım olacağını

belirtmiştir (Powell,1997).

28

İngiltere ve Galler’de, Royal Geographical Society (RGS), Geographical Association

(GA), ve Institute of British Geographers (IBG), 1977 yılında başlatılan bir çalışma ile, Ulusal

Öğretim Programı içinde coğrafya disiplinine yer vermek amacıyla biraraya gelmişlerdir. Bu

çalışmanın ardından; gittikçe kalabalıklaşan, mesafelerin azaldığı, global ölçekte ekonomik

unsurların daha fazla rekabet içinde ve birbirleriyle bağlantılı olduğu, nüfus artışı yoluyla,

kaynaklar üzerindeki baskının ve fiziki çevrenin varlığını tehdit eden endüstriyel gelişimin

söz konusu olduğu, iletişim teknolojilerindeki hızlı gelişmelerin okul sınıflarına girmeye

başladığı günümüz dünyasında coğrafyanın önemini vurgulayan, öğrencilere yönelik çok

sayıda kitap ve makale yayımlanmıştır (Bailey ve Binns, 1987; Biddle, 1996).

Biddle (1999), çalışmasında, Avustralya’nın bir eyaleti olan Yeni Güney Galler

(NSW) ve beş ülkede (Amerika Birleşik Devletleri, Japonya, Hong Kong, İngiltere ve Galler,

Finlandiya) uygulanan öğretim programlarını karşılaştırmış ve program geliştirme alanı ile

ilgili önemli saptamalar yapmıştır. Gelişen eğitim hareketindeki yeni eğilim, öğretim

programlarında, disiplinlere ayrı ayrı yer verilerek, birleştirilmiş derslerin anti-

entelektüalitesinin ortadan kaldırılması yönündedir. Yeni Güney Galler ve diğer deniz aşırı

ülkelerdeki öğretim programlarında, Coğrafya disiplinine giderek daha fazla önem verilmekte

olduğu görülmektedir. Coğrafya, ilkokullarda, İnsan ve Çevre dersleri kapsamına

alınmıştır.Dünya’nın hassas çevre sistemleri, nüfus artışından kaynaklanan problemler ve

sürdürülebilir kalkınmanın gerçekleştirilmesi, öğretim programlarında önemle üzerinde

durulan konuları oluşturmaktadır. Biddle (1999), öğrencilerin düşünme becerilerinin

geliştirilmesi amacıyla, öğretmenleri araştırma odaklı öğrenme ve problem çözme tekniklerini

uygulamaya yönlendiren belirgin bir hareketin varlığına dikkat çekmiştir. Coğrafyanın ilk ve

ortaokul öğretim programlarında önemli bir yere sahip olduğu ülkelerde, coğrafya

öğretmenlerinin oluşturduğu birlikler ve kuruluşlar ile işbirliği içinde çalışan üniversitelerdeki

coğrafya eğitimcileri, öğretim programlarında coğrafyanın ayrı bir disiplin olarak yer alması

için, sinerji ve politik baskı oluşturmuşlardır. Biddle (1999), “Okullarda Coğrafya” adlı

çalışmasının sonuç bölümünde, Coğrafya disiplininin öneminin ve öğretim programlarındaki

kalitenin arttırılabilmesi için, ünversitelerdeki coğrafya eğitimcileri ile coğrafya öğretmenleri

arasında işbirliğinin sağlanabilmesinin, günümüz eğitim hareketinde son derece önem arzeden

bir konu olduğunu vurgulamıştır.

Toplumsal yapı ve işleyişin değişiminin ve yeni bilimsel bulguların elde edilmesinin,

ülkemizde de öğretim programlarının geliştirilmesini zorunlu kıldığı açıktır. Bilim ve

teknoloji, eğitimin içeriğini ve öğrenme süreçlerini etkilemekte; eğitim düşüncesi ve

29

uygulamalarında değişimleri gerekli kılmaktadır. Geleneksel eğitim modelleri giderek yetersiz

kalmakta; çoklu zeka, beyne dayalı öğrenme, probleme dayalı öğrenme gibi çağdaş modeller

ön plana çıkmaktadır.

Bilginin hızla yenilenerek üretildiği çağımızda, toplumların geleceği, bilgiye ulaşma,

bilgiyi kullanma ve yapılandırma becerilerine bağlı bulunmaktadır. Bu becerilerin

kazanılması ve yaşam boyu sürdürülmesi, ezberlemeyi değil, bilgi üretimine dayalı çağdaş bir

eğitimi gerektirmektedir. Ülkemizde, son yıllarda, Milli Eğitim Bakanlığı ve üniversitelerin

işbirliği ile, etkili bir eğitim modelini gerçekleştirmek amacıyla, yoğun girişimler

başlatılmıştır. Öğretim programlarımızın dayandığı kuramsal alt yapının katı davranışçı

yaklaşımlardan, aktif öğrenme modelleri çerçevesindeki yaklaşımları içeren bir dönüşüm

içine girmesi ve bu dönüşümü gerçekleştirmesi planlanmaktadır.

3.2.2.2. Ortaöğretim Programlarının Analizi

Türkiye’de, 2005-2006 eğitim-öğretim yılında, ortaöğretim programları Milli Eğitim

Bakanlığı tarafından revize edilmiştir. Önceki ortaöğretim programları incelendiğinde, çevre

içerikli ünite ve konulara, lise 1. sınıf Çevre ve İnsan, Coğrafya ve Kimya, Fizik, Biyoloji

derslerinin kısa bir sentezi olan Fen Bilimleri programlarında yer verildiği görülmektedir

(Tablo 6).

Tablo 6.

Önceki Ortaöğretim Programlarında Yer Alan Çevre İçerikli Ders, Ünite ve Konular

Sınıf Ders Ünite Konular

Lise 1 Çevre ve İnsan
(Seçmeli)

1.Ekoloji
2.Çevre ve İnsan

1.Temel Ekoloji Bilgisi
2.Yaşadığımız Çevre

3.Çevre ve Sağlık
4.Yapay Çevre

5.Afetler
6.Nüfus Hareketleri

7.Sosyal Çevre

Lise 1 Fen Bilimleri 1.Canlılar ve Çevre
2.Çevre ve İnsan

1.Çevre ve Canlı İlişkisi
2.Canlı ve Cansız İlişkisi
3.Canlılar Arası İlişkiler

4. İnsanın Çevreye Etkileri
5.Çevreyi Korumanın Önemi

Lise 1 Coğrafya 1.İnsan ve Tabii Çevre

1.Yeryüzünde Nüfus Hareketleri ve
Sonuçları

2.Türkiye’de Nüfus Hareketleri ve
Sonuçları

3.Türkiyede Yerleşme
4.Şehirleşme

30

Liselerde seçmeli ders olarak verilmesi, Talim ve Terbiye Kurulu’nun 1992/96 sayılı

kararı ile kabul edilmiş olan Çevre ve İnsan dersi, 1999-2000 eğitim-öğretim yılında

uygulamadan kaldırılmıştır. Dersin amaçları, Tiflis Bildirgesi’nde belirtilen hedeflerle

örtüşmektedir. Bununla birlikte, program içeriğinde önemli eksiklikler göze çarpmaktadır.

İçerikte, çevre sorunları ve kontrolü konularına yer verilmemiştir. Benzer şekilde, Lise 1

coğrafya programında da çevre ve çevre koruma konularına rastlanmamaktadır. Uzun ve

Sağlam (2007), “Ortaöğretimde Çevre Eğitimi ve Öğretmenlerin Çevre Eğitimi Programları

Hakkındaki Görüşleri” adlı çalışmalarında, bazı okullarda seçmeli ders olarak verilen Çevre

ve İnsan dersine ilişkin aldıkları öğretmen görüşlerine göre; dersin, okulların çoğunda

açılmadığını, açılan okullarda ise, dersi tercih eden öğrenci sayısının oldukça az olduğunu,

uygulama ağırlıklı işlenmesi gereken dersin, genellikle kuramsal ve ezber ağırlıklı

gerçekleştirildiğini, bu nedenle, öğrencilere çevre eğitimi ile ilgili yeterli bilgi ve tutumların

kazandırılamadığını; bunun sonucunda, öğrencilerde istenilen biçimde çevre bilinci düzeyinin

oluşturulamadığını belirtmişlerdir.

Aynı çalışma ile alınan öğretmen görüşlerine göre, revize edilmeden önceki

ortaöğretim programlarının, öğrencilere kuramsal çevre bilgisi kazandırılması konusunda

yetersiz kaldığı ve çevre konularına uygun deneyler geliştirilemediği sonucuna ulaşılmıştır.

Çalışmada, fen bilimleri alanlarında, öğretmenler tarafından etkili yöntemlerden biri olarak

tercih edilen açık alan çalışmalarına ilişkin, öğretmenlerin olumlu hiçbir düşüncesinin

olmadığı belirtilmiş; öğretim programlarının, çevre konularında, açık alan çalışmalarına

imkan sağlayacak şekilde ciddi düzenlemeler gerektirdiği vurgulanmıştır. Bunun yanısıra,

öğretmen görüşlerinden, öğretim programlarının popülaritesini ve güncelliğini kaybettiği

sonucuna ulaşılmıştır.

Revize edilen ortaöğretim programları arasında bulunan coğrafya dersi öğretim

programı incelendiğinde, öğrencilerin, doğal afetler ve çevre sorunlarını değerlendirerek

korunma ve önlem alma yollarına yönelik uygulamalar geliştirmesinin amaçlandığı, çevre

içerikli konuların güncelleştirildiği ve konuların aktif öğrenme modeline uygun bir şekilde

derslerde işlenmesi yönünde önemli adımlar atılmasının planlandığı görülmektedir (Tablo 7).

31

Tablo 7.

Revize Coğrafya Dersi Ortaöğretim Programında Yer Alan Çevre İçerikli Kazanımlar ve Etkinlikler

Sınıf Ders Kazanımlar Etkinlikler

Lise 1
(9. Sınıf)

Coğrafya
(Çevre ve Toplum
Öğrenme Alanı)

1.İnsanların Gereksinimlerinden
Yola Çıkarak Doğal Çevreyi

Kullanma Biçimlerini
Örneklendirme

2.Doğal Çevrenin İnsan
Faaliyetlerine Etkilerini ve

İnsanların Doğal Çevreye Uyum
Süreçlerini Karşılıklı İlişkiler

Çerçevesinde Analiz Etme
3.Örneklerden Yararlanarak Doğal
Ortamda İnsan Etkisiyle Meydana
Gelen Değişimlerin Sonuçlarını

Analiz Etme

1.Doğayla Uyumlu Yaşam

Lise 2
(10. Sınıf)

Coğrafya
(Çevre ve Toplum
Öğrenme Alanı)

1.Yaşadığı Alan ile Başka
Alanlardaki Doğal Afetleri Oluşum
Nedenleri, Şiddetleri, Sıklıkları ve
İnsanlara Olan Etkileri Bakımından

Karşılaştırma
2.Dünyanın Farklı Bölgelerinde
Oluşan Benzer Doğal Afetlerin

Etkilerini, Korunma Yöntemleri ve
Planlama Açısından Karşılaştırma

3.Doğal Afetlere Neden Olan
Uygulamalarla Korunma Yollarını

İlişkilendirme

1.Doğal Afetlerin Küresel Yükü

Lise 3
(11. Sınıf)

Coğrafya
(Çevre ve Toplum
Öğrenme Alanı)

1.Doğal Kaynakların Keşfi ve
Kullanımı ile İnsan

Faaliyetlerindeki Değişim ve
Sürekliliği Tarihsel Süreçten

Örneklendirme
2.Doğal Kaynakların

Kullanımındaki Farklı Tutumları
Mekansal Etkileri ve Çevreye

Duyarlık Açısından Sorgulama
3.Doğal Kaynakların Değeri ve

Kullanımına Ait Algıların
Değişimini Dünyanın Farklı

Bölgelerinden Örneklerle Açıklama
4.Ülkeler Arasında Doğal Kaynak

Kullanımının Farklı Olmasının
Nedenlerini Çevresel Sonuçlar

AçısındanDeğerlendirme
5.Doğal Kaynakların Kullanımının
İnsan Faaliyetlerine Etkilerine Ait

Örnekleri Çevre Planlama ve
Değişimi Açısından Yorumlama

6.Örneklerden Yararlanarak Etkili
Arazi Kullanma Uygulamalarının

Çevre Üzerindeki Etkilerini
Değerlendirme

1.Doğal Kaynakların Keşfi ve Değişim
2.Doğal Kaynaklara Yönelik Algılar ve

Çevreye Duyarlık
3.Doğal Kaynaklara Karşı Farklı

Tutumlar
4.Çevreyi Etkili Kullanma

5.Doğayla Dost Olmak
6.Sınırlı Kaynaklar

32

Sınıf Ders Kazanımlar Etkinlikler

Lise 3
(11. Sınıf)

Coğrafya
(Çevre ve Toplum
Öğrenme Alanı)

7.Yenilenemeyen Kaynakların
Kullanım Alanlarına Yönelik Farklı

Örnekleri Tükenebilirlik ve
Alternatif Kaynaklar Kavramları

Çerçevesinde Analiz Etme
8.Madenlerin ve Enerji

Kaynaklarının Üretim, Dağıtım ve
Tüketiminin Çevreye Olan

Olumsuz Etkilerini Örneklendirme
9.Örnek İncelemeler Yoluyla

Teknolojik Değişimleri Çevresel
Sonuçları Açısından Analiz Etme
10.Farklı Atık Türlerini Çevreye

Olan Etkileri Açısından
Değerlendirme

11.Geri Dönüşüm Materyallerine
Yönelik Stratejileri Araştırma

12.İnsan Faaliyetlerinin Karbon,
Azot, Oksijen ve Su Döngülerine

Olan Etkilerini Örneklendirme
13.Küresel Çevre Sorunlarının

Oluşumunda İnsan Faaliyetlerinin
Etkilerini Sorgulama

14.Çevre Sorunlarının Oluşum ve
Yayılma Süreçlerini Küresel
Etkileri Açısından Sorgulama

7.Kaynak Kullanımının Mekansal
Sonuçları

8.Eko-teknoloji mi?
9.Atıkları Değerlendiriyor muyuz?

10.Ekolojik Döngülere İnsan
Müdahaleleri

11.Gezegenimiz Alarm Veriyor
12.Sınır Tanımayan Sorunlar

Lise 4
(12. Sınıf)

Coğrafya
(Çevre ve Toplum
Öğrenme Alanı)

1.Doğal Çevrenin Sınırlılığını
Beslenme Halkaları ve Taşıma

Kapasitesi Kavramlarına Dayalı
Olarak Açıklama

2.Tarihsel Süreçte Doğayla Uyumlu
Gelişim Açısından Çevre

Sorunlarının Önlenmesine Yönelik
Uygulamaları Değerlendirme
3.Doğal Afetlere İlişkin Farklı

Uygulamaların Yeterliğini
Değerlendirme

4.Doğal Çevreyi Korumaya
Yönelik Alınan Önlemlerin Mekana

Etkilerini Değerlendirme
5.Sınırlı Kaynakların Etkili
Kullanımı Konusunda Proje

Geliştirme
6.Verilerden Yararlanarak Doğa

Kaynaklı Riskler Hakkında
Çıkarımlarda Bulunma

7.Doğal Kaynakların Yönetimine
Ait İlke Belirleme

8.Günümüz Çevre Sorunlarına Ait
Senaryoları Olası Etkileri
Açısından Değerlendirme

9.Çevre Yönetimi ve Koruma
Açısından Ülkeleri Karşılaştırarak

Uluslararası Uygulamaları ve
Çevresel Örgütlerin Etkinliklerini

Değerlendirme
10.Ortak Doğal Mirasın

Ekosistemdeki Öneminden Yola
Çıkarak Doğal Miraslara Yönelik

Tehditleri Sorgulama

1.Doğanın İşleyişi
2.Doğayı Anlamaya Doğru

3.Doğanın Tepkisini Doğru Algılamak
4.Dünya Alarm Veriyor

5.Doğaya Uyum Projeleri
6.Doğa Hepimizin

7.Sınırlı Kaynaklara Sınırsız Projeler
8.Risklerin Farkında mıyız?

9.Şimdi Ne Olacak?
10.Doğal Kaynak Yönetimi
11.Çevre Sorunlarında Olası

Gelişmeler
12.Çevreye Ortak Duyarlık Geliştirme

13.Hepimizin Sorumluluğu
14. Doğal Mirasların farkında mıyız?

33

BÖLÜM 4.

YÖNTEM

4.1. Araştırma Modeli

Bu araştırmada, ortaöğretimde coğrafya eğitimi kapsamındaki çevre öğretimi

sahasında bir bilgi boşluğu giderilmeye ve araştırma sonucunda belirlenen problemlere çözüm

önerileri sunulmaya çalışılmıştır. Bu araştırmada, liselerde coğrafya öğretim programı

kapsamındaki çevre konularının öğretiminde öğretmenlerin aktif öğretim yöntemlerine bakış

açıları, daha önce uygulanan öğretim yöntemleri ile karşılaştırıldığında, aktif öğretim

yöntemleri ile yapılan çevre eğitiminin, öğrencilerin çevre bilgi ve tutum düzeylerini olumlu

yönde etkileyip etkilemediği, kullanılan öğretim yöntemlerinin çevre öğretimine uygunluğu

parametreleri incelenecektir.

Seçilen parametrelerin incelenmesi amacıyla, araştırmanın konusu gereği, lise 1 (9.

sınıf) coğrafya öğretim programında bulunan çevre eğitimi konularının aktif öğretim

yöntemleri kullanılarak öğretiminin liselerde uygulanabilirliği ve aktif öğretim yöntemleri ile

yapılan çevre öğretiminin, öğrenci gelişimini artırması açısından ne derece etkili olduğu,

öğretmen görüşlerinin alındığı ankete dayalı alan araştırması ile ölçülmüştür. Bunun yanı

sıra, öğrencilerin çevre duyarlıkları ve farkındalıklarını değerlendirebilmek amacıyla, tutum

ve bilgi düzeylerine başvurulmuştur. Aktif öğretim yöntemlerinin öğrencilerin çevre tutum ve

bilgi düzeylerine etkisini belirlemek amacıyla deneysel yöntem kullanılarak, deney-kontrol

gruplar arası öğrenci gelişimi karşılaştırılmıştır.

4.2. Evren ve Örneklem

Araştırmanın evrenini, Samsun merkezde bulunan anadolu lisesi, fen lisesi ve özel lise

türündeki okulların, 2005-2006 eğitim-öğretim yılında eğitim görmekte olan lise 1. sınıf

öğrencileri oluşturmaktadır. Araştırmanın evreninde, anadolu lisesi, fen lisesi ve özel lise

türünde 7 lise bulunmaktadır. Bu liseler, Samsun ili Atatürk Anadolu Lisesi, Anadolu Lisesi,

Huriye Süer Anadolu Lisesi, Tülay Başaran Anadolu Lisesi, Canik Anadolu Lisesi, Samsun

Fen Lisesi ve Özel Samsun Ar Lisesi’dir. Öğrencilerin anadolu lisesi, fen lisesi ve özel lise

türünde üç ayrı okul türünden seçilmiş olmaları, bu okullardaki öğrenci profilinin farklı

olmasından kaynaklanabilecek etkenlerin kontrol altına alınmasını sağlamıştır. Araştırma

34

örneklemine her lise için 120’şer öğrenciden oluşan (her lisedeki 4 şubeden deney ve kontrol

gruplarını oluşturmak üzere, 60’ar lise 1 öğrencisi) toplam 840 öğrenci alınmıştır. Örneklem

grubunun sayısal fazlalığı, bilgi ve tutum puanlarında daha geniş bir dağılımdan ve farklı

özelliklere sahip öğrenci gruplarından veri toplanmasına imkan vermiş; bu durum,

araştırmanın geçerlik ve güvenirliğini arttırmıştır. Deney grubu öğrencilerine aktif çevre

öğretimi, kontrol grubu öğrencilerine öğretmen merkezli çevre öğretimi uygulanmıştır.

Deneysel uygulamalar, coğrafya dersinde ders programlarına katılarak; ölçümler rehberlik

saatlerinde yapılmıştır. Deneysel uygulamalar ve ölçümler, araştırmacı tarafından

gerçekleştirilmiştir.

Öğretmen görüşlerinin alındığı çalışmanın ikinci bölümünde araştırmanın evrenini

Samsun merkezde görev yapan ortaöğretim coğrafya öğretmenleri oluşturmaktadır. Lise 1

coğrafya öğretmenleri seçilirken, 2005-2006 eğitim-öğretim yılında geliştirilen MEB coğrafya

öğretim programını uygulayan dört ayrı okul türü öğretmeni olmaları göz önünde

bulundurulmuştur (Anadolu lisesi, fen lisesi, özel lise, genel lise).

4.3. Veri Toplama Teknikleri

Araştırmada kullanılacak bilgilerin elde edilmesinde, çalışmanın teorik yönünün

desteklenmesi amacıyla, ulusal ve uluslar arası literatür incelenmiş; uygulamalı yönünün

desteklenmesi amacıyla da ankete dayalı alan araştırması uygulaması ve deneysel

uygulamalar yapılmıştır.

Öğretmen anketi, bilgi ve tutum testlerinin uygulanması sürecinden önce, geçerlik-

güvenirlik çalışması gerçekleştirilmiştir. Bu süreçte, hazırlanan testlerin uzman görüşüne göre

amaca uygunlukları belirlenmiştir. Yapı geçerliğinin belirlenmesi amacıyla bilgi testinde

bulunan 25 maddenin faktör analizi (principal component analysis) hesaplamaları

yapıldığında, 25 maddenin öz değeri 1’den büyük olan bir faktör altında toplandığı

saptanmıştır. Faktörün ölçeğe ilişkin açıkladığı varyans % 63.869’dur. Maddelerle ilgili

olarak tanımlanan varyansların 0.502 ile 0.810 arasında değiştiği gözlenmektedir. Buna göre,

maddelerdeki toplam varyansın, ölçeğe ilişkin varyansın çoğunluğunu açıkladığı

görülmektedir. Ölçekteki 25 maddenin tamamının faktör yük değerleri 0.376 ve üzerindedir.

Ölçeğin güvenirliğini saptamak amacıyla hesaplanan cronbach alpha katsayısı 0.60’dır. Bu

değer, uzman görüşüne göre bilgi testinin amaca uygun olduğunu göstermektedir.

Tutum testinde bulunan 60 maddenin faktör analizi (principal component analysis)

hesaplamaları yapıldığında, 60 maddenin öz değeri 1’den büyük olan bir faktör altında

toplandığı saptanmıştır. Faktörün ölçeğe ilişkin açıkladığı varyans %66.016’dır.

35

Maddelerle ilgili olarak tanımlanan varyansların 0.557 ile 0.774 arasında değiştiği

gözlenmektedir. Buna göre, maddelerdeki toplam varyansın, ölçeğe ilişkin varyansın

çoğunluğunu açıkladığı görülmektedir. Ölçeğin güvenirliğini saptamak amacıyla hesaplanan

cronbach alpha katsayısı 0.74’tür. Bu değer uzman görüşüne göre testin amaca uygun

olduğunu göstermektedir.

Ölçme aracı hazırlama ve alan uzmanlarının görüşlerine göre, öğretmen anketi, bilgi

ve tutum testlerinin görünüş ve kapsam geçerlikleri bakımından amaca uygun oldukları

belirlenmiştir.

4.3.1. Bilgi Testleri

Deney ve kontrol grubundaki öğrenciler arasında, liseye gelmeden önce almış

oldukları eğitim bakımından çevre bilgisi düzeylerinin, iki grupta farklı olup olmadığını

ölçmek amacıyla ön bilgi testi hazırlanmıştır. Bu test, MEB ilköğretim 4.,5. ve 6. sınıf sosyal

bilgiler öğretim programlarında yer alan “Güzel Yurdumuz Türkiye”, “Coğrafya ve

Dünyamız” üniteleri ve güncel çevre sorunları göz önünde bulundurularak hazırlanan;

“Canlıları Korumanın Önemi, Biyoçeşitliliğin Korunması ve Sürdürülebilir Kullanımı”,

“Dünyamızı Tehdit Eden Çevre Sorunları”, ve “Çevre Sorunlarının Çözümlenmesi” olmak

üzere üç kategoride düzenlenen, çoktan seçmeli toplam 25 adet sorudan oluşmaktadır.

Deney grubuna aktif öğretim yöntemleri kullanılarak çevre öğretimi, kontrol grubuna

öğretmen merkezli çevre öğretimi uygulandıktan sonra, iki grup arasındaki bilgi farkı,

geliştirilen son bilgi testi ile araştırılmıştır. Son bilgi testi, ön bilgi testinde olduğu gibi, üç

kategoride hazırlanmış, çoktan seçmeli 25 adet sorudan oluşmaktadır. Her sorunun puanı

eşittir (4 puan). Ön ve son bilgi testlerinde, doğrudan bilgi ölçen sorulara yer verilmesinin

yanı sıra, kritik düşünmeyi ölçen, önceden edinilen bilgilerin yeni öğrenme durumlarına

aktarılmasını gerektiren sorulara da yer verilmiştir.

4.3.2. Tutum Testleri

Aktif öğretim yöntemleri uygulanarak yapılan çevre öğretiminin, öğrencilerin çevre

tutumlarını değiştirip değiştirmediğini belirlemek amacıyla kullanılacak geçerli ve güvenilir

bir ölçme aracı geliştirmek için, öncelikle literatür taraması yoluyla konu ile ilgili ölçekler

gözden geçirilmiş (Çimen, 2002; Spellman ve başk., 2003) ve öğrencilerden elde edilen

görüşlerle, çevre tutumu kapsamının bilişsel, duyuşsal ve davranışsal öğelerle temsil edilmesi

dikkate alınarak, olumlu ve olumsuz 100 maddelik bir madde havuzu oluşturulmuştur.

Oluşturulan maddeler bir ön denemeden geçirilmiştir. Bu ön denemede, madde havuzunda

36

bulunan her madde, 180 kişilik bir öğrenci grubu tarafından olumlu, olumsuz ve nötr olarak

değerlendirilmiştir. Öğrenci grubunun %25’i tarafından olumlu ve olumsuz olarak bir

değerlendirmeye alınmayan maddeler ölçekten çıkarılmış ve madde sayısı 60’a

düşürülmüştür. Kalan maddeler, dil ve kapsam açısından düzeltilip yeniden yazılmış;

öğrencilerde bir tepki oluşumunu engellemek amacıyla, olumlu ve olumsuz sıralamaları göz

önünde bulundurularak düzenlenmiştir.

Geliştirilen tutum testleri, Likert tip “dereceleme toplamlarıyla ölçekleme” modeline

uygun olarak hazırlanmıştır (Tavşancıl, 2005). Tutum testleri, bilgi testlerinde olduğu gibi,

daha önce belirtilen üç kategoride, olumlu ve olumsuz olmak üzere iki grupta düzenlenen

toplam 60 adet tutum cümlesinden oluşmaktadır (Ek. 1). Öğrencilerden her tutum maddesi

için, “tamamen katılıyorum, katılıyorum, kararsızım, katılmıyorum, hiç katılmıyorum”

şeklinde derecelendirilmiş seçeneklerden birini seçmeleri istenmiştir (Örnek 4.3.2.)

Örnek 4.3.2. Tutum testi madde örnekleri

1. Kent çöplerinin, özel olarak yapılmış tesislerde yakılması, çöp sorununa çözüm

getirir.

Tamamen Katılıyorum Katılıyorum Kararsızım Katılmıyorum Hiç Katılmıyorum

() () () () ()

2. Kirletici maddeleri, yerden havaya ve suya transfer eden atık imha yöntemleri

kullanılmamalıdır.

Tamamen Katılıyorum Katılıyorum Kararsızım Katılmıyorum Hiç Katılmıyorum

() () () () ()

Ön tutum testi, deney grubuna aktif öğretim yöntemleri kullanılarak çevre öğretimi ve

kontrol grubuna öğretmen merkezli çevre öğretimi uygulanmadan önce, tüm örneklem grubu

öğrencilerine uygulanmıştır. Böylece, deney ve kontrol grupları arasında tutum farkı olup

olmadığı araştırılmıştır.

Son tutum testi ise, tüm örneklem grubuna deneysel uygulamalar yapıldıktan sonra

uygulanarak, her iki grubun çevre tutumlarında bir değişim olup olmadığı ölçülmüştür.

37

4.3.3. Öğretmen Anketi

Lise 1 coğrafya öğretmenlerine uygulanan ankette, öğretmenlerin; coğrafya dersi

kapsamında çevre eğitimi-öğretimi, 2005-2006 eğitim-öğretim yılında geliştirilen MEB

coğrafya öğretim programındaki çevre konularını aktif öğretim yöntemlerini kullanarak

öğretmeye hazır bulunuşlukları, adı geçen yöntemlerin, öğrencilerin çevre bilgi ve tutum

düzeylerine olan etkisi ile ilgili görüşleri alınmıştır. Anketteki soruların 15’i coğrafya dersi

kapsamındaki çevre eğitimi ile, 5’i öğretmenlere ait mesleki ve kişisel bilgilerle ilgilidir.

4.4. Uygulamalar

4.4.1. Ders Planlarının Uygulanması

Uygulamalar için, 2005-2006 eğitim-öğretim yılında geliştirilen lise 1 (9. sınıf)

coğrafya öğretim programında yer alan “Çevre ve Toplum” öğrenme alanı seçilmiştir. “Çevre

ve Toplum” öğrenme alanındaki öğretim hedefleri ve öğretim süreleri göz önünde

bulundurularak, deney grubu öğrencileri için aktif öğretim yöntemlerinin kullanıldığı, kontrol

grubu öğrencileri için ise öğretmen merkezli yöntemlerin uygulandığı ders planları ve

aktiviteler hazırlanmıştır.

Beş haftalık bir süre için hazırlanan ders planındaki “Çevre ve Toplum” öğrenme

alanının analizi (örüntüsü) dört konudan oluşmuştur (Çizelge 1):

1. İnsanların doğal çevreyi kullanma biçimleri (Sürdürülebilir olan kullanım, üretim ve

yönetim faaliyetleri).

2. İnsanların doğal çevreyi kullanma biçimleri (Sürdürülebilir olmayan kullanım,

üretim ve yönetim faaliyetleri).

3. İnsanların sürdürülebilir olmayan kullanım, üretim ve yönetim faaliyetleri sonucu

meydana gelen çevre sorunları.

4. Çevre sorunları ile mücadelede alınabilecek önlemler.

“Çevre ve Toplum” öğrenme alanının örüntüsünü oluşturan konular için öğrenim

hedefleri ve kazanımlar belirlenerek, insanların doğal çevreyi kullanma biçimlerinin

öğretilmesi için kavram haritaları hazırlanmıştır (Ek 2-3). Hazırlanan kavram haritalarından,

ders planlarının öğrenme hedeflerinin ve kazanımlarının hazırlanmasında, Ek 4 ve Ek 5’te

sunulan etkinlik örneklerinin ve bilgi testlerindeki kavramsal öğrenmeyi ölçen soruların

hazırlanmasında yararlanılmıştır.

38

Deney ve kontrol grubu öğrencileri için, öğrenme alanının örüntüsünü oluşturan

konuları kapsayan ders planları hazırlanmıştır (Ek. 6). Çevre eğitimi için çok önemli olan alan

araştırmasına her iki grubun ders planında etkinlik olarak yer verilmiştir. Her iki grubun ders

planlarında öğretim hedefleri ve öğretim süreleri aynıdır. Deney grubu öğrencileri için

planlanan sınıf içi ve sınıf dışı etkinlikler, öğrenci merkezli; kontrol grubu öğrencileri için

planlananlar ise öğretmen merkezlidir.

Kavram Ağı

Sınıflandırılmış ve birbiriyle ilişkilendirilmiş bilgiler, dağınık ya da karmaşık bilgilere

göre daha kolay anlaşılmakta ve hatırlanmaktadırlar. Beyin, bilgileri alıp örüntüler üretmek

üzere şekillenmiştir. Tek tek bilgi parçaları anlamsızdır; öğrenciye anlamlı gelenlerle ilişkili

değildir. Öğretimin gerçekten anlamlı olabilmesi için, öğrenenin anlamlı ilişkiler ve örüntüler

oluşturması sağlanmalıdır (Caine ve Caine, 1991).

Araştırmaların sağladığı bilgiler ışığında, son zamanlarda kavram haritası oluşturma

fikri eğitimciler tarafından benimsenmeye başlanmıştır. Kavram haritaları; metinlerdeki ana

düşünceleri, yapıları ve bunlar arasındaki ilişkileri yansıtan görsel şekiller, haritalardır. Bu

haritalarda yalnızca ana düşünceler ya da ana kavramlar saptanmakla kalınmamakta, ayrıca,

onlar arasındaki ilişkiler, düşünce örüntüleri ve bunların nasıl bir araya geldiği de

keşfedilmektedir (Açıkgöz, 2003).

Deney grubu öğrencilerine, “insanların doğal çevreyi kullanma biçimleri” konusunun

ana kavramlarının öğretilmesi amacıyla sınıf içi etkinlikler kapsamında “kavram ağı”

aktivitesi hazırlanarak, öğrencilerin kavram haritaları yapmaları planlanmıştır. Bu öğretim

aktivitesinin uygulanması sırasında gerçekleştirilen işlemler şunlardır:

1. İnsanların doğal çevreyi etkileme biçimleri ile ilgili faaliyetler ve bunların sektörel

dağılımları öğretmen tarafından saptanmıştır ve farklı renklerdeki küçük kağıtlara yazılmıştır.

Yazılan faaliyetlerden bazıları sürdürülebilir olan, bazıları sürdürülebilir olmayan kullanım,

üretim ve yönetim faaliyetleridir.

2. Kağıt parçaları, öğretmen tarafından sınıfın çeşitli yerlerine saklanarak

yapıştırılmıştır. Öğrencilerden, faaliyetlerin ve sektörel dağılımlarının yazılı olduğu kağıt

parçalarını bulmaları ve asılı oldukları yerden çıkartmamaları istenmiştir.

3. Öğrenciler küçük gruplara ayrılmış ve kağıt parçalarını hızlı fakat düzenli bir

şekilde araştırarak bulmuşlardır.

4. Bulunan her parçada yazılı olan faaliyet, grupça incelenmiş ve sektörel dağılımına

göre sürdürülebilir bir faaliyet olup olmadığına karar verilmiştir.

39

5. Öğrenci grupları, öğretmen tarafından kendilerine dağıtılan kağıtların ön sayfasına

çizilmiş olan boş kavram ağına sektörel dağılımlarına göre sürdürülebilir olan faaliyetleri,

arka sayfasına çizilmiş olan boş kavram ağına yine sektörel dağılımlarına göre sürdürülebilir

olmayan faaliyetleri yerleştirmişlerdir.

6. Öğrenci grupları, hazırladıkları kavram ağlarını karşılaştırarak birbirlerinin

eksikliklerini tamamlamışlardır.

7. Öğretmen tarafından tahtanın sol tarafına, sektörel dağılımlarına göre sürdürülebilir

faaliyetlerin yerleştirilmesi için, sağ tarafına sürdürülebilir olmayan faaliyetlerin

yerleştirilmesi için boş kavram ağları çizilmiştir.

8. Her bir faaliyetin sektörel dağılımlarına göre, kavram ağlarındaki yeri öğretmenin

rehberliğinde sınıfça tartışarak saptanmış ve grup yazıcıları tarafından tahtaya yazılmıştır.

Kontrol grubu öğrencilerine konunun ana kavramlarının öğretilmesi amacıyla sınıf içi

etkinlikler kapsamında hazırlanan kavram ağı aktivitesinin uygulanması sırasında

gerçekleştirilen işlemler şunlardır:

1. Öğretmen tarafından tahtanın sol tarafına, sektörel dağılımlarına göre sürdürülebilir

kullanım, üretim ve yönetim faaliyetlerinin kavram ağı; sağ tarafına sürdürülebilir olmayan

faaliyetlerin kavram ağı çizilmiştir.

2. Kavram ağlarındaki sürdürülebilir olan ve olmayan faaliyetlerle ilgili açıklamalar ve

tanımlar öğretmen tarafından yapılmıştır.

3. Dersin işlenişi sırasında öğrenciler anlamadıkları konuları öğretmene sormuşlardır.

4. Öğretmen dersin sonunda konunun anlaşılıp anlaşılmadığını kontrol etmek için,

öğrencilere sorular yöneltmiş ve anlaşılmayan konuları tekrar etmiştir.

Araştırma Odaklı Çalışma Yaprakları

Çalışma yaprakları; öğrenilenlerle ilgili, onların kullanılmasına ve dönüştürülmesine

yardımcı olacak biçimde hazırlanmış çalışmaları içermektedir. Araştırma odaklı öğretim

stratejilerinin uygulanması sırasında yer alan işlemler, bilimsel bir araştırma sürecinde yer

alan işlemlerle aynıdır. Bu sebeple araştırma odaklı öğretim, yalnızca bir konunun öğretimi

amacıyla değil, öğrencilere araştırma ve problem çözme becerilerinin kazandırılması amacıyla

da uygulanabilecek bir stratejidir (Huan,2004).

40

Çalışma yaprağı aktivitesinde, deney grubu öğrencilerinin derse hazırlanarak gelmeleri

amacıyla, “Çevre ve Toplum” öğrenme alanı ile ilgili tanımlar verilip, bu tanımların ait

olduğu kavramların araştırılması için bir puzzle ödevi verilmesi planlanmıştır. Bu öğretim

aktivitesinin uygulanması sırasında gerçekleştirilen işlemler şunlardır:

1. Öğretmen, öğrenci gruplarına konu ile ilgili tanımların verilip, bu tanımlara ait

kavramların sorulduğu bir puzzle ödevi vermiştir.

2. Öğretmen, öğrencilere kavramları araştırırken gereksinim duydukları kaynakların

sağlanması aşamasında yardımcı olmuştur.

3. Ödevlerdeki tanımlara ait kavramların doğrulukları ve yanlışlıkları sınıfça

tartışılmıştır.

4. Hiçbir öğrenci grubu tarafından bulunamayan kavramlar, öğretmen tarafından

tanımlanarak açıklanmıştır.

Kontrol grubu öğrencileri için hazırlanan çalışma yaprağı aktivitesinin uygulanması

sırasında gerçekleştirilen işlemler şunlardır:

1. Öğretmen, öğrenci gruplarına konu ile ilgili kavram listelerini doğrudan vererek,

her bir kavram ile bu kavramların çalışma yapraklarındaki tanımlarını eşleştirip puzzle’daki

yerine yazmalarını istemiştir.

2. Çalışma yaprakları öğretmenin belirlediği süre içinde tamamlanmıştır.

3. Tanımlarıyla eşleştirilen kavramların doğrulukları ve yanlışlıkları soru-cevap

yöntemi ile öğretmen tarafından öğrencilere açıklanmıştır.

Alan Araştırması

Coğrafyanın asıl amacının mekan farklılık ve benzerliklerinin, yani değişik coğrafi

görünümlerin (landscape) analizi, insanın mekanı olan yeryüzünün tanınması, dolayısıyla da

daha iyi faydalanmalara katkıda bulunmak olduğu göz önüne alınırsa (Tümertekin, 1994),

coğrafya ve çevre eğitiminde, hiç şüphesiz, arazide yapılacak alan araştırmalarının önemli bir

yeri bulunmaktadır.

Coğrafyada en son yaklaşım olarak kabul edilen uygulamalı coğrafya devresi esas

alındığında, interdisipliner bir bilim olan planlamanın temelini önemli ölçüde coğrafyanın

oluşturduğu görülmektedir. Çünkü planlama “ister çevre potansiyelinin en rasyonel ve en

radikal bir şekilde değerlendirilmesi, isterse toplumun istek ve ihtiyaçları ile eldeki imkanları

dengelemek” şeklinde tanımlansın, sonuç olarak değerlendirmeye alınan nesneler, çevrenin

potansiyelidir. Coğrafyacı çevreyi, yani coğrafi ortamı en iyi tanıyan, analitik metotlarla

41

sorunlarını saptayan bir eleman olduğuna göre, onun pratiğinden mutlak olarak yararlanmak,

planlamada en akılcı yoldur (Doğanay, 1989). Coğrafya ile planlamayı birbirine yaklaştırmış

olan tüm bu gelişmeler, planlama eğitiminde coğrafyanın önemli bir yere sahip olması

durumunu ortaya çıkarmıştır. Planlamacı gerek kır, gerekse şehirde düzeltmeye başlamadan

önce, var olan landscape’i (coğrafi görünümü) anlamak zorundadır. Şu halde planlamada

coğrafya eğitimi iki bölüme ayrılabilir. Bunlardan birincisi; coğrafyanın ilkelerinin

öğrenilmesi, yani mekan organizasyonunu açıklamak için gerekli bilgilerin öğrenilmesi,

ikincisi ise; coğrafi görünümün esasını oluşturan doğal ve beşeri olayların dağılışının, diğer

bir deyişle mekandaki karşılıklı etkileşimin ortaya konulmasıdır (Tümertekin, 1984; Yılmaz,

1997). Sınıfta anlatılan teorik dersler bunlardan birincisini ele alırken, arazide gerçekleştirilen

alan araştırmaları da ikincisini ele almakta, yani mekandaki karşılıklı etkileşim üzerinde

durarak, mevcut yapıyı tesbit edip “Başka nasıl olabilirdi?” sorusunu sormak suretiyle,

planlamada esas alınacak temel bilgilerin kazanılmasını sağlamaktadır. Alan araştırmaları,

coğrafya ve çevre eğitiminde, tüm bu yönleri ile iyi düşünülmüş ve uygulamaya konulmuş

önemli bir adımdır.

İzbırak’a göre; “Coğrafyanın prensipleriyle işlenecek olan konular, çoğunlukla,

yeryüzündeki (bir çevre, bir yöre veya bir bölgedeki) olayların gözlemlenmesi yoluyla

sağlanır. Diğer tabiat ilimlerinde de önemli yeri olan gözlem (müşahede), bir olayı veya

konuyu, inceden inceye görme ve gözleme işidir. Bu da yerinde yapılan araştırma gezileri ile

mümkün olur” (İzbırak, 1968).

Özgüç’e göre; “Alan (ya da arazi) coğrafyanın laboratuarıdır. Arazi, daha önce ileri

sürülmüş bazı genel fikir ya da kuralların doğruluk derecesini sınamak ya da bunların gerçeğe

uyup uymadığını kanıtlamak için malzemenin toplandığı, gözlemlerin kaydedildiği yerdir.

Herhangi bir laboratuar gibi, arazi de coğrafyacı için başka hiçbir sahada elde edemeyeceği

bilgileri toplayacağı bir yer; aynı zamanda da derslerde anlatılan konuların uygulama ve

örneklerinin de gösterilme alanıdır. Şüphesiz alan gözlemlerinin sayısal ölçmeler yanında

büyük ölçüde görme, duyma, koku alma ve belki de dokunmayla algılanan niteliksel

ölçmeleri de içine almakta oluşu, alan çalışması için coğrafyacının algılama gücünün belirli

bir düzeyde gelişmiş olmasını gerektiriyorsa da, bu da yine ancak daha sık araziye çıkılarak

telafi edilebilecek bir durumdur. Ayrıca, arazi gezileri (field trip/excursion) beşeri ya da fiziki

landscape’deki ilginç ilişkileri hemen izleyebileceğimiz şekilde yapılıyorsa, bir taslak

oluşturma veya not tutma şeklinde bir kayıt yapılması, gözlemleri birleştirmede önemli bir rol

oynayacağından, bütün bu hususlar bir bütünlük içinde ayrıca değerlendirilmelidir” (Özgüç,

1984).

42

Tümertekin’e göre; “Ülkemizde yerleşen ve yaygınlaşan gezilerek yapılan ders

alışkanlığı şu son yılların en önemli eğitsel kazancıdır. Açık hava okuludur bu; bütün

ötekilerden çok daha sağlıklı ve etkilidir. Bu okul okutacağı metinleri önceden seçer; bunlar

coğrafyacının zihnine ülke düşüncesini kazıyan ayırıcı özellikler bütününün çok daha kolay

kavranılabilir bir görüş açısı içinde toplandığı peyzajlardır” (Tümertekin, 1990).

Alan araştırmaları; derse motivasyonu arttıran, kısa bir sürede konunun tüm

boyutlarıyla öğrenilmesini sağlayan, öğrencilerin doğal çevrede yaptıkları incelemeler ile

uygulanan bir öğretim yöntemidir. Bu ekskürsiyonların (inceleme gezileri) amaçlara hizmet

etmesi için; araştırma öncesinde nelere dikkat edileceği, araştırma sırasında edinilen

gözlemlerin kaydedilmesi ve incelemeler sonrasında toplanan bilgilerin raporlaştırılması gibi

aktivitelere yer verilmelidir. Aksi takdirde, öğrencilerin hiçbir şey öğrenmeden

gerçekleştirdikleri alan araştırmaları, amaçlara hizmet etmeyecektir.

Emmons’un (1997) öğrencileri ile gerçekleştirdiği alan araştırması uygulaması,

öğrencilerin çevreye karşı tutumlarının değiştiğini, onların çevre koruma bilinci geliştirmeye

ve çevre sorunlarına karşı aktiviteler düzenlemeye başladıklarını göstermiştir.

Özellikle 1950’lerden sonra uygulamalı bir bilim haline gelen coğrafyada arazide

gerçekleştirilen alan araştırmalarının yeri ve önemi, tartışılmaz bir gerçek olarak kabul

edilmiştir. Alan araştırmaları, bir yandan teoriği pratiğe dönüştürürken, diğer yandan da masa

başında soyut problemlerle uğraşan kişiler yerine, bizzat mahallinde gözlemler yapan ve

somut öneriler ortaya koyan bireylerin yetişmesini sağlamaktadır. Bütün bu yönleri ile alan

araştırmaları coğrafya eğitiminin en önemli vasıtalarından birisidir(Yılmaz, 1997).

Deney grubu öğrencileri için, öğrencilerin aktif olacağı, “yakın çevremizde çevre

sorunlarına neden olan uygulamalar” ile ilgili olarak, sınıf dışı etkinlikler kapsamında alan

araştırması aktivitesi planlanmıştır. Bu öğretim aktivitesinin uygulanması sırasında

gerçekleştirilen işlemler şunlardır:

1. Samsun şehir merkezi içinde Kadıköy mahallesinde yer alan heyelan sahasındaki

gecekondu yerleşmelerine bir alan araştırması yapılması planlanmıştır.

2. Araştırma sahasında görülen “creep”(sürünme) türü heyelan tipi öğretmen

tarafından tanımlanmış, ilerleme sebepleri belirtilmiş ve heyelanın sebep olduğu, yerdeki

şişme ve deformasyonların çevredeki yapılara yansıyıp evleri çarpıttığına dikkat çekilmiştir.

3. Öğrenciler, sahada plansız yapılaşma örneklerini oluşturan, geçici özellikteki

gecekondu yerleşmelerini gözlemleyerek fotoğraflarını çekmişlerdir. Öğretmen, bu yapıların

ucuz oluşları sebebiyle, şehre ilk gelenlerin yerleşmeyi tercih ettikleri konutlar olduğunu

açıklamıştır.

43

4. Gerekli yerlerde öğretmenin devreye girmesiyle, sahada heyelanın gidişini

yavaşlatabilecek önlemler tartışılmıştır.

5. Öğrenciler, arazi araştırması ile ilgili gözlemlerini, grup çalışması yaparak

öğretmenin hazırladığı çalışma yaprakları doğrultusunda kaydetmişlerdir.

Kontrol grubu öğrencilerinin yakın çevrelerinde görülen çevre sorunlarına neden olan

uygulamaların farkına varmaları amacıyla sınıf dışı etkinlikler kapsamında hazırlanan alan

araştırması aktivitesinin uygulanması sırasında gerçekleştirilen işlemler şunlardır:

1. Samsun şehir merkezi içinde Kadıköy mahallesinde yer alan heyelan sahasındaki

gecekondu yerleşmelerine bir alan araştırması yapılması planlanmıştır.

2. Araştırma sahasında görülen heyelan tipi, ilerleme sebepleri ve gidişini

yavaşlatabilecek önlemler öğretmen tarafından açıklamışlardır.

3. Öğrenciler, arazi araştırması ile ilgili gözlemlerini özetleyerek raporlaştırmışlardır.

Orkestralanmış Daldırma

Orkestralanmış daldırma, beyne dayalı öğretimin uygulanmasında rol oynayan önemli

süreçlerden biridir. Bu süreçte, bilgi tahtadan ve sayfadan alınıp, öğrencilerin zihinlerindeki

yaşama geçirilir. Örneğin, birçok duyuya hitap eden filmler birer daldırma örneğidir;

öğrenciler öğrenilecek içerik ve bağlamın içine dalar. Beyne dayalı öğretimde, öğrencilere

yaşantı zenginliği sunulur. Yeni öğrenilecek olan bilgiler bir anda sunularak, öğrencilerin

sınırlılıkları ortadan kaldırılır (Açıkgöz, 2003).

Deney grubu öğrencileri için sınıf içi etkinlikler kapsamında planlanan orkestralanmış

daldırma aktivitesinin uygulanması sırasında gerçekleştirilen işlemler şunlardır:

1. Öğretmen tarafından beş kişilik öğrenci grupları oluşturulmuştur. Oluşturulan

grupların; yetenek, başarı durumu, cinsiyet ve sosyo-ekonomik düzey açısından heterojen

olmasına dikkat edilmiştir.

2. Öğrenci motivasyonunu olumlu etkilemesi açısından, grupların kendilerine birer ad

koymaları istenmiştir.

3. Gruplardaki her bir öğrenci, “Yeryüzünde Yaşanan Tuhaf Günler” filmini dikkatlice

izlemiştir. Öğretmen, filmin izlenişini yönlendirmek amacıyla, öğrencilere izlerken dikkat

etmeleri gereken noktaları tahtaya yazarak iletmiştir.

4. Öğrencilerden, izledikleri filmle ilgili bireysel olarak soru hazırlamaları ve

hazırladıkları soruları bir kağıda yazmaları istenmiştir.

44

5. Bireysel sorular hazırlandıktan sonra, grup üyeleri bir araya gelerek grup sorusunu

oluşturmuşlardır. Grup soruları hazırlanırken, bütün öğrencilerin katılımının sağlanabilmesi

için, öğrencilere; yazıcı, sözcü, tartışma lideri, postacı, denetleyici rolleri verilmiştir.

6. Grupça oluşturulan soru, bir kağıda yazılarak, rasgele seçilen diğer gruplara postacı

rolündeki öğrenci aracılığı ile gönderilmiştir.

7. Gruplar, seçtikleri sözcüler aracılığı ile, kendilerine gelen soru ile ilgili yanıtlarını

sınıfa sunmuşlardır.

8. Grup sunumları, öğretmenin hazırladığı değerlendirme formları ile diğer öğrenciler

tarafından değerlendirilmiştir.

9. Gruplar sunumlarını tamamladıktan sonra, öğretmen filmi özetleyip, üzerinde

durulmayan ya da tam anlamıyla anlaşılmayan noktaları açıklığa kavuşturmuştur.

Kontrol grubu öğrencileri için sınıf içi etkinlikler kapsamında planlanan

orkestralanmış daldırma aktivitesinin uygulanması sırasında gerçekleştirilen işlemler

şunlardır:

1. Öğrenciler, “Yeryüzünde Yaşanan Tuhaf Günler” filmini dikkatli bir şekilde

izlemişlerdir.

2. Öğrencilerden, öğretmen tarafından belirlenen süre içinde izledikleri filmde

geçenleri bireysel olarak özetlemeleri istenmiştir.

3. Öğretmen tarafından seçilen bir kaç öğrenci, yazdığı film özetini okumuş ve

öğretmenin filmle ilgili yönelttiği soruları cevaplandırmıştır.

Haber Toplama

Öğrencilerin, çevre sorunları ile ilgili basında çıkan haber, makale, fotoğraf gibi

materyalleri toplayıp, sınıfa getirmeleri ve öğrendiklerinin ışığında getirdikleri materyalleri

tartışmaları amacıyla haber toplama aktivitesi planlanmıştır.

Deney grubu öğrencileri için hazırlanan haber toplama aktivitesinin uygulanması

sırasında gerçekleştirilen işlemler şunlardır:

1. Öğretmen tarafından beş kişilik öğrenci grupları oluşturulmuştur.

2. Grup üyeleri, bireysel olarak çevre sorunları ile ilgili materyal toplayıp sınıfa

getirmişlerdir.

3. Bireysel olarak materyaller toplandıktan sonra, grup üyeleri bir araya gelerek, bir

grup materyali seçmişlerdir.

45

4. Grup materyalindeki çevre problemi, grup sözcüsü tarafından tanımlanarak

sunulmuştur.

5. Gruplar arasında problemin nedenleri ve çözümleri ile ilgili beyin fırtınası

yapılarak, sunulan öneriler değerlendirilmiştir.

6. Gruplar, anlamadıkları ya da daha fazla bilgi edinmek için araştıracakları konuları

belirleyerek not etmişlerdir.

7. Öğretmen, öğrencilerin önemli konular üzerinde yoğunlaşmalarına yardımcı

olmuştur.

8. Gruplar, hangi konuların kimler tarafından araştırılacağına kendi aralarında karar

vermişlerdir.

9. Araştırma konuları ile ilgili yeni ulaşılan bulgular, grup sözcüleri tarafından

sunulmuştur.

10. Gruplar sunumlarını tamamladıktan sonra, öğretmen problemin nedenlerini ve

çözümlerini özetleyerek üzerinde durulmayan noktaları aydınlatmıştır.

Kontrol grubu öğrencileri için hazırlanan haber toplama aktivitesinin uygulanması

sırasında gerçekleştirilen işlemler şunlardır:

1. Öğrenciler, çevre sorunları ile ilgili basında çıkan haber, makale, fotoğraf gibi

materyalleri toplayıp sınıfa getirmişlerdir.

2. Öğretmen tarafından seçilen öğrenciler, getirdikleri materyaldeki çevre problemini

okumuşlardır.

3. Okunan çevre problemlerinin nedenleri ve çözümleri, soru-cevap yöntemi ile

öğretmen tarafından öğrencilere açıklanmıştır.

46

BÖLÜM 5.

BULGULAR VE YORUMLAR

5.1. Örneklemin Profili

Çalışmanın bu bölümünde, araştırmaya katılan öğrenci ve öğretmenler hakkında

toplanan kişisel bilgiler sunulmuştur. Bu bilgiler öğrencilerin cinsiyetleri, bulundukları

sınıflar, okul türleri, yaşamlarının çoğunu geçirdikleri yerleşim yeri türleri, anne eğitim ve

baba eğitim durumları ile ilgili; öğretmenlerin ise cinsiyetleri, okul türleri, öğrenim durumları

ve kıdemleri ile ilgilidir.

5.1.1. Öğrenci Profili

Araştırmaya katılan öğrencilerin cinsiyetlerine göre frekans ve yüzde dağılımları

Tablo 8’de sunulmuştur:

Tablo 8

Öğrencilerin Cinsiyetlerine Göre Dağılımı

Cinsiyet f %

Bay 459 54,6

Bayan 381 45,4

Toplam 840 100,0

Tabloda görüldüğü gibi, araştırmaya katılan öğrencilerin yarıdan fazlası (%54,6) bay,

beşte ikisinden fazlası (%45,4) ise bayandır. Her iki cinsiyet grubu da örneklemde birbirine

yakın değerlerde temsil edilmektedir.

47

Araştırmaya katılan öğrencilerin sınıf türlerine göre frekans ve yüzde dağılımları

Tablo 9’da sunulmuştur:

Tablo 9

Öğrencilerin Sınıf Türlerine Göre Dağılımı

Sınıf Türü f %

Hazırlık (kontrol grubu) 420 50,0

Yeni (deney grubu) 420 50,0

Toplam 840 100,0

Tabloda görüldüğü gibi, araştırmaya katılan öğrencilerin yarısı (%50,0) 2005-2006

eğitim-öğretim yılından önceki yıl hazırlık sınıfında olup, 2005-2006 eğitim-öğretim yılında

lise 1. sınıfa başlayan öğrencilerden (kontrol grubu); diğer yarısı ise (%50,0) 2005-2006

eğitim-öğretim yılında lise 1. sınıfa yeni başlayan öğrencilerden (deney grubu) oluşmaktadır.

Her iki sınıf türü örneklemde birbirine eşit değerde temsil edilmektedir.

Araştırmaya katılan öğrencilerin okul türlerine göre frekans ve yüzde dağılımları

Tablo 10’da sunulmuştur:

Tablo 10

Öğrencilerin Okul Türlerine Göre Dağılımı

Okul Türü f %

Anadolu Lisesi 600 71,4

Fen Lisesi 120 14,3

Özel Lise 120 14,3

Toplam 840 100,0

Tabloda görüldüğü gibi, örnekleme alınan okul türlerinin beşte üçünden fazlası

(%71,4) anadolu lisesi türündedir. Fen lisesi ve özel lise türündeki okullar birbirine eşit

değerde (%14,3) temsil edilmektedir.

48

Araştırmaya katılan öğrencilerin yerleşim yeri türlerine göre frekans ve yüzde

dağılımları Tablo 11’de sunulmuştur:

Tablo 11

Öğrencilerin Yerleşim Yeri Türlerine Göre Dağılımı

Yerleşim Yeri Türü f %

Köy 15 1,8

Kasaba 31 3,7

Şehir 213 25,4

Büyükşehir 581 69,2

Toplam 840 100,0

Tabloda görüldüğü gibi, örnekleme alınan öğrencilerin beşte üçünden fazlası (%69,2)

yaşamlarının çoğunu büyükşehirde, beşte birinden fazlası (%25,4) ise şehirde geçirmiştir.

Yaşamlarının çoğunu köyde geçirmiş olan öğrencilerin oranı %1,8 iken, kasabada geçirmiş

olan öğrencilerin oranı %3,7’dir.

Araştırmaya katılan öğrencilerin anne eğitim durumlarının frekans ve yüzde

dağılımları Tablo 12’de sunulmuştur:

Tablo 12

Öğrencilerin Anne Eğitim Durumlarının Dağılımı

Anne Eğitim f %

İlkokul Mezunu 83 9,9

Ortaokul Mezunu 147 17,5

Lise Mezunu 416 49,5

Fakülte Mezunu 194 23,1

Toplam 840 100,0

Tabloda görüldüğü gibi, örnekleme alınan öğrencilerin annelerinin beşte ikisinden

fazlası (%49,5) lise mezunu, beşte birinden fazlası (%23,1) ise fakülte mezunudur. Ortaokul

mezunu olan annelerin oranı %17,5 iken, ilkokul mezunu annelerin oranı %9,9’dur.

49

Tablo 13

Öğrencilerin Baba Eğitim Durumlarının Dağılımı

Baba Eğitim f %

İlkokul Mezunu 12 1,4

Ortaokul Mezunu 35 4,2

Lise Mezunu 357 42,5

Fakülte Mezunu 434 51,7

Toplam 840 100,0

Tablo 13’de görüldüğü gibi, örnekleme alınan öğrencilerin babalarının yarıdan fazlası

(%51,7) fakülte mezunu, beşte ikisinden fazlası (42,5) ise lise mezunudur. Ortaokul mezunu

olan babaların oranı %4,2 iken, ilkokul mezunu babalar %1,4’lük bir orana sahiptir.

5.1.2. Öğretmen Profili

Araştırmaya katılan öğretmenlerin cinsiyetlerine göre frekans ve yüzde dağılımları

Tablo 14’de sunulmuştur:

Tablo 14

Öğretmenlerin Cinsiyetlerine Göre Dağılımı

Cinsiyet f %

Bay 9 45,0

Bayan 11 55,0

Toplam 20 100,0

Tabloda görüldüğü gibi, araştırmaya katılan öğretmenlerin yarıdan fazlası (%55,0)

bayan, beşte ikisinden fazlası (%45,0) ise baydır. Her iki cinsiyet grubu da örneklemde

birbirine yakın değerlerle temsil edilmektedir.

Araştırmaya katılan öğretmenlerin görev yaptıkları okul türlerine göre frekans ve

yüzde dağılımları Tablo 15’de sunulmuştur:

50

Tablo 15

Öğretmenlerin Okul Türlerine Göre Dağılımı

Okul Türü f %

Anadolu Lisesi 7 35,0

Fen Lisesi 2 10,0

Özel Lise 2 10,0

Genel Lise 9 45,0

Toplam 20 100,0

Tabloda görüldüğü gibi, araştırmaya katılan öğretmenlerin beşte ikisinden fazlası

(%45,0) genel lisede, beşte birinden fazlası (%35) ise anadolu lisesinde görev yapmaktadır.

Fen lisesinde ve özel lisede görev yapan öğretmenler, örneklemde birbirine eşit değerlerle

temsil edilmektedir (%10).

Araştırmaya katılan öğretmenlerin öğrenim durumlarına göre frekans ve yüzde

dağılımları Tablo 16’da sunulmuştur:

Tablo 16

Öğretmenlerin Öğrenim Durumlarına Göre Dağılımı

Öğrenim f %

Eğitim Fakültesi 14 70,0

Fen-Edebiyat Fakültesi 6 30,0

Toplam 20 100,0

Tabloda görüldüğü gibi, araştırmaya katılan öğretmenlerin beşte üçünden fazlası

(%70,0) eğitim fakültesi mezunu, beşte birinden fazlası (%30,0) ise fen-edebiyat fakültesi

mezunudur.

Araştırmaya katılan öğretmenlerin mesleki kıdemlerine göre frekans ve yüzde

dağılımları Tablo 17’de sunulmuştur:

51

Tablo 17

Öğretmenlerin Kıdemlerine Göre Dağılımı

Kıdem f %

0-5 yıl 2 10,0

6-10 yıl 3 15,0

11-15 yıl 6 30,0

16-20 yıl 6 30,0

20 yıl üzeri 3 15,0

Toplam 20 100,0

Tabloda görüldüğü gibi, meslekteki kıdemi 11-15 yıl ile 16-20 yıl arasında olan

öğretmenler birbirine eşit değerlerle temsil edilmektedir (%30). Meslekteki kıdemi 6-10 yıl

arasında ve 20 yılın üzerinde olan öğretmenler de birbirine eşit değerlerle temsil edilmektedir

(%15). Araştırmaya katılan öğretmenlerden meslekteki kıdemi 0-5 yıl arasında olanların oranı

ise, %10’dur.

5.2. Deney ve Kontrol Grubu Bilgi Testlerinin Karşılaştırılması

Araştırma örneklemine alınan deney ve kontrol grubu öğrencilerinin çevre bilgileri,

geliştirilen ön ve son bilgi testleri ile ölçülmüş ve istatistiksel yöntemler ile karşılaştırılmıştır.

Bilgi testleri, ilköğretim sosyal bilgiler öğretim programı ve güncel çevre sorunları

kapsamında hazırlanmıştır. Testlerde doğrudan bilgi ölçen sorulara yer verilmesinin yanı sıra,

kritik düşünmeyi ölçen sorulara da yer verilmiştir (Bölüm 4.3.1.).

5.2.1. Deney ve Kontrol Grubu Ön Bilgi Testi Sonuçlarının Karşılaştırılması

Ön bilgi testi ile deney ve kontrol grubu öğrencilerinin liseye gelmeden önce almış

oldukları eğitim bakımından çevre bilgisi düzeyleri ölçülmüştür. Bu test, “Canlıları

Korumanın Önemi, Biyoçeşitliliğin Korunması ve Sürdürülebilir Kullanımı”, “Dünyamızı

Tehdit Eden Çevre Sorunları” ve “Çevre Sorunlarının Çözümlenmesi” olmak üzere üç

kategoride düzenlenen çoktan seçmeli toplam 25 adet sorudan oluşmaktadır. Deney ve kontrol

grubu öğrencilerinin ön bilgi testi toplam puan ortalamaları istatistiksel olarak

karşılaştırılmıştır. Analiz sonuçları Tablo 18’de sunulmuştur:

52

Tablo 18

Kontrol ve Deney Gruplarının Çevre Bilgisi Ön Test Puanlarına İlişkin T-testi Dağılımı

Grup n X S sd t P

Kontrol 420 72,88 7,97

Deney 420 73,88 7,39

838 1,88 P > 0,05

,060

Tablo 18 incelendiğinde, kontrol grubu öğrencilerinin çevre bilgisi ön test puanlarının

aritmetik ortalamasının X = 72,88; deney grubu öğrencilerinin çevre bilgisi ön test

puanlarının aritmetik ortalamasının ise X = 73,88 olduğu görülmektedir. Standart sapma

değerleri incelendiğinde, deney grubu öğrencilerinin (S = 7,39) kontrolgrubu öğrencilerine

göre (S = 7,97), daha homojen değerlendirme yaptıkları ifade edilebilir. Deney ve kontrol

grubu öğrencilerinin ön test puanları arasındaki farklılığın anlamlı olup olmadığını saptamak

için hesaplanan t-testi sonucuna göre (t (838) = 1,88 p>0 ,05), deney ve kontrol gruplarının çevre

bilgisi ön test puanları arasında anlamlı bir farklılık bulunmadığı görülmüştür.

5.2.2. Deney ve Kontrol Grubu Son Bilgi Testi Sonuçlarının Karşılaştırılması

Deney ve kontrol grubu öğrencilerinin son bilgi testi toplam puan ortalamaları ile ilgili

analiz sonuçları Tablo 19’da sunulmuştur.

Tablo 19

Kontrol ve Deney Gruplarının Çevre Bilgisi Son Test Puanlarına İlişkin

T-Testi Dağılımı

Grup n X S sd t P

Kontrol 420 74,06 6,54

Deney 420 84,43 7,37

838 21,55 P <0,05

,000*

Tablo 19 incelendiğinde, kontrol grubu öğrencilerinin çevre bilgisi son test puanlarının

aritmetik ortalamasının X = 74,06; deney grubu öğrencilerinin çevre bilgisi son test

puanlarının aritmetik ortalamasının ise X = 84,43 olduğu görülmektedir. Bu bulgu, deney

grubu öğrencilerinin, kontrol grubu öğrencilerine göre son test puanı açısından daha başarılı

53

oldukları ifade etmektedir. Standart sapma değerleri incelendiğinde, kontrol grubu

öğrencilerinin (S = 6,54), deney grubu öğrencilerine göre (S = 7,37) daha homojen

değerlendirme yaptıkları ifade edilebilir. Deney ve kontrol gruplarının çevre bilgisi son test

puanları arasındaki farklılığın anlamlı olup olmadığını saptamak için hesaplanan t-testi

sonucuna göre (t (838) = 21,55, p <0 ,05), deney ve kontrol grubu öğrencilerinin çevre bilgisi son

test puanları arasında anlamlı bir farklılık olduğu bulunmuştur. Bu bulgu, çevre bilgisi son test

puanına göre deney grubundaki öğrencilerin, kontrol grubundaki öğrencilerden daha başarılı

olduğunu ifade etmektedir.

5.2.3. Deney Grubu Ön-Son Bilgi Testi Sonuçlarının Karşılaştırılması

Aktif öğretim modeli ile yapılan çevre öğretiminin deney grubu öğrencilerinin çevre

bilgisine etkisini belirlemek amacı ile karşılaştırılan deney grubu ön-son bilgi testi analiz

sonuçları Tablo 20’de sunulmuştur.

Tablo 20

Deney Grubunun Çevre Bilgisi Ön-Son Test Puanlarına İlişkin T-testi Dağılımı

Grup n X S sd t P

Ön test 420 73,88 7,39

Son test 420 84,43 7,37

419 29,94 P <0,05

,000*

Tablo 20 incelendiğinde, deney grubu öğrencilerinin çevre bilgisi ön test puanlarının

aritmetik ortalamasının X = 73,88; son test puanlarının aritmetik ortalamasının ise X = 84,43

olduğu görülmektedir. Bu bulgu, deney grubu öğrencilerinin, ön test puanına göre son test

puanı açısından daha başarılı olduğunu ifade etmektedir. Standart sapma değerleri

incelendiğinde, deney grubu öğrencilerinin son testte (S = 7,37) ön test puanına göre (S =

7,39) daha homojen değerlendirme yaptıkları görülmektedir. Deney grubu öğrencilerinin

çevre bilgisi ön test ve son test puanları arasındaki farklılığın anlamlı olup olmadığını

saptamak için paired samples t-testi (eşleştirilmiş örneklemler arasındaki farkların testi)

kullanılmıştır. Paired samples t-testi, iki farklı öğretim modeline dayalı olan yöntemin,

öğrencilerin çevre bilgisi üzerinde bir farklılık ortaya çıkarıp çıkarmadığını sınamak amacıyla

seçilmiştir. Analiz sonuçlarına göre (t (419) = 29,94 , p < 0,05), deney grubu öğrencilerinin çevre

54

bilgisi ön test ve son test puanları arasında anlamlı bir farklılık olduğu bulunmuştur. Başka bir

anlatımla, aktif öğretim modeline dayalı yöntemlerin uygulanmasından sonra, deney grubu

öğrencilerinin başarısı artmıştır.

5.2.4. Kontrol Grubu Ön-Son Bilgi Testi Sonuçlarının Karşılaştırılması

Öğretmen merkezli çevre öğretiminin, kontrol grubu öğrencilerinin çevre bilgisinde

bir değişim sağlayıp sağlamadığını sınamak amacıyla, kontrol grubu öğrencilerinin çevre

bilgisi, ön ve son bilgi testleri ile karşılaştırılmıştır. Analiz sonuçları Tablo 21’de

sunulmuştur.

Tablo 21

Kontrol Grubunun Çevre Bilgisi Ön-Son Test puanlarına İlişkin T-testi Dağılımı

Grup n X S sd t P

Ön test 420 72,88 7,97

Son test 420 74,06 6,54

419 3,85 P <0,05

,000*

Tablo 21 incelendiğinde, kontrol grubu öğrencilerinin çevre bilgisi ön test puanlarının

aritmetik ortalamasının X = 72,48; son test puanlarının aritmetik ortalamasının ise X = 74,06

olduğu görülmektedir. Standart sapma değerleri incelendiğinde, kontrol grubu öğrencilerinin

son testte (S = 6,54) ön teste göre (S = 7,97) daha homojen değerlendirme yaptıkları ifade

edilebilir. Kontrol grubu öğrencilerinin ön test ve son test puanları arasındaki farklılığın

anlamlı olup olmadığını sınamak için hesaplanan paired samples t-testi sonucuna göre (t (419) =

3,85 , P < 0,05), kontrol grubu öğrencilerinin çevre bilgisi ön test ve son test puanları arasında

anlamlı bir farklılık bulunduğu görülmüştür.

5.3. Deney ve Kontrol Grubu Tutum Testlerinin Karşılaştırılması

5.3.1. Deney ve Kontrol Grubu Ön Tutum Testi Sonuçlarının Karşılaştırılması

Deney ve kontrol grubu öğrencilerinin çevre öğretimi öncesi çevreye karşı olan

tutumları ölçülerek, sonuçlar analiz edilmiştir. Ön tutum testi, üç kategoride, olumlu ve

olumsuz olmak üzere iki grupta düzenlenen toplam 60 adet tutum cümlesinden oluşmuştur

(Bölüm 4.3.2). Analiz sonuçları Tablo 22’de sunulmuştur.

55

Tablo 22

Kontrol ve Deney Gruplarının Tutum Ön-test Puanlarına İlişkin T-testi Dağılımı

Grup n X S sd t P

Kontrol 420 246,15 8,00

Deney 420 247,13 6,74

838 1,92 P >0,05

,054

Tablo 22 incelendiğinde, kontrol grubu öğrencilerinin tutum ön test puanlarının

aritmetik ortalamasının X = 246,15; deney grubu öğrencilerinin tutum ön test puanlarının

aritmetik ortalamasının ise X = 247,13 olduğu görülmektedir. Standart sapma değerleri

incelendiğinde, deney grubunun (S = 6,74) kontrol grubuna göre (S = 8,00) daha homojen

değerlendirme yaptığı ifade edilebilir. Deney ve kontrol gruplarının ön test puanları

arasındaki farklılığın anlamlı olup olmadığını sınamak için hesaplanan t-testi sonucuna göre (t

(838) = 1,92 , p > 0,05), deney ve kontrol gruplarının ön test puanları arasında anlamlı bir farklılık

bulunmadığı görülmüştür. Bu bulgu, deney ve kontrol grubu öğrencilerinin, liseye gelmeden

önceki öğrenimleri sırasında edinmiş oldukları çevre tutumları arasında farklılık olmadığını

düşündürmektedir.

5.3.2. Deney ve Kontrol Grubu Son Tutum Testi Sonuçlarının Karşılaştırılması

Deney grubu öğrencilerine aktif öğretim modeli ile çevre öğretimi, kontrol grubu

öğrencilerine öğretmen merkezli çevre öğretimi uygulandıktan sonra, deney ve kontrol grubu

öğrencilerinin çevre tutumları ölçülerek, sonuçları istatistiksel olarak analiz edilmiştir. Son

tutum testi, ön tutum testinde olduğu gibi üç kategori sorudan oluşmuştur. Analiz sonuçları

Tablo 23’de sunulmuştur.

56

Tablo 23

Deney ve Kontrol Gruplarının Tutum Son-test Puanlarına İlişkin T-testi Dağılımı

Grup n X S sd t P

Kontrol 420 248,50 10,58

Deney 420 265,13 9,56

838 23,88 P < .05

,000*

Tablo 23 incelendiğinde, kontrol grubu öğrencilerinin son test puanlarının aritmetik

ortalamasının X = 248,50; deney grubu öğrencilerinin son test puanlarının aritmetik

ortalamasının ise X = 265,13 olduğu görülmektedir. Bu bulgu, deney grubu öğrencilerinin,

kontrol grubu öğrencilerine göre son test puanı açısından daha başarılı olduklarını ifade

etmektedir. Standart sapma değerleri incelendiğinde, deney grubunun (S = 9,56) kontrol

grubuna göre (S = 10,58), daha homojen değerlendirme yaptıkları görülmektedir. Deney ve

kontrol gruplarının son test puanları arasındaki farklılığın anlamlı olup olmadığını sınamak

için hesaplanan t-testi sonucuna göre (t (838) = 23,88 , P < . 05) deney ve kontrol gruplarının son

test puanları arasında anlamlı bir farklılık olduğu bulunmuştur. Bu bulgu, son test puanına

göre deney grubundaki öğrencilerin, kontrol grubundaki öğrencilerden daha başarılı olduğunu

ifade etmektedir.

5.3.3. Deney Grubunun Ön Tutum ve Son Tutum Testlerinin Karşılaştırılması

Deney grubu öğrencilerinin çevre tutumlarına, aktif öğretim modeli ile yapılan çevre

öğretiminin etkisinin olup olmadığının sınanması amacıyla, deney grubu öğrencilerinin ön

tutum ve son tutum test sonuçları karşılaştırılmıştır. Analiz sonuçları Tablo 24’de

sunulmuştur.

57

Tablo 24

Deney Grubunun Tutum Ön-test ve Son-test Puanlarına İlişkin T-testi Dağılımı

Grup n X S sd t P

Ön test 420 247,13 6,74

Son test 420 265,13 9,56

419 34,17 P < 0,05

,000*

Tablo 24 incelendiğinde, deney grubu öğrencilerinin tutum ön test puanlarının

aritmetik ortalamasının X = 247,13 ; son test puanlarının aritmetik ortalamasının ise X =

265,13 olduğu görülmektedir. Standart sapma değerleri incelendiğinde, deney grubu

öğrencilerinin ön testte (S = 6,74) son teste göre (S = 9,56) daha homojen değerlendirme

yaptıkları ifade edilebilir. Deney grubu öğrencilerinin tutum ön test ve son test puanları

arasındaki farklılığın anlamlı olup olmadığını sınamak için hesaplanan paired samples t-testi

sonucuna göre (t (419) = 34,17 , p < 0,05), deney grubu öğrencilerinin tutum ön test ve son test

puanları arasında anlamlı bir farklılık olduğu bulunmuştur. Bu bulgu, aktif öğretim modeli ile

uygulanan çevre öğretiminden sonra, deney grubu öğrencilerinin daha olumlu tutumlar

içerisine girdiklerini göstermektedir.

5.3.4. Kontrol Grubunun Ön Tutum ve Son Tutum Testlerinin Karşılaştırılması

Öğretmen merkezli çevre öğretiminin, kontrol grubu öğrencilerinin çevre tutumlarına

etkisinin olup olmadığının sınanması amacıyla, kontrol grubu öğrencilerinin ön tutum ve son

tutum test sonuçları karşılaştırılmıştır. Analiz sonuçları Tablo 25’de sunulmuştur.

Tablo 25

Kontrol Grubunun Tutum Ön-test ve Son-test Puanlarına İlişkin T-testi Dağılımı

Grup n X S sd t P

Ön test 420 246,15 8,00

Son test 420 248,50 10,58

419 5,05 P < 0,05

,000*

58

Tablo 25 incelendiğinde, kontrol grubu öğrencilerinin tutum ön test puanlarının

aritmetik ortalamasının X = 246,15; son test puanlarının aritmetik ortalamasının ise 248,50

olduğu görülmektedir. Standart sapma değerleri incelendiğinde, kontrol grubu öğrencilerinin

ön testte (S = 8,00) son teste göre (S = 10,58), daha homojen değerlendirme yaptıkları ifade

edilebilir. Kontrol grubu öğrencilerinin ön test ve son test puanları arasındaki farklılığın

anlamlı olup olmadığını sınamak amacıyla hesaplanan paired samples t-testi sonucuna göre (t

(419) = 5,05 , p <0, 05), kontrol grubunun tutum ön test ve son test puanları arasında anlamlı bir

farklılık bulunduğu görülmüştür.

5.4. Öğretmen Anketi Sonuçları

Samsun merkezde görev yapan ortaöğretim Coğrafya öğretmenlerinin, Coğrafya dersi

kapsamındaki çevre eğitimi-öğretimi, 2005-2006 eğitim-öğretim yılında geliştirilen MEB

Coğrafya öğretim programındaki çevre konularını aktif öğretim modeli ile öğretmeye hazır

bulunuşlukları ve aktif öğretim yöntemlerinin, öğrencilerin çevre bilgi ve tutum düzeylerine

olan etkileri ile ilgili görüşlerini almak amacı ile toplam 20 Coğrafya öğretmeni ile bir anket

uygulaması gerçekleştirilmiştir. Öğretmen anketi 15 maddeden oluşmaktadır. Anket

maddelerine verilen cevapların yüzdeleri Tablo 26-40’da sunulmuştur.

Madde 1: Sizce, çevre konularının 9. sınıf Coğrafya programında öğretilmesi uygun

mudur?

Öğretmenlerin % 95’i, çevre konularının 9. sınıf Coğrafya programında öğretilmesini

uygun bulmakta, % 5'i ise uygun bulmamaktadır (Tablo 26).

Tablo 26

Öğretmen Anketindeki 1. Maddeye İlişkin Öğretmen Görüşleri

Madde 1 n %

Evet
Hayır
Toplam

19
1

20

5,0
95,0

100,0

59

Madde 2: Sizce, çevre konularının her ders içinde kendi içeriklerine uygun olarak

öğretilmesi uygun mudur?

Anketi cevaplandıran öğretmenlerin % 85’i, çevre konularının her ders içinde kendi

içeriklerine uygun olarak öğretilmesini uygun bulmakta, % 15’i ise uygun bulmamaktadır

(Tablo 27).

Tablo 27

Öğretmen Anketindeki 2. Maddeye İlişkin Öğretmen Görüşleri

Madde 2 n %

Evet
Hayır
Toplam

17
3

20

15,0
85,0

100,0

Madde 3: Daha önce uygulanan öğretim programı ile karşılaştırıldığında, 2005-2006

eğitim-öğretim yılında geliştirilen Coğrafya öğretim programında, çevre konularının ayrı bir

öğrenme alanı kapsamında düzenlenmiş olması, sizce uygun mudur?

Öğretmenlerin % 90’ı, 2005-2006 eğitim-öğretim yılında geliştirilen Coğrafya öğretim

programında, çevre konularının ayrı bir öğrenme alanı kapsamında düzenlenmesinin uygun

olduğu yönünde, % 10’u ise çevre konularının ayrı bir öğrenme alanı kapsamında

düzenlenmesinin uygun olmadığı yönünde görüş belirtmişlerdir (Tablo 28).

Tablo 28

Öğretmen Anketindeki 3. Maddeye İlişkin Öğretmen Görüşleri

Madde 3 n %

Evet
Hayır

Toplam

18
2

20

90,0
10,0

100,0

Madde 4: 2005-2006 eğitim-öğretim yılında geliştirilen MEB 9. sınıf Coğrafya

öğretim programında yer alan “Çevre ve Toplum” öğrenme alanındaki öğretim hedefleri,

çevreyle ilgili konuların tam öğrenilmesi için yeterli midir?

Öğretmenlerin % 50’si, MEB Coğrafya öğretim programındaki öğrenme hedeflerini

konunun öğrenilmesi için yeterli bulmamakta, diğer % 50’si ise yeterli bulmaktadır (Tablo

29).

60

Tablo 29

Öğretmen Anketindeki 4. Maddeye İlişkin Öğretmen Görüşleri

Madde 4 n %

Evet
Hayır
Toplam

10
10
20

50,0
50,0

100,0

Madde 5: 9. sınıf Coğrafya programında “Çevre ve Toplum” öğrenme alanı

kapsamındaki çevre konularının öğretimi için ayrılan zamanı yeterli buluyor musunuz?

Anketi cevaplandıran öğretmenlerin % 95’i, 9. sınıf Coğrafya programında çevre

konularının öğretimi için ayrılan zamanı yeterli bulmamakta, % 5’i ise yeterli bulmaktadır

(Tablo 30).

Tablo 30

Öğretmen Anketindeki 5. Maddeye İlişkin Öğretmen Görüşleri

Madde 5 n %

Evet
Hayır
Toplam

1
19
20

5,0
95,0

100,0

Madde 6: Yeni geliştirilen Coğrafya öğretim programı kapsamındaki çevre

konularının öğretiminde aktif öğretim yöntemlerini uygulamak için, sınıfınızın materyal

açısından donanımını ve fiziksel düzenini yeterli buluyor musunuz?

Öğretmenlerin % 70’i, çevre konularının öğretiminde aktif öğretim yöntemlerini

uygulamak için, sınıflarının materyal açısından donanımının ve fiziksel düzeninin yeterli

olmadığı, % 25’i ise yeterli olduğu yönünde görüş belirtmişlerdir. Bu konuda görüş

belirtmeyen öğretmenlerin oranı, % 5’dir (Tablo 31).

61

Tablo 31

Öğretmen Anketindeki 6. Maddeye İlişkin Öğretmen Görüşleri

Madde 6 n %

Evet
Hayır

Fikrim yok
Toplam

5
14

1
20

25,0
70,0

5,0
100,0

Madde 7: Coğrafya programında yer alan “Çevre ve Toplum” öğrenme alanındaki

çevre konularının öğretiminde aktif öğretim yöntemlerini uygulamak için, sınıfınızın mevcut

öğrenci sayısını uygun buluyor musunuz?

Ankete katılan öğretmenlerin % 55’i, çevre konularının öğretiminde aktif öğretim

yöntemlerini uygulamak için, sınıflarındaki mevcut öğrenci sayısını uygun bulmamakta, %

40’ı ise uygun bulmaktadır. Öğretmenlerin % 5’i, bu konuda görüş belirtmemişlerdir (Tablo

32).

Tablo 32

Öğretmen Anketindeki 7. Maddeye İlişkin Öğretmen Görüşleri

Madde 7 n %

Evet
Hayır

Fikrim yok
Toplam

8
11

1
20

40,0
55,0

5,0
100,0

Madde 8: Çevre Eğitimi ile ilgili yeterli kaynak kitap bulabiliyor musunuz?

Coğrafya öğretmenlerinin % 65’i, Çevre Eğitimi konusunda yeterli kaynak

bulamadığını, % 35’i ise yeterli kaynak bulabildiğini belirtmiştir (Tablo 33).

Tablo 33

Öğretmen Anketindeki 8. Maddeye İlişkin Öğretmen Görüşleri

Madde 8 n %

Evet
Hayır
Toplam

7
13
20

35,0
65,0

100,0

62

Madde 9: Coğrafya dersi kapsamındaki çevre konularının öğretiminde, aktif öğretim

yöntemlerini uygulamaya yönelik bilgi ve deneyimlerinizin yeterli olduğunu

düşünüyormusunuz?

Ankete katılan öğretmenlerin % 60’ı, çevre konularının öğretiminde, aktif öğretim

yöntemlerini uygulamaya yönelik bilgi ve deneyimlerini yeterli bulmadıklarını, % 25’i ise

aktif öğretim yöntemlerini uygulamaya yönelik bilgi ve deneyimlerini yeterli bulduklarını

belirtmişlerdir. Öğretmenlerin % 15’i, konuya ilişkin görüş belirtmemişlerdir (Tablo 34).

Tablo 34

Öğretmen Anketindeki 9. Maddeye İlişkin Öğretmen Görüşleri

Madde 9 n %

Evet
Hayır

Fikrim yok
Toplam

5
12

3
20

25,0
60,0
15,0

100,0

Madde 10: 2005-2006 eğitim-öğretim yılında geliştirilmiş olan Coğrafya

programındaki çevre konularının öğretim sürecinde, aktif öğretim yöntemlerinin örnek

uygulamalarının gösterildiği eğitim programlarına gereksinim duydunuz mu?

Öğretmenlerin % 95’i, çevre konularının öğretim sürecinde, aktif öğretim

yöntemlerinin örnek uygulamalarının gösterildiği eğitim programlarına gereksinim

duyduklarını, % 5’i ise, konuya ilişkin eğitim programlarına gereksinim duymadıklarını

belirtmiştir (Tablo 35).

Tablo 35

Öğretmen Anketindeki 10. Maddeye İlişkin Öğretmen Görüşleri

Madde 10 n %

Evet
Hayır
Toplam

19
1

20

95,0
5,0

100,0

63

Madde 11: Coğrafya öğretmenlerine yönelik olarak hazırlanan, aktif öğretim

yöntemlerinin nasıl uygulanacağının gösterildiği bir eğitim programına katıldınız mı?

Anketi cevaplandıran öğretmenlerin % 60’ı, aktif öğretim yöntemlerinin nasıl

uygulanacağına ilişkin bir eğitim programına katılmadığını, % 40 ise konuya ilişkin bir eğitim

programına katıldığını belirtmiştir (Tablo 36).

Tablo 36

Öğretmen Anketindeki 11. Maddeye İlişkin Öğretmen Görüşleri

Madde 11 n %

Evet
Hayır
Toplam

8
12
20

40,0
60,0

100,0

Madde 12: Daha önce uygulanan öğretim yöntemleri ile karşılaştırıldığında, aktif

öğretim yöntemleri ile yapılan çevre eğitiminin, öğrencilerin çevre bilgi ve bilinç düzeylerini

olumlu yönde etkilediğini düşünüyor musunuz?

Öğretmenlerin % 85’i, daha önceki öğretim yöntemleri ile karşılaştırıldığında, aktif

öğretim yöntemleri ile yapılan çevre eğitiminin, öğrencilerin çevre bilgi ve bilinç düzeylerini

olumlu yönde etkilediği, % 5’i ise olumlu yönde etkilemediği yönünde görüş belirtmişlerdir.

Bu konuda görüş belirtmeyen öğretmenlerin oranı % 2’dir (Tablo 37).

Tablo 37

Öğretmen Anketindeki 12. Maddeye İlişkin Öğretmen Görüşleri

Madde 12 n %

Evet
Hayır

Fikrim yok
Toplam

17
1
2

20

85,0
5,0

10,0
100,0

64

Madde 13: Ortaöğretim çağındaki öğrencilere yönelik çevre eğitimi çalışmalarının,

öğrencilerin bilinç düzeylerinin arttırılması konusunda yeterli olduğunu düşünüyor musunuz?

Öğretmenlerin % 80’i, ortaöğretim çağındaki öğrencilere yönelik çevre eğitimi

çalışmalarının, öğrencilerin bilinç düzeylerinin arttırılması konusunda yeterli olmadığını, %

15’i ise yeterli olduğunu belirtmiştir. Anketi cevaplandıran öğretmenlerin % 5’i bu konuda

görüş belirtmemişlerdir (Tablo 38).

Tablo 38

Öğretmen Anketindeki 13. Maddeye İlişkin Öğretmen Görüşleri

Madde 13 n %

Evet
Hayır

Fikrim yok
Toplam

3
16

1
20

15,0
80,0

5,0
100,0

Madde 14: Sizce, çevre konuları hangi ders içinde yer almalıdır?

Ankete katılan öğretmenlerin % 60’ı, çevre konularının hem Coğrafya hem de Çevre

Eğitimi dersi içinde yer alması yönünde, % 35’i Çevre Eğitimi dersi içinde yer alması

yönünde, % 5’i ise Coğrafya dersi içinde yer alması yönünde görüş belirtmiştir (Tablo 39).

Tablo 39

Öğretmen Anketindeki 14. Maddeye İlişkin Öğretmen Görüşleri

Madde 14 n %

Hem Coğrafya
hem de Çevre
Eğitimi dersi
içinde

Çevre Eğitimi
dersi içinde

Coğrafya dersi
içinde

Toplam

12

7

1

20

60,0

35,0

5,0

100,0

Madde 15: Coğrafya dersi kapsamındaki çevre konularının öğretiminde, öğrenciler

için en uygun olduğunu düşündüğünüz aktif öğretim yöntemi hangisidir?

Öğretmenlerin % 25’i, Coğrafya dersi kapsamındaki çevre konularının öğretiminde,

öğrenciler için en uygun olan yöntemin haber toplama, %20’si grup çalışması, % 20’si

çalışma yaprakları, % 15’i beyne dayalı öğrenme yöntemleri, % 10’u kavram haritası, % 5’i

beyin fırtınası ve % 5’i ise çoklu zeka uygulamaları olduğu yönünde görüş belirtmiştir (Tablo

40).

65

Tablo 40

Öğretmen Anketindeki 15. Maddeye İlişkin Öğretmen Görüşleri

Madde 15 n %

Haber toplama
Grup çalışması
Çalışma
yaprakları
Çoklu zeka
uygulamaları
Beyne dayalı
öğrenme
Kavram haritası
Beyin fırtınası
Toplam

5
4
4

1

3

2
1

20

25,0
20,0
20,0

5,0

15,0

10,0
5,0

100,0

66

BÖLÜM 6.

SONUÇ ve ÖNERİLER

Aktif öğretim modeli ile 2005-2006 eğitim öğretim yılında geliştirilen yeni lise 1

coğrafya dersi öğretim programı kapsamındaki çevre konularının öğretiminde ilk kez

uygulanmaya başlanan aktif öğretim yöntemlerinin, daha önceden uygulanmakta olan

öğretmen merkezli yöntemlere göre, öğrencilerin çevre bilgi ve tutum düzeyleri üzerindeki

etkisini değerlendirmek amacıyla gerçekleştirilen bu araştırmada, aktif öğretim yöntemlerinin

uygulanma süreci ile ilgili bilgi toplamak için Samsun merkezde bulunan anadolu lisesi, fen

lisesi ve özel lise türündeki 7 lisede, öğrencilerin tutum ve bilgi düzeylerine başvurulmuş;

deneysel yöntem kullanılarak, deney-kontrol gruplar arası öğrenci gelişimi karşılaştırılmış ve

yeni öğretim programı kapsamındaki çevre içerikli konuların, aktif öğretim yöntemleri ile

öğretiminin liselerde uygulanabilirliğine ilişkin coğrafya öğretmenlerinin görüşleri alınmıştır.

Araştırmaya katılan 25 coğrafya öğretmeninin, coğrafya dersi kapsamında çevre eğitimi-

öğretimi, yeni öğretim programı kapsamındaki çevre içerikli konuları aktif öğretim modeli ile

öğretmeye hazırbulunuşlukları, aktif öğretim yöntemlerinin öğrencilerin çevre bilgi ve tutum

düzeylerine olan etkisi ile ilgili görüşlerini değerlendirmek amacıyla, öğretmen anketi

kullanılmıştır. Deney ve kontrol grubundaki öğrenciler arasında, liseye gelmeden önce almış

oldukları eğitim bakımından çevre bilgisi düzeylerinin, her iki grupta farklı olup olmadığını

ölçmek amacıyla ön bilgi testi,deney grubuna aktif öğretim yöntemleri kullanılarak çevre

öğretimi, kontrol grubuna öğretmen merkezli çevre öğretimi uygulandıktan sonra, iki grup

arasındaki bilgi farkını araştırmak amacıyla son bilgi testi, deney ve kontrol grupları arasında

tutum farkı olup olmadığını ölçmek amacıyla ön tutum testi ve örneklem grubunun tümüne

deneysel uygulamalar yapıldıktan sonra, her iki grubun çevre tutumlarında bir değişim olup

olmadığını araştırmak amacıyla son tutum testi kullanılmıştır.

Araştırmaya yön veren üç parametre şöyledir:

“Yeni lise 1 coğrafya öğretim programı kapsamındaki çevre içerikli konuların, aktif

öğretim yöntemleri ile öğretiminin liselerde uygulanabilirliğine ilişkin öğretmen görüşleri

nelerdir?”

“Coğrafya öğretmenleri, aktif öğretim yöntemlerini ugulamaya yönelik mesleki bilgi

ve deneyimlerini ne derece yeterli bulmaktadırlar?”

“Daha önce uygulanmakta olan öğretmen merkezli öğretim yöntemleri ile

karşılaştırıldığında, aktif öğretim yöntemleri ile gerçekleştirilen çevre eğitiminin, öğrenci

gelişimini arttırması açısından etkisi ne derecededir?”

67

Bu parametrelerin incelenmesi amacıyla, öğretmen anketi, bilgi ve tutum testleri ile

elde edilen veriler, bilgisayar ortamında SPSS (Statistical Package for the Social Sciences)

programı kullanılarak analiz edilmiş, öğrenci gelişimi bakımından, deney ve kontrol grupları

arasında fark olup olmadığı paired samples t-testi (eşleştirilmiş iki grup arasındaki farkların

testi) ile kontrol edilmiştir. Öğretmen anketi ile elde edilen bilgilerin frekans ve yüzde

oranları tablolaştırılarak sunulmuştur.

Araştırma bulgularına dayalı olarak, aktif öğretim modeli ile gerçekleştirilen çevre

öğretiminin, öğretmen merkezli çevre öğretimi ile kıyaslandığında, çevre bilgisi ve çevre

tutumu yönünden öğrenciler üzerinde daha etkili ve olumlu izler bıraktığı belirlenmiştir. Bu

bağlamda, aktif öğretim strateji ve yöntemlerinin ortaöğretimde coğrafya dersi kapsamındaki

çevre içerikli konuların öğretiminde kullanılabileceği sonucuna ulaşılmıştır.

Genel çerçevede ele alındığında, tüm dünyada uygulanmakta olan öğretim yöntemleri

“edilgin”, “etkileşimli” ve “etkin (aktif)” olmak üzere üç grupta toplanmaktadır (Huber, 1997;

Açıkgöz, 2003).

Edilgin öğretim yöntemleri, öğretim programlarında yenilikçi yaklaşımlarla

düzenleme ve değişiklikler yapılmadan önce, okullarımızda yaygın bir şekilde uygulanmakta

olan yöntemler olarak bilinmektedir. Edilgin öğretimin amacı, öğretmenin öğrencilere bilgi

aktarmasıdır. Bilgi aktarımı genellikle anlatım ve dikte yöntemiyle gerçekleştirilir. Edilgin

yöntemlerle gerçekleştirilen eğitimin ezberciliği körükleyen yönü, öğrencilerin öğretilenleri

tekrarlamakla yükümlü olmalarıdır. Öğrenciler aktarılanları ezberler; sınavlarda tekrarlar ve

daha sonra unuturlar. Araştırmalar, öğretimde anlatım yönteminin mümkün olduğunca, az

kullanılması gerektiğini ortaya koymaktadır. Öğrencilerin anlatım yöntemi ile aktarılan

bilgileri ezberleyip, sınavlardan sonra unutmalarının en önemli nedeni, dinleme hızı ile

konuşma hızı arasındaki farktır. Çoğu öğretmen, dakikada 100-200 sözcük kullanır. İyi

dinleyen bir öğrenci bile bunun yarısını işitir (Silberman, 1996). Öğrenme-öğretme sürecinin

odak noktasının öğretmen olduğu sınıflarda, öğrenciler, doğalarına aykırı olarak, sıralar

halinde oturmakta ve çoğunu öğretmenin yaptığı konuşmaları dinlemektedirler. Bu sınıflarda,

öğretmenden öğrencilere doğru, tek yönlü mesajların gittiği bir iletişim sözkonusudur.

Öğrenciler, genellikle pasif alıcı rolünde not alırlar; kendilerine söz verilmedikçe konuşamaz

ve arkadaşları ile etkileşimde bulunamazlar. Öğrenciler arasında öğrenme hızı, ilgi, kaygı,

öğrenme stili, yetenek, motivasyon gibi özellikler bakımından bireysel farklılıklar

bulunmasına rağmen, edilgin öğretimde tüm öğrencilere aynı öğretim uygulanmaktadır.

Etkileşimli öğretimde (Socrates Yöntemi), öğrenci, edilgin öğretimde olduğu kadar

edilgin değildir. Ezberi önlemek amacıyla, anlatım yönteminin yerine soru-cevap ve tartışma

68

yöntemleri kullanılır. Bu yöntemde, öğretmen-öğrenci etkileşimi sözkonusudur. Öğretmenden

öğrencilere olduğu kadar, öğrencilerden de öğretmene mesajlar gider. Fakat, öğretim süreci

ile ilgili kararları alan ve otorite olan öğretmendir. Öğrencilerin bilgiyi işleme ve yeniden

yapılandırma fırsatları sınırlıdır.

Çağımızda, yeni yapılanmalarla birlikte baş döndürücü bir hıza ulaşan bilim ve

teknoloji alanındaki gelişmelere uyum sağlamak amacıyla, tüm dünya ülkelerinde olduğu

gibi, ülkemizde de eğitim alanında reform olarak adlandırılabilecek çok sayıda yenilik ve

değişiklik yapılmaktadır. Yeni geliştirilen öğretim programları ile ilgili reformlar göz önünde

bulundurulduğunda, program içeriklerinin öğrenci merkezli ve sorgulamaya yönelik olduğu,

aktif öğrenme sınıflarında, yalnızca öğrencilerin akademik başarıları üzerinde değil, aynı

zamanda sosyal ve kişisel yönden gelişimleri üzerinde odaklanıldığı görülmektedir. Yenilikçi

program geliştirme yaklaşımlarında, yeni yüzyılın getirdiği zorluk ve fırsatlara hazırlanmaları

amacıyla, öğrencilerin bilgiyi yeniden yapılandırma, eleştirel düşünme, problem çözme ve

araştırma becerilerinin geliştirilmesi üzerinde önemle durulmaktadır. Caine ve Caine (1991),

yarının çalışanlarının “robotların yapamadıklarını yapmak, karmaşık zeka gerektiren işlerin

üstesinden gelmek, karar vermek, sorun çözmek ve etkili düşünmek zorunda” olduğunu

belirtmektedirler. Yeni geliştirilen öğretim programlarının aktif öğrenme sınıflarında

uygulanmasında, en edilgin öğrencilerin dahi, bilgiyi kullanma etkinliklerinde aktif rol

almaları ve öğretmenlerin, öğrencilerin gelişiminde baskın olmadan, gerekli gördükleri

durumlarda açıklamalar yaparak rehberlik etmeleri hedeflenmektedir.

Yeni bir öğrenme modeli olmasına karşın, aktif öğrenme yöntemlerinin etkililiğine

ilişkin olarak, bu araştırmanın sonuçları ile aynı paralelde, oldukça çok kanıt bulunmaktadır.

Aktif öğrenme tekniklerinden, özellikle işbirlikli öğrenme tekniklerinin; okul öncesi

eğitimden yetişkin eğitimine kadar her düzeyde, başta yabancı dil, anadili, matematik, fen

bilgisi, sosyal bilgiler, motor beceriler olmak üzere birçok konu alanında başarıyı artırdığı,

binlerce araştırma bulgusu ile kanıtlanmıştır. Daha da önemlisi, araştırmalar; işbirlikli

öğrenmenin, yalnızca akademik başarıyı artırmakla kalmadığını, aynı zamanda transfer, güdü,

tutum, özsaygı, denetim odağı, arkadaşlık ilişkileri, sınıf atmosferi, engellilerin normal sınıfta

eğitimi gibi değişkenler üzerinde de oldukça olumlu etkilerinin olduğunu ortaya koymuştur

(Açıkgöz, 1992).

Aktif öğrenmenin akademik başarı, kişisel ve sosyal gelişim üzerindeki etkililiğini

kanıtlayan araştırmalar arasında, Yılmaz, 1995; Özdemir, 1996; Sökmen, 2000; Dolinsky,

2001; Kurtuluş, 2001; Lena ve başk. 2001; McNeal, 2001; Harton, 2002; Kaptan ve Korkmaz,

2002; Ann-Kim, 2003; Akdeniz ve Tarım, 2003; Rossin ve Hyland, 2003; Yeung ve başk.

69

2003; Bogo ve başk. 2004 ve Petress’in 2004 gerçekleştirdiği çalışmalar dikkat çekicidir.

Yukarıdaki örnekler listesinde sunulan araştırmaların sonuçları incelendiğinde, elde edilen

bulguların, bu araştırmanın sonucunda ulaşılan bulgular ile tutarlılık gösterdiği görülmektedir.

Bu araştırmanın ilk bölümünün bulguları, bir yandan aktif öğretim modeli ile gerçekleştirilen

çevre öğretiminin, öğretmen merkezli çevre öğretimi ile kıyaslandığında, çevre bilgisi ve

çevre tutumu yönünden öğrenciler üzerinde daha etkili ve olumlu izler bıraktığını ortaya

koyarken, diğer yandan aktif öğrenme modelinin, destekleyici öğrenme ürünleri üzerinde

olumlu etkiler bırakarak, öğrencileri bilişsel, sosyal ve duygusal yönlerden geliştirdiği,

araştırmaya katılan öğretmenler tarafından dile getirilmiştir. Öğretmenlerin büyük bir

çoğunluğu, aktif öğrenmenin; öğrencilerin yüksek benlik saygısına sahip, yeteneklerinden

emin, öğrenmeye istekli, optimum kaygı düzeyine sahip, arkadaşlarıyla işbirliği içinde

çalışabilen bireyler olarak yetişmelerini sağladığı görüşünde birleşmişlerdir.

Araştırmanın ikinci bölümünde, öğretmen görüşlerinin alndığı anket uygulaması

sonuçlarına dayalı olarak, aktif öğretim modeli ile işlenen dersin planlanması ve uygulanması

aşamalarında; sınıf mevcutlarının kalabalıklığı, sınıfların fiziksel düzen ve materyal açısından

zorluklar içermesi, öğretmenlerin aktif öğretim yöntemleri ile ilgili eğitim programlarına ve

seminerlere ihtiyaç duymaları gibi birtakım sınırlılıklar yaşandığı tesbit edilmiştir.

Yeni geliştirilen öğretim programlarının başarılı ya da başarısız olmasının, bu

programların ülke genelinde uygulanma biçimleri ve gerçekleştirilen uygulamaların

değerlendirilmesi ile ilişkili olduğu gözardı edilmemesi gereken bir gerçektir. Çünkü,

program uygulamalarının değerlendirilmesi ile, program geliştirme uzmanlarının merkezde

aldıkları kararların nasıl ve ne kadar uygulandığının belirlenmesinin yanısıra, uygulayıcıların

uygulama sırasında karşılaştıkları sınırlılıklar tesbit edilerek, öğretimin iyileştirilmesi

konusundaki çalışmalara yön verilebilecektir.

2005-2006 eğitim-öğretim yılında geliştirilen coğrafya dersi öğretim programının

uygulama süreci ile ilgili bilgi toplamak ve bu süreçte en önemli unsur olmaları gerçeği göz

önünde bulundurulan öğretmen rollerini değerlendirilmek amacıyla, yeni programın ülke

genelinde uygulanışının ilk yılında nicel araştırma yöntemleri kullanılarak gerçekleştirilen bu

araştırmada, öğretmenlerin, program etkinliklerinin hedeflendiği şekilde aktif öğretim modeli

ile uygulanması konusunda, kendilerini kısıtlayan dış etkenlerin varlığından yakındıkları

ortaya konulmuştur. Öğretim programı içeriğinin yüklü olmasından dolayı, coğrafya

programında “çevre ve toplum” öğrenme alanı kapsamındaki çevre konularının öğretimi için

ayrılan ders saatlerinin, öğretmenlerin büyük çoğunluğu (%95) tarafından yetersiz bulunması ,

her ne kadar araştırmanın gerçekleştirildiği liselerde görev yapan öğretmenlerin %25’i, çevre

70

eğitiminin zengin kaynaklarla desteklendiğini ve programın uygulanışını engelleyen önemli

bir donanım probleminin bulunmadığını belirtmiş ise de, araştırmaya katılan öğretmenlerin

%70’inin, liselerde yeterli altyapı desteği ve materyalin bulunmadığı yönünde görüş

belirtmesi, öğretmenlerin %55’inin, çevre konularının öğretiminde aktif öğretim yöntemlerini

uygulamak için sınıflarındaki mevcut öğrenci sayısını kalabalık bulması, öğretmenlerin

%65’inin çevre eğitimi konusunda yeterli kaynağa ve ders kitabına ulaşamadığını belirtmesi,

anketi cevaplandıran coğrafya öğretmenlerinin hemen hemen tamamına yakın kısmının

(%95), çevre konularının öğretim sürecinde, aktif öğretim yöntemlerinin örnek

uygulamalarının gösterildiği eğitim programlarına ve seminerlere gereksinim duymaları ve

öğretmenlerin yalnızca %40’ının, aktif öğretim yöntemlerinin nasıl uygulanacağına ilişkin bir

eğitim programına katılmış olmaları, öğretmenlerin program hedeflerini istenilen şekilde

gerçekleştirmelerini engelleyen unsurlar olarak belirlenmiştir. Bunun yanısıra, coğrafya

derslerinde çevre konularının öğretiminin nasıl gerçekleştiğinin anlaşılması amacıyla,

öğretmenlerin öğretim programını uygularken, sınıflarında hangi aktif öğretim yöntemlerinin

kullanımını tercih ettikleri incelenmiş; öğretmenlerin coğrafya dersi kapsamındaki çevre

konularının öğretiminde, öğrenciler için en uygun olan teknik ve yöntemlerin sırasıyla, haber

toplama (%25), grup çalışması (%20), çalışma yaprakları (%20), beyne dayalı öğrenme

(%15), kavram haritası (%10), beyin fırtınası (%5) ve çoklu zeka (%5) uygulamalarını

içerdiği yönünde görüş belirttikleri tespit edilmiştir.

Mitchener ve Anderson’ın (1989), “Yeni bir öğretim programının başarıya

ulaşmasındaki temel unsur öğretmenlerdir” tanımlamasında, programın ve öğretim

etkinliklerinin iyileştirilmesi için, öğretmenlerin programa ilişkin fikir ve

hazırbulunuşluklarının incelenmesi gerekliliğinin önemle vurgulandığı açık bir şekilde

görülmektedir. Genel bir bakış açısıyla değerlendirildiğinde, yenilikçi yaklaşımlarla öğretim

programları ve öğretim yöntemlerinin geliştirilmesinin, okul geliştirme modellerinin ve

eğitimde kaliteyi arttırma çabalarının önemli bir parçası olarak düşünüldüğü görülmektedir.

Üzerinde önemle durulması gereken konu, bu araştırmaya katılan öğretmenlerin hemen

hemen tamamı tarafından da dile getirildiği gibi, öğretmenlerin yeni öğretim yöntem ve

tekniklerini tam anlamıyla uygular duruma gelebilmeleri için, bu yöntem ve tekniklerin

kuramsal temellerinin kavranmasının yanısıra, örnek uygulamalarının gösterildiği eğitim

programlarına katılma fırsatının verilmesi gerektiği düşüncesinin, yeniden yapılandırma ve

okul geliştirme modellerinin odak noktasını oluşturması zorunluluğudur.

71

Pek çok ülkede olduğu gibi, öğretim programlarıyla ilgili yenilikçi yaklaşımların,

ülkemizdeki öğretim programlarını da etkilediği; eğitim sistemimizde, oldukça etkili yöntem,

teknik ve stratejiler içeren aktif öğrenme modeline geçiş isteğinin ve çabalarının arttığı

görülmektedir. Ancak, gözardı edilmemelidir ki, aktif öğrenmeye geçmek için istekli ve

kararlı olmak yeterli değildir; aktif öğrenmeye geçiş, Açıkgöz (2003) tarafından da belirtildiği

gibi, kapsamlı bir plan dahilinde gerçekleştirilmelidir. Yenilikçi öğretim yaklaşımlarının

uygulanabilmesi ve çağımızın gerektirdiği yaşam boyu öğrenen bireylerin yetiştirilebilmesi

için, öncelikle öğretmenlerimizin yaşam boyu öğrenen eğitimciler olmaları, yeni yaklaşımları

izlemeleri ve bu yaklaşımların uygulanması konusunda kendilerini geliştirmeleri

gerekmektedir. Öğretmen yetiştirme programları, aktif öğrenme eğitimi konusunda uzman

yetiştiriciler tarafından gerçekleştirilmeli; eğitim programlarının uygulanması sürecinde, aktif

öğrenme modelinin kuramsal temellerinin kavranmasına yönelik etkinliklerin yanısıra,

öğretmenlere aktif öğrenme yöntem, teknik ve stratejilerini uygulama ve uygulamaları

hakkında yansıtma yapma fırsatları sunan aktiviteler düzenlenmeli, programın

uygulanmasından sonra, öğretmenlerin kendi sınıflarında yapacakları uygulamalar sırasında

karşılaşacakları problemlerin paylaşılarak çözümlenmesi amacıyla, uzman rehberler ve

öğretmenler arasındaki iletişim devam ettirilmelidir.

Bu araştırmada, yeni öğretim programları ile hedeflenen değişikliklerin

gerçekleştirilmesinde çok önemli roller üstlenen öğretmenlerimizi, öğretim programlarını

uygularken kısıtlayan faktörler arasında bulunduğu tesbit edilen, ders saati ve sınıflardaki

donanım yetersizlikleri, aktif öğrenme modelinin ana düşüncelerinin sınıflarda hayata

geçirilmesi ile çözümlenmesi mümkün olabilecek dış etkenlerdir. Çünkü, teknolojik

materyalleri öğretimsel amaçlar için kullanıyor olmak, aktif öğrenmenin uygulanıyor olduğu

anlamına gelmemektedir; önemli olan teknolojinin varlığı değil, nasıl kullanıldığıdır. Bu

bağlamda, öğretmenlerimizin, var olan teknolojiyi aktif öğrenme teknik ve stratejileri ile nasıl

kullanacakları konusunda eğitim almaları şarttır. Bunun yanısıra, teknoloji kullanımı, aktif

öğrenme uygulanmalarını kolaylaştırıp etkililiğini arttırır; ancak, aktif öğrenmenin olmazsa

olmaz koşulu değildir. Aktif öğrenme, yalnızca oturacak yeri olan her mekanda ve yalnızca

kağıt, kalem, ders kitabı gibi çok az materyalle dahi uygulanabilir. Öğretmenlerin program

etkinliklerinin aktif öğrenme modeli ile uygulanması konusunda yakındıkları bir diğer etken,

zamanın yeterli olmayışıdır. Öğretmen merkezli sınıflarda, anlatım yöntemi ile, kısa sürede

çok konu işlenmekte ve öğrenme malzemesi yeterince kavranamamaktadır. Unutulmamalıdır

ki, önemli olan, bir derste öğretmenin konuların ne kadarına değindiği değil, öğrencilerin

öğrenme malzemesinin ne kadarını kavradığıdır. Bununla birlikte, aktif öğrenmenin

72

etkililiğini diğer yöntemlerle karşılaştırarak inceleyen araştırmalar, zaman ve içerik

faktörlerini eşit tutan deneysel araştırmalardır. Aktif öğrenme modelinin aynı içeriği, aynı

süre içinde öğretmede, diğer yöntemlere göre daha iyi sonuç verdiği saptanmıştır. Dolayısıyla,

eşit miktarda öğrenme için daha fazla zaman harcanması söz konusu değildir (Açıkgöz,

2003).

Bu araştırmanın sonuçlarından, bütünsel olarak şöyle yararlanılabilir:

Araştırma bulgularına dayalı olarak, gerçekleştirilen deneysel uygulamalar ile

coğrafya dersi kapsamındaki çevre konularının öğretiminde, haber toplama, kavram ağı,

çalışma yaprakları, alan araştırması, haber toplama ve orkestralanmış daldırma yöntemlerinin

kullanılmasıyla oluşturulan öğrenme ortamının, çevre bilgisi, çevre tutumu ve destekleyici

öğrenme ürünleri yönünden, öğrenciler üzerinde olumlu etkilerinin olduğu gözlemlenmiştir.

Öğrencilerde problem tanımlama ve çözme becerilerinin, gerçek hayattan alınmış güncel

problemlerin öğrenilmesiyle geliştiği, aktif öğretim yöntemlerin uygulanmasının, öğrencilerde

çevre ile ilgili bilgi edinme isteğini harekete geçirdiği, öğrencilerin bilimsel bakış açısı

kazanmalarını teşvik ederek onlara sosyal sorumluluk duygusu kazandırdığı ve aynı zamanda

uygulanan aktif yöntemlerin öğretmen ve öğrencilere, birbirleri ile daha yakın iletişim içinde

bulunma imkanı sağladığı görülmüştür. Bu bağlamda, aktif öğrenme ilkelerine dayalı olan bu

yöntemlerin, ortaöğretimde coğrafya dersi kapsamındaki çevre konularının öğretiminde

kullanılabileceği düşünülmektedir.

Araştırmanın bulgularına dayalı olarak, ileriye dönük araştırmalar için geliştirilen

öneriler şöyle özetlenebilir:

Araştırma sonuçlarının Samsun merkezde araştırmanın gerçekleştirildiği okul türlerine

ve bu okullarda görev yapan öğretmenlere özgü oluşu, yeni coğrafya öğretim programının

ülke genelinde uygulanışı ile ilgili genellemeler yapılmasını sınırlandırdığından, öğretim

programının ülke genelinde nasıl uygulandığının belirlenebilmesi konusunda beliren ihtiyacın

karşılanması için, daha kapsamlı bir çalışma gerçekleştirilmelidir. Bunun yanısıra,

ortaöğretim düzeyinde, farklı derslerde aktif öğrenmenin ana düşüncelerinin uygulandığı

öğrenme ortamlarının, öğrencilerin bilgi ve tutum düzeylerine olan etkileri deneysel yöntemle

araştırılabilir. Aktif öğrenme modelinin farklı okul düzeylerinde uygulanabilirliğine ilişkin

öğrenci ve öğretmenlerin görüşleri incelenebilir.

Eğitim sistemimiz içinde aktif öğrenmeye geçiş sorumluluğunun paylaşılması,

yeniliklerin özendirilmesi ve karşılaşılan problemlere öğrenci, öğretmen, anne babalar ve

yöneticilerin sinerji oluşturarak çözüm aramaları, aktif öğrenme uygulamalarının hayata

geçirilmesini kolaylaştıracaktır. Fullan’ın (1998) belirttiği gibi, okullarda fark yaratan yeniden

73

yapılanma değil, yeniden kültürlenmedir. Bunun için, tarafların işbirliğine ve inovasyonun,

günümüzde eğitimin vazgeçilmezi olduğu anlayışının benimsenmesine gereksinim vardır. Bir

ülkenin eğitiminden sadece devlet ve o ülkenin eğitimcileri değil, bütün insanları sorumludur.

İnsanları bu sorumluluğu paylaşmayan ülkelerin devleti ve eğitimcileri ne kadar çaba

harcarlarsa harcasınlar, hedefe ulaşmaları mümükün değildir. Bu bağlamda, eğitimcilerin,

öğrencilerin, eğitim yöneticilerinin ve anne babaların yeni düşünceleri paylaştıkları,

denedikleri, sonuçları değerlendirdikleri, karşılaştıkları problemlere ilişkin gereken önlemleri

birlikte aldıkları, birbirlerini motive ettikleri, daha kaliteli ve çağdaş eğitim anlayışının

uygulanmasının hedeflendiği platformlar oluşturulması son derece önem taşımaktadır. Anne

babalar, çocuklarının yeni programlarda ele alınan kazanımlar açısından, nerede olduğunu

görmeli, zaman içinde çocuklarının nasıl bir değişim gösterdiğini izlemelidir. Eğitimciler,

bireysel bazda hangi öğrencilerde hangi kazanımların geliştirilmesine gereksinim olduğunu,

hangi konuların tekrar ne şekilde ele alınması gerektiğini, kullandıkları yöntem, strateji, kitap,

etkinlik, vb.nin etkililik derecesini değerlendirmelidir. Eğitim yöneticileri, genel olarak her bir

öğrencinin durumunu kazanımlar açısından değerlendirmeli, okullarının genel performansını

Türkiye normlarını dikkate alarak irdelemeli, toplam kalite anlayışının gereği olarak,

okullarındaki öğrenci niteliklerinin zaman içinde nasıl değiştiğini izlemelidir. Öğrencilerin bu

yenilikçi eğitim sistemi içindeki misyonu ise, güçlü ve geliştirilmeye açık noktalarının neler

olduğunu görmek ve bu noktaların zaman içinde ne ölçüde değiştiğini izlemek olmalıdır.

Atatürk, “Medeniyet yolunda başarı, yenileşmeye bağlıdır.” diyerek, yenilikçi

yaklaşımların önemini ve vazgeçilmezliğini vurgulamıştır. Ulusal bilince ve kültüre sahip,

donanımlı, rasyonel düşünen, düşündüklerini cesaretle uygulamaya geçirebilen,

toplumumuzun kalkınmasında liderlik yapabilecek, girişimci ve gelişimci bireylerin

yetiştirilmesi, hayat boyunca öğrenme ve kendini geliştirme bilinci yaratarak, hayatta başarılı

insan olma yollarını öğreten ve araştırmayı, soru sormayı, bilgi toplamayı teşvik eden bir

eğitim anlayışının benimserek hayata geçirilmesine bağlıdır.

74

KAYNAKÇA

AÇIKGÖZ, K.Ü. (1992). İşbirlikli Öğrenme: Kuram, araştırma, uygulama. Malatya:
Uğurel Matbaası.

AÇIKGÖZ, K.Ü. (2003). Aktif Öğrenme. İzmir:Eğitim Dünyası Yayınları.

AÇIKGÖZ, K.Ü. (1996). İşbirlikli Öğrenme ve Grupla Yarışma: Etkileri, Bilişsel Süreçler ve
Öğrenme Stratejileri. Yayınlanmamış Araştırma Raporu. Dokuz Eylül Üniversitesi.

AKBULUT, G. (2004). Coğrafya Öğretimi ve Yaratıcı Düşünce. Cumhuriyet Üniversitesi
Sosyal Bilimler Dergisi. 28 (2), 215-223.

AKDENİZ, F. ve TARIM, K. (2003). İlköğretim Matematik Derslerinde Kubaşık Öğrenme
Yönteminin Kullanılması. Hacettepe Üniversitesi Eğitim Fakültesi Dergisi. (24), 215-223.

AKSOY, B. (2003). Problem Çözme Yönteminin Çevre Eğitiminde Uygulanması.
Pamukkale Üniversitesi Eğitim Fakültesi Dergisi. (14), 83-98.

ALGAN, N. (2000). Türkiye’de Devlet Politikaları Bağlamında Çevre ve Çevre Korumanın
Tarihine Kısa Bir Bakış. Türkiye’de Çevrenin ve Çevre Korumanın Tarihi Sempozyumu,
206-227.

ALİM, M., ALTAŞ, N.T. (2005). Coğrafya Öğretmenlerinin Dokuzuncu Sınıf Coğrafya
Dersinin İçeriği ve Öğretim Süreci Hakkındaki Görüşleri. Milli Eğitim Dergisi. Güz 2005
(168).

ALİM, M. (2006). Avrupa Birliği Üyelik Sürecinde Türkiye’de Çevre ve İlköğretimde Çevre
Eğitimi. Kastamonu Eğitim Dergisi. (14), 599-616.

ALTIN, M. (2001). Biyoloji Öğretmeni Adaylarında Çevre Eğitimi. Yayınlanmamış Yüksek
Lisans tezi. Gazi Üniversitesi, Biyoloji Eğitimi Bilim Dalı.

ANN-KIM, S. (2003). Estimation Games and Proportional Reasoning In Young Children.
Curriculum and Teaching Dialogue. 5 (1), 53-60. EBSCO veri tabanından (Academic
Search Premier) 12 Nisan 2004 tarihinde alınmıştır: http://www.ebsco.com

ARAT, Z. (2000). Çevre Koruma Hareketinin Tarihsel Gelişimi. Türkiye’de Çevrenin ve
Çevre Korumanın Tarihi Sempozyumu, 96-110.

ARKIŞ, S. (1992). The Effect of Water Conservation Unit İntegrated into 6th Grade Junior
High School Science Curriculum on the Water Related and Environmental Attitudes of the
Students. Yayınlanmamış Yüksek Lisans Tezi. Orta Doğu Teknik Üniversitesi.

75

ARVAİ, J., CAMPBELL, L., BAİRD, V.E.A. and RİVERS, L. (2004). Teaching Students to
Make Better Decisions About the Environment: Lessons From the Decision Sciences. The
Journal of Environmental Education. 36 (1), 33-44. EBSCO veri tabanından (Academic
Search Premier) 13 Nisan 2005 tarihinde alınmıştır: http://www.ebsco.com

AYDOĞDU, M., GEZER, K., ÖZKAYA, A., BAL, D.A. ve DARÇIN, E. S. (2006). Çevre
Bilimi. Ankara: Anı Yayıncılık.

AYKAÇ, N., AYDIN, H., GÜLBAHAR, Y., ÖZDEMİR, O., MENTEŞE, S., ERONAT, A.
VE UZUNCA, Ş. (2006). Öğrenme-Öğretme Sürecinde Planlama ve Uygulama. Ankara:
Naturel Kitap Yayın Dağıtım.

BAŞAR, E. (2001). Genel Öğretim Yöntemleri (Öğretme-Öğrenme Süreci). Samsun:
Kardeşler Ofset Matbaacılık.

BELANGER, P. (2003). Learning Environments and Environmental Education. New
Directions For Adult And Continuing Education. (99), 79-88. Ebsco veri tabanından
(Academic Search Premier) 9 Nisan 2005 tarihinde alınmıştır: http://www.ebsco.com

BENNETT, K.R. and MATTHEW,C.E. (2005). Teachers in North Carolina’s Environmental
Education Certification Program. The Journal Of Environmental Education. 36 (3), 15-21.
EBSCO veri tabanından (Academic Search Premier) 6 Mart 2005 tarihinde alınmıştır:
http://www.ebsco.com

BERK, K.S. (2002). Türkiye’de Çevre Duyarlılığının Artırılmasında Çevre Eğitiminin Rolü
ve Önemi. Yayınlanmamış Yüksek Lisans Tezi. Gazi Üniversitesi, Sosyal Bilimler Enstitüsü,
Kentleşme ve Çevre Sorunları Anabilim Dalı.

BIDDLE, D. (1999). Geography in Schools. Australian Geographer. 30 (1), 75-92. EBSCO
veri tabanından (Academic Search Premier) 5 Mayıs 2005 tarihinde alınmıştır:
http://www.ebsco.com

BOGO, M., GLOBERMAN, J. and SUSSMAN, T. (2004). The Field Instructor as Group
Worker: Managing Trust and Competition In Group Supervision. Journal of Social Work
Education. 40 (1), 13-26. EBSCO veri tabanından (Academic Search Premier) 10 Nisan 2006
tarihinde alınmıştır: http://www.ebsco.com

BOZKURT, O. (2001). İlköğretim Öğrencilerinin (6., 7. ve 8. sınıflar) Bazı Çevre Problemleri
Hakkında Sahip Oldukları Yanlış Kavramların Tesbiti Üzerine Bir Araştırma. Yayınlanmamış
Yüksek Lisans Tezi. Gazi Üniversitesi, Fen Bilgisi Öğretmenliği Bilim Dalı.

BRAHIER, D.J. and SCHAFNER, M. (2004). The Effects of A Study-Group Process on the
Implementation of reform in Mathematics Education. School Science and Mathematics. 104
(4), 170-179. EBSCO veri tabanından (Academic Search Premier) 11 Nisan 2005 tarihinde
alınmıştır: http://www.ebsco.com

76

CAINE and CAINE (1991). Making Connections: Teaching and the Human Brain. USA:
ASCD.

CERİTLİ, İ. (1996). Çevre Sorunları, Çevre İçin Eğitim ve Bir Araştırma Örneği.
Yayınlanmamış Yüksek Lisans Tezi. Cumhuriyet Üniversitesi.

……………… (2001). Çevreci Hareketin Siyasallaşma Süreci. Cumhuriyet Üniversitesi
Sosyal Bilimler Dergisi. 25 (2), 213-226.

COHEN, E.G., LOTAN, R.A., SCARLOSS, B.A. and SCHULTZ, S.E. (2002). Can Groups
Learn? Teachers College Record. 104 (6), 1045-1067. EBSCO veri tabanından (Academic
Search Premier) 13 Mayıs 2004 tarihinde alınmıştır: http://www.ebsco.com

COVITT, B.A., GOMEZ-SCHMIDT, C. and ZINT, M.T. (2005). An Evaluation of the Risk
Education Module. The Journal of Environmental Education. 36 (2), 3-13. EBSCO veri
tabanından (Academic Search Premier) 2 Mart 2005 tarihinde alınmıştır:
http://www.ebsco.com

ÇABUK, B. ve KARACAOĞLU,C. (2003). Üniversite Öğrencilerinin Çevre Duyarlılıklarının
İncelenmesi. Ankara Üniversitesi Eğitim Bilimleri Fakültesi Dergisi. 36 (1-2), 189-198.

ÇALIŞKAN, M. (2002). Yetişkinlerde Çevre Duyarlığını Etkileyen Etmenler (KKTC Lefke
Örneği). Yayınlanmamış Yüksek Lisans Tezi. Ankara Üniversitesi, Eğitim Bilimleri
Enstitüsü, Halk Eğitimi Anabilim Dalı.

ÇELİKKIRAN, A. (1997). Çevre Sorunları ve Eğitim (Çevre Konusunda Formatör Öğretmen
Eğitimi Kursu Uygulama Örneği). Yayınlanmamış Yüksek Lisans Tezi. Ankara Üniversitesi,
Sosyal Bilimler Enstitüsü, Sosyal Bilimler Çevre Anabilim Dalı.

ÇEVRE BAKANLIĞI (1993). Çevre ve Çevre Bakanlığı. Ankara: Yeşil Seri.

ÇİMEN, S. (2002). Lise Ekoloji Konularının Disiplinler Arası Öğrenci Merkezli Öğretiminin
Başarıdaki Rolü. Yayınlanmamış Doktora Tezi. Marmara Üniversitesi, Fen Bilimleri
Enstitüsü.

DAŞTAN, H. (1999). Çevre Koruma Bilinci ve Duyarlılığının Oluşumunda Eğitimin Yeri ve
Önemi (Türkiye Örneği). Yayınlanmamış Yüksek Lisans Tezi. Gazi Üniversitesi, Sosyal
Bilimler Enstitüsü, Kamu Yönetimi Anabilim Dalı, Kentleşme ve Çevre Sorunları Bilim Dalı.

DeJONG, F.P.C.M. and Van HOUT-WOLTERS, B.H.A.N. (1994). Process-oriented
Instruction and Learning from Text. Amsterdam: VU University Press.

DEMİRDÖVENPOLAT, Ö. (1999). Türkiye’de Çevre Eğitiminin Durumu. Yayınlanmamış
Yüksek Lisans Tezi. Akdeniz Üniversitesi, Fen Bilimleri Enstitüsü, Çevre Bilimleri Anabilim
Dalı.

77

DEMİREL, Ö. (2004). Kuramdan Uygulamaya Eğitimde Program Geliştirme. Ankara:
Pegem A Yayıncılık.

DEMİRKAYA, H., M. MUTLU, M. ve UŞAK, M. (2003). 4Mat Öğretim Sistem Modeli’nin
Çevre Eğitimine Uygulanması. Pamukkale Üniversitesi, Eğitim Fakültesi Dergisi (14), 68-
82.

DEMİRKAYA, H. (2006). Çevre Eğitiminin Türkiye’deki Coğrafya Programları İçerisindeki
Yeri ve Çevre Eğitimine Yönelik Yeni Yaklaşımlar. Fırat Üniversitesi Sosyal Bilimler
Dergisi. 16 (1), 207-222.

DING, L. (2004). Practicing and Researching the Environmental Case Study Teaching
Method in Middle Schools. Chinese Education and Society. 37 (4), 75-80. EBSCO veri
tabanından (Academic Search Premier) 7 Mart 2005 tarihinde alınmıştır:
http://www.ebsco.com

DOĞAN, M. (1993). Pilot Study on the Effect of Soil Conservation Unit İntegrated in to 7th
Grade Junior High School Science Curriculum. Yayınlanmamış Yüksek Lisans Tezi. Orta
Doğu Teknik Üniversitesi.

DOĞANAY, H. (1989). Coğrafya ve Liselerimizde Coğrafya Öğretim Programları.
AKDTYK Coğrafya Araştırmaları Dergisi. (1), 7-24.

DPT (1995). Yedinci Beş Yıllık Kalkınma Planı. Ankara: DPT, 189-195.

DPT (2000). Sekizinci Beş Yıllık Kalkınma Planı. Ankara: DPT, 233-235.

DPT (2006). Dokuzuncu Beş Yıllık Kalkınma Planı. Ankara: DPT, 73-76. .

DOĞAR, Ç. ve BAŞIBÜYÜK, A. (2005). İlköğretim ve Ortaöğretim Öğrencilerinin Hava ve
İklim Olaylarını Anlama Düzeyleri. Kastamonu Eğitim Dergisi. 13 (2), 347-358.

DOLINSKY, B. (2001). An Active Approach to Teaching Statistics. Teaching of
Psychology. 28 (1), 55-61. EBSCO veri tabanından (Academic Search Premier) 11 Mayıs
2004 tarihinde alınmıştır: http://www.ebsco.com

EFE, R. (1999). Çevre Sorunlarının Çözümünde Coğrafyanın Rolü. Marmara Üniversitesi,
Sosyal Bilimler Enstitüsü “Öneri” Dergisi (11), 80-85.

EGELİ, G. (1996). Avrupa Birliği ve Türkiye’de Çevre Politikaları. Ankara: Türkiye
Çevre Vakfı Yayını.

EMMONS, K. (1997). Perspectives on Environmental Action: Reflection and Revision
Through Practical Experience. The Journal of Environmental Education. 29 (1),34-44.
EBSCO veri tabanından (Academic Search Premier) 4 Nisan 2004 tarihinde alınmıştır:
http://www.ebsco.com

78

ERDEM, E. ve MORGİL, İ. (2002). Lise Öğrencilerinin Temel Polimer Bilgileri Üzerine Bir
Çalışma. Hacettepe Üniversitesi Eğitim Fakültesi Dergisi (23), 88-94.

ERİM, R. (2000). Çevre ile İlgili Hukuksal Düzenlemeler. Türkiye’de Çevrenin Çevre
Korumanın Tarihi Sempozyumu, 157-177.

ERGİNÖZ, E.E. (1999). Çevre Bilim ve Eğitimi Üstüne Bir Araştırma. Yayınlanmamış
Yüksek Lisans Tezi. İstanbul Üniversitesi, Deniz Politikası Anabilim Dalı.

ERSÖZ, B. (2001). İstanbul İli Merkezindeki Özel ve Devlet İlköğretim Okullarına Devam
Eden 8. Sınıf Öğrencilerinin Okul Türüne Göre, Programda Yer Alan Çevre ile İlgili
Hedeflere Ulaşma Dereceleri. Yayınlanmamış Yüksek Lisans Tezi. Yıldız Teknik
Üniversitesi, Eğitim Bilimleri Anabilim Dalı.

ERTEN, S. (2003). 5. Sınıf Öğrencilerinde “Çöplerin Azaltılması” Bilincinin
Kazandırılmasına Yönelik Bir Öğretim Modeli. Hacettepe Üniversitesi Eğitim Fakültesi
Dergisi (25), 94-103.

FISMAN, L. (2005). The Effects of Local Learning on Environmental Awareness in Children:
An Empirical Investigation. The Journal Of Environmental Education. 36 (3), 39-50.
EBSCO veri tabanından (Academic Search Premier) 12 Mart 2005 tarihinde alınmıştır:
http://www.ebsco.com

FULLAN, M. (1998). The Three Stories of Educational Reform: Inside; outside/out;
outside/in. New York: Teachers College Press.

GOUSSİA-RİZOU, M. and ABELİOTİS, K. (2004). Environmental Education in Secondary
Schools in Greece: The Viewpoints of the District Heads of Environmental Education. The
Journal Of Environmental Education. 35 (3), 29-33. EBSCO veri tabanından (Academic
Search Premier) 22 Mart 2005 tarihinde alınmıştır: http://www.ebsco.com

GRAHAM, C.R. (2002). Factors for Effective Learning Groups in Face to Face and Virtual
Environments. Quarterly Review of Distance Education. 3 (3), 307-320. EBSCO veri
tabanından (Academic Search Premier) 6 Nisan 2004 tarihinde alınmıştır:
http://www.ebsco.com

GRUENEWALD, D.A. (2004). A Foucauldian Analysis of Environmental Education: Toward
the Socioecological Challenge of the Earth Charter. Curriculum Inquiry. 34 (2), 71-107.
EBSCO veri tabanından (Academic Search Premier) 24 Mart 2005 tarihinde alınmıştır:
http://www.ebsco.com

GÜLEN, S. (2002). Lise 1 Biyoloji Müfredatında Yer Alan “Ekoloji-Dünya Ortamı ve
Canlılar” Ünitesinin Değerlendirilmesi. Yayınlanmamış Yüksek Lisans Tezi. Hacettepe
Üniversitesi.

GÜNGÖRDÜ, E. (2001). Liselerde Coğrafya Dersi Öğretimi. Ankara: Nobel Yayın
Dağıtım.

................................ (2002a). Eğitim Fakülteleri İçin Coğrafya’da Öğretim Yöntemleri,
İlkeler ve Uygulamalar. Ankara: Nobel Yayın Dağıtım.

79

…………………… (2002b). Eğitim Fakülteleri İçin Coğrafya’da İstatistik Metodları.
Ankara: Nobel Yayın Dağıtım.

………………….. (2002c). İlköğretimde Hayat Bilgisi ve Sosyal Bilgiler Öğretimi.
Ankara: Nobel Yayın Dağıtım.

HARTON, H.C. (2002). Focused Interactive Learning: A tool for active class discussion.
Teaching of Psychology. 29 (1), 10-15. EBSCO veri tabanından (Academic Search Premier)
19 Nisan 2005 tarihinde alınmıştır: http://www.ebsco.com

HEİMLİCH, J.E., BRAUS, J., OLIVOLO, B., MCKEOWN-ICE, R. and BARRINGER-
SMITH, L. (2004). Environmental Education and Preservice Teacher Preparation: A National
Study. The Journal Of Environmental Education. 35 (2), 17-21. EBSCO veri tabanından
(Academic Search Premier) 26 Mart 2005 tarihinde alınmıştır: http://www.ebsco.com

HSU, S. (2004). The Effect of an Environmental Education Program on Responsible
Environmental Behavior and Associated Environmental Literacy Variables in Taiwanese
College Students. The Journal Of Environmental Education. 35 (2), 37-48. EBSCO veri
tabanından (Academic Search Premier) 26 Mart 2005 tarihinde alınmıştır:
http://www.ebsco.com

HUAN, S. (2004). Objectives and Methods of Research-Oriented Environmental Education.
Chinese Education and Society. 37 (4), 57-63. . EBSCO veri tabanından (Academic Search
Premier) 26 Mart 2005 tarihinde alınmıştır: http://www.ebsco.com

HUBER, G.L. (1997). Active Learning Workshop I. İzmir: Dokuz Eylül Üniversitesi.

HUBER, G.L. (1997). Active Learning Workshop II. İzmir: Dokuz Eylül Üniversitesi.

ILGAR, R. (2003). Çevreden Gelen Uyaranların Eğitime Etkisi. Gazi Üniversitesi Kırşehir
Eğitim Fakültesi Dergisi. 4 (2), 39-44.

IULA (1995). Yerel Yönetimler ve Çevre. İstanbul: IULA-EMME.

İZBIRAK, R. (1969). Coğrafi Araştırma Gezileri ve Hazırlıkları. A.Ü. DTCF Coğrafya
Araştırmaları Dergisi. (2), 1-62.

JIAN, S. (2004). Problems and Countermeasures Facing “Green School” Creation. Chinese
Education and Society. 37 (3), 71-77. EBSCO veri tabanından (Academic Search Premier)
26 Mart 2005 tarihinde alınmıştır: http://www.ebsco.com

JIE, C. (2004). Incorporating Moral Education into Environmental Education. Chinese
Education and Society. 37 (4), 97-100. EBSCO veri tabanından (Academic Search Premier)
27 Mart 2005 tarihinde alınmıştır: http://www.ebsco.com

80

JOHNSON-PYNN, J.S. and JOHNSON, L.R. (2005). Successes and Challenges in East
African Conservation Education. The Journal Of Environmental Education. 36 (2), 25-39.
EBSCO veri tabanından (Academic Search Premier) 27 Mart 2005 tarihinde alınmıştır:
http://www.ebsco.com

KAHYAOĞLU, M. (2002). Lise Çağındaki Öğrencilerin Çevre Bilimine Ait Bilgi Düzeyi.
Yayınlanmamış Yüksek Lisans Tezi. Ege Üniversitesi, Fen Bilimleri Enstitüsü, Çevre
Bilimleri Anabilim Dalı.

KALEM, S.ve FER, S. (2003). Aktif Öğrenme Modeliyle Oluşturulan Öğrenme Ortamının
Örenme, Öğretme ve İletişim Sürecine Etkisi. Kuram ve Uygulamada Eğitim Bilimleri /
Educational Sciences: Theory and Practice. 3 (2), 433-461.

KAPTAN, F. ve KORKMAZ, H. (2002). Fen Eğitiminde Öğrencilerin Gelişimini
Değerlendirmek İçin Portfolyo Kullanımı Üzerine Bir İnceleme. Hacettepe Üniversitesi
Eğitim Fakültesi Dergisi. (23), 167-176.

KARADENİZ, C. (2005). Sosyal Bilgiler Öğretmen Adaylarının Coğrafya Alanına İlişkin Öz
Yeterlik İnancı Ölçeğinin Geliştirilmesi: Geçerlik ve Güvenirlik Çalışması. Ondokuz Mayıs
Üniversitesi, Eğitim Fakültesi Dergisi. (20), 63-69.

KARBUZ, S. (2002). Sürdürülebilir Kalkınmanın Zaman Yolculuğu. İktisat. 17 (198), 29-41.

KAYACI, P. ve EROL, Z. (1998). Sürdürülebilir Kalkınmanın Uygulanması. Ankara:
Türkiye Çevre Vakfı Yayını.

KELEŞ, R. ve HAMAMCI, C. (1993). Çevrebilim. Ankara: İmge Kitabevi.

KEATING, M. (1993). Yeryüzü Zirvesinde Değişimin Gündemi/Gündem 21 ve Diğer Rio
Anlaşmalarının Popüler Metinleri. Ankara: Türkiye Çevre Vakfı Yayını.

KOÇMAN, A. and S. SUTGIBI, S. (2004). Geographical Education and Training at Turkish
Universities. International Research in Geographical and Environmental Education. 13
(1), 97-102.

KÖKTAŞ, Ş.K. (2003). Sınıf Yönetimi. Adana: Nobel Tıp Kitabevi.

KURTULUŞ, Y. (2001). Sanat Eğitiminde İşbirlikli Öğrenme. Hacettepe Üniversitesi
Eğitim Fakültesi Dergisi. (20), 201-205.

LAM, C. and LAİ, E. (2003). “What Is Geography?” In the Eyes of Junior Secondary
Students in Hong Kong. International Research in Geographical and Environmental
Education. 12 (3), 199-218. EBSCO veri tabanından (Academic Search Premier) 21 Mart
2005 tarihinde alınmıştır: http://www.ebsco.com

LELOĞLU, E. (2001). Çevreci Toplumsal Hareketler ve Halk Eğitimi (Bergama Örneği).
Yayınlanmamış Yüksek Lisans Tezi. Ankara Üniversitesi, Halk Eğitimi Anabilim Dalı.

81

LENA, A.N., BERGENDAHL, C., STENLUND, P. and TIBELL, T. (2001). An Open
Laboratory Experiment, A Method for Active Learning: Biochemistry education for
millennium. Dissertation Abstract International, 29-34. EBSCO veri tabanından (Academic
Search Premier) 18 Nisan 2004 tarihinde alınmıştır: http://www.ebsco.com

LIVINGSTONE, D. and LYNCH, K. (2002). Reflections on “Group Project Work and
Student-centred Learning”. Journal of Geography in Higher Education. 26 (2), 213-215.
EBSCO veri tabanından (Academic Search Premier) 24 Nisan 2005 tarihinde alınmıştır:
http://www.ebsco.com

LIXIANG, Z. (2004). Teaching the Right Outlook on Nature in Middle School Environmental
Education. Chinese Education and Society. 37 (4), 71-74. EBSCO veri tabanından
(Academic Search Premier) 20 Mart 2005 tarihinde alınmıştır: http://www.ebsco.com

LUNENBERG, M.L. and VOLMAN, M. (1999). Active Learning: Views and actions of
student and teacher in basic education. Teacher and Teacher Education, 431-445. EBSCO
veri tabanından (Academic Search Premier) 10 Nisan 2004 tarihinde alınmıştır:
http://www.ebsco.com

McNEAL, A.P. (2001). Student Active Learning in the Psychology Classroom. Teaching and
Educational Innovation, 117-125. EBSCO veri tabanından (Academic Search Premier) 13
Nisan 2004 tarihinde alınmıştır: http://www.ebsco.com

MEYER, N.J. and MUNSON, B.H. (2005). Personalizing and Empowering Environmental
Education Through Expressive Writing. The Journal Of Environmental Education. 36 (3),
6-14. EBSCO veri tabanından (Academic Search Premier) 20 Mart 2005 tarihinde alınmıştır:
http://www.ebsco.com

MITCHENER, C.P. and ANDERSON, R.D. (1989). Teachers’ Perspective: Developing and
Implementing an STS Curriculum. Journal of Research in Science Teaching. 26 (4),351-
369. EBSCO veri tabanından (Academic Search Premier) 13 Nisan 2005 tarihinde alınmıştır:
http://www.ebsco.com

MORGAN, C. T. (1995). Psikolojiye Giriş. Çev. Sor. Sirel Karakaş. Ankara: Meteksan A.Ş.

NEYİŞÇİ, T., AYAŞLIGİL, Y., AYAŞLIGİL, T. ve SÖNMEZIŞIK, S. (1999). Yangına
Dirençli Orman Kurma İlkeleri. Ankara: TMMOB Orman Mühendisleri Odası Yayını.

NOMURA, K., HENDARTİ, L. and ABE, O. (2003). NGO Environmental Education Centers
in Developing Countries: Role, Significance and Keys to Success, from a “Change Agent”
Perspective. International Review for Environmental Strategies. 4 (2), 165-182. EBSCO
veri tabanından (Academic Search Premier) 20 Mart 2005 tarihinde alınmıştır:
http://www.ebsco.com

OVERHOLT, E. and MACKENZİE, A.H. (2005). Long term Stream Monitoring Programs in
U.S. Secondary Schools. The Journal Of Environmental Education. 36 (3), 51-56. EBSCO
veri tabanından (Academic Search Premier) 23 Mart 2005 tarihinde alınmıştır:
http://www.ebsco.com

82

ÖRNEK, G. (1994). Çevre Eğitimi ve Lise Eğitim Programlarındaki Yeri. Yayınlanmamış
Yüksek Lisans Tezi. Hacettepe Üniversitesi, Fen Bilimleri Enstitüsü, Fen Bilimleri Eğitimi
Anabilim Dalı.

ÖZDEM, G. (2003). Eğitim Planlamasında Coğrafi Bilgi Sistemlerinden Yararlanma. SDÜ
Burdur Eğitim Fakültesi Dergisi. 4 (6), 64-73.

ÖZDEMİR, A. (2003). İlköğretim Sekizinci Sınıf Öğrencilerinin Çevre Bilgi ve Bilinçlerinin
Araştırılması. Yayınlanmamış Doktora Tezi. Dokuz Eylül Üniversitesi, Eğitim Bilimleri
Enstitüsü, Ortaöğretim Fen ve Matematik Alanlar Eğitimi Anabilim Dalı.

ÖZDEMİR, İ.E. (1996). Grup Dinamiğinin Psiko-Sosyal Yönden İncelenmesi. Gazi
Üniversitesi Gazi Eğitim Fakültesi Dergisi. 16 (1), 27-34.

ÖZGÜÇ, N. (1984). Beşeri Coğrafya’da Veri Toplama ve Değerlendirme Yöntemleri.
İstanbul: İstanbul Üniversitesi edebiyat Fakültesi Yayınları, No: 2511.

PAPADİMİTRİOU, F. (2004). Geographical and Environmental Education in South-eastern
Europe: Geopolitical Developments and Educational Prospects. International Research in
Geographical and Environmental Education. 13 (1), 56-60. EBSCO veri tabanından
(Academic Search Premier) 18 Mart 2005 tarihinde alınmıştır: http://www.ebsco.com

PARRIS, T.M. (2002). Environmental Education Resources for Grades K-12. Environment.
44 (9), 3-4. EBSCO veri tabanından (Academic Search Premier) 18 Mart 2005 tarihinde
alınmıştır: http://www.ebsco.com

PETRESS, K.C. (2004). The Benefits of Group Study. Education. 124 (4), 587-589. EBSCO
veri tabanından (Academic Search Premier) 25 Nisan 2005 tarihinde alınmıştır:
http://www.ebsco.com

POLAT, Ö.D. (1999). Türkiye’de Çevre Eğitiminin Durumu. Yayınlanmamış Yüksek Lisans
Tezi. Akdeniz Üniversitesi, Fen Bilimleri Enstitüsü, Çevre Bilimleri Anabilim Dalı.

POWERS, A.L. (2004a). Teacher Preparation for Environmental Education: Faculty
Perspectives on the Infusion of Environmental Education Into Preservice Methods Courses.
The Journal Of Environmental Education. 35 (3), 3-11. EBSCO veri tabanından
(Academic Search Premier) 18 Mart 2005 tarihinde alınmıştır: http://www.ebsco.com

………………….. (2004b). An Evaluation of Four Place-Based Education Programs. The
Journal of Environmental Education. 35 (4), 17-32. EBSCO veri tabanından (Academic
Search Premier) 18 Mart 2005 tarihinde alınmıştır: http://www.ebsco.com

RIDEOUT, B.E., HUSHEN, K., MCGINTY, D., PERKINS, S. and TATE, J. (2005).
Endorsement of the New Ecological Paradigm in Systematic and E-mail Samples of College
Students. The Journal Of Environmental Education. 36 (2), 15-23. EBSCO veri
tabanından (Academic Search Premier) 18 Mart 2005 tarihinde alınmıştır:
http://www.ebsco.com

83

ROBERTSON, M. (2003). Australasian Geographical Educational Research Trends in the
Context of Teacher Education. International Research in Geographical and
Environmental Education. 12 (3), 259-262. EBSCO veri tabanından (Academic Search
Premier) 2 Mart 2005 tarihinde alınmıştır: http://www.ebsco.com

ROSSIN, D. and HYLAND, T. (2003). Group Work-based Learning within Higher
Education: an integral ingredient for the personal and social development of students.
Mentoring and Tutoring. 11 (2), 153-162. EBSCO veri tabanından (Academic Search
Premier) 13 Nisan 2005 tarihinde alınmıştır: http://www.ebsco.com

SHARPE, E.M. (2004). An Official from the Ministry of Education Talks of Environmental
Education. Chinese Education and Society. 37 (3), 26-33. EBSCO veri tabanından
(Academic Search Premier) 5 Mart 2005 tarihinde alınmıştır: http://www.ebsco.com

SHAW, J. S. (2003). Environmental Education. Society. 41 (1), 60-66. EBSCO veri
tabanından (Academic Search Premier) 5 Mart 2005 tarihinde alınmıştır:
http://www.ebsco.com

SILBERMAN, M. (1996). Active Learning: 101 Strategies to Teach Any Subject. Boston:
Allyn and Bacon.

SMITH-SEBASTO, N.J. and SEMRAU, H.J. (2004). Evaluation of the Environmental
Education Program at the New Jersey School of Conservation. The Journal of
Environmental Education. 36 (1), 3-18. EBSCO veri tabanından (Academic Search
Premier) 5 Mart 2005 tarihinde alınmıştır: http://www.ebsco.com

SÖKMEN, N. (2000). Önlisans Öğrencilerine Kimya Dersinde Uygulanan Aktif Eğitim
Yöntemleri. Eğitim ve Bilim. 117, 29-34.

SÖNMEZ, V. (1998). Sosyal Bilgiler Öğretimi ve Öğretmen Kılavuzu. Ankara: Ertem
Basım Yayın Dağıtım.

………………… (2004). Program Geliştirmede Öğretmen Elkitabı. Ankara: Anı
Yayıncılık.

SPELLMAN, G., FIELD, K. and J. SINCLAIR, J. (2003). An Investigation into UK Higher
Education Students’ Knowledge of Global Climatic Change. International Research in
Geographical and Environmental Education. 12 (1), 6-17. EBSCO veri tabanından
(Academic Search Premier) 22 Mart 2005 tarihinde alınmıştır: http://www.ebsco.com

SUOHUA, L. (2004). Change in Moral Outlook Is an Important Topic of Environmental
Education. Chinese Education and Society. 37 (4), 11-15. EBSCO veri tabanından
(Academic Search Premier) 22 Mart 2005 tarihinde alınmıştır: http://www.ebsco.com

ŞAHİN, C. (2003). Türkiye’de Coğrafya Öğretimi, Sorunları ve Çözüm Önerileri.
Ankara: Gündüz Eğitim ve Yayıncılık.

ŞAHİN, Cemalettin, Ş. SİPAHİOĞLU. (2003). Doğal Afetler ve Türkiye. Ankara: Gündüz
Eğitim ve Yayıncılık.

84

ŞAHİN, N. F., CERRAH, L., SAKA, A. ve ŞAHİN, B. (2004). Yüksek Öğretimde Öğrenci
Merkezli Çevre Eğitimi Dersine Yönelik Bir Uygulama. Gazi Üniversitesi, Gazi Eğitim
Fakültesi Dergisi. 24 (3), 113-128.

ŞAMA, E. (2003). Öğretmen Adaylarının Çevre Sorunlarına Yönelik Tutumları. Gazi
Üniversitesi, Gazi Eğitim Fakültesi Dergisi. 23 (2), 99-110.

ŞİMŞEKLİ, Y. (2004). Çevre Bilincinin Geliştirilmesine Yönelik Çevre Eğitimi
Etkinliklerine İlköğretim Okullarının Duyarlılığı. Uludağ Üniversitesi, Eğitim Fakültesi
Dergisi . 17 (1), 83-92.

TALAY, S. (2001). Çevre Teknolojilerinin Yaygınlaştırılmasında Kitle İletişim Araçlarının
Rolü. Yayınlanmamış Yüksek Lisans Tezi. Sakarya Üniversitesi.

TAVŞANCIL, E. (2005). Tutumların Ölçülmesi ve SPSS ile Veri Analizi. Ankara: Nobel
Yayın Dağtım.

TÇV (2001). Avrupa Birliği ve Türkiye’de Çevre Mevzuatı. Ankara: Türkiye Çevre Vakfı.

TOPALOĞLU (GÜRBAHÇE), D.D. (1999). Çevreye Yönelik Tutumlar ve Çevre Eğitimi.
Yayınlanmamış Yüksek Lisans Tezi. Ege Üniversitesi.

TOSUNOĞLU, C. (1993). A Study on the Dimensions and Determinants of Environmental
Attitudes. A Ph. D. Thesis. Middle East Technical University, The Graduate School of
Natural and Applied Sciences, Science Education.

TSAI,C. and LIU, S. (2005). Developing a Multi-dimensional Instrument for Assessing
Students’ Epistemological Views toward Science. International Journal of Science
Education. 27 (13), 1621-1638. EBSCO veri tabanından (Academic Search Premier) 15
Nisan 2005 tarihinde alınmıştır: http://www.ebsco.com

TURNOCK, D. (2004). The Role of NGOs in Environmental Education in South-eastern
Europe. International Research in Geographical and Environmental Education. 13 (1),
103-109. EBSCO veri tabanından (Academic Search Premier) 10 Mart 2005 tarihinde
alınmıştır: http://www.ebsco.com

TÜMERTEKİN, E. (1990). Çağdaş Coğrafi Düşüncenin Oluşumu ve Paul Vidal de la
Blache. İstanbul: İstanbul Üniversitesi Edebiyat Fakültesi Yayınları. No:3603.

TÜMERTEKİN, E. (1994). Ekonomik Coğrafya. İstanbul: İstanbul Üniversitesi Edebiyat
Fakültesi Yayınları. No: 2926.

TÜMERTEKİN, E. ve ÖZGÜÇ, N. (1997). Beşeri Coğrafya/İnsan-Kültür-Mekan.
İstanbul: Çantay Kitabevi.

UNDERWOOD, J.D.M. (2003). Student Attitudes towards Socially Acceptable and
Unacceptable Group Working Practices. British Journal of Psycohology. 94 (3), 319-338.
EBSCO veri tabanından (Academic Search Premier) 26 Nisan 2004 tarihinde alınmıştır:
http://www.ebsco.com

85

UNESCO (1980). Environmental Education in the Light of the Tbilisi Conference.

ÜNAL, S., MANÇUHAN, E. ve SAYAR, A.A. (2001). Çevre Bilinci, Bilgisi ve Eğitimi.
İstanbul: Marmara Üniversitesi, Teknik Eğitim Fakültesi Matbaa Birimi.

ÜNALDI, Ü.E. (2003). Enerji Ormancılığı (Yeşil Kömür) ve Türkiye. Fırat Üniversitesi
Sosyal Bilimler Dergisi. 13 (2), 55-65.

ÜNDER, H. (1991). Çevre Merkezci Görüş ve Çevre Eğitimi. Yayınlanmamış Yüksek Lisans
Tezi. Ankara Üniversitesi.

ÜSTÜNDAĞ, T. (2002). Yaratıcılığa Yolculuk. Ankara: Pegem A Yayıncılık.

WEINSTEIN,G.E. and UNDERWOOD, V.L. (1985). Learning strategies: The How of
Learning. Thinking and Learning Skills: Relating Instruction to Research. Hillsdale, NJ:
Lawrence Erlbaum.

WEINSTEIN, G.E. and MAYER, R.E. (1986). The Teaching of Learning Strategies. Third
Handbook of Research on Teaching. New York: Macmillan.

WENJUAN, Z. and JIXI, G. (2004). Problems of Ecological Environment in Western China.
Chinese Education and Society. 37 (3), 15-20. EBSCO veri tabanından (Academic Search
Premier) 11 Mart 2005 tarihinde alınmıştır: http://www.ebsco.com

WHITE, S.S. and MAYO, J.M. (2005). Environmental Education in Graduate Professional
Degrees: The Case of Urban Planning. The Journal Of Environmental Education. 36 (3),
31-38. EBSCO veri tabanından (Academic Search Premier) 11 Mart 2005 tarihinde alınmıştır:
http://www.ebsco.com

YALÇIN, C. (1993). Çevre Duyarlılığı ve Eğitimi. Yayınlanmamış Yüksek Lisans Tezi. Gazi
Üniversitesi.

YALÇINKAYA, M. (2003). ISO14000 Çevre Yönetim Sistemi Standartları ve Okullarda
Uygulaması. Eğitim ve Bilim. 28 (129), 44-49.

YAZICIOĞLU, Y. ve ERDOĞAN, S. (2004). SPSS Uygulamalı Bilimsel Araştırma
Yöntemleri. Ankara: Detay Anatolia Akademik Yayıncılık.

YEH, S. and TUNG, C. (2003). Optimal Balance Between Land Development and
Groundwater Conservation in an Uncertain Coastal Environment. Civil Engineering and
Environmental Systems. 20 (2), 61-81. EBSCO veri tabanından (Academic Search Premier)
12 Mart 2005 tarihinde alınmıştır: http://www.ebsco.com

YEUNG, E., AU-YEUNG, S., CHIU, T. and LAI, P. (2003). Problem Design in Problem-
based Learning and Self-directed Learning Practice. Innovations in Education and
Teaching International, 237-244. EBSCO veri tabanından (Academic Search Premier) 16
Nisan 2004 tarihinde alınmıştır: http://www.ebsco.com

86

YILMAZ, A. (1995). Lise 2. Sınıf Fizik Dersinde Aktif Yöntemin Öğrenci Başarısına Etkisi.
Yayımlanmamış Yüksek Lisans Tezi. Dokuz Eylül Üniversitesi.

YILMAZ, A., MORGİL, İ., AKTUĞ, P. ve GÖBEKLİ, İ. (2002). Ortaöğretim ve Üniversite
Öğrencilerinin Çevre, Çevre Kavramları ve Sorunları Konusundaki Bilgileri ve Öneriler.
Hacettepe Üniversitesi, Eğitim Fakültesi Dergisi (22), 156-162.

YILMAZ, C. (1997). Coğrafya Eğitiminde Arazi Tatbikatlarının Önemi ve Bir Uygulama
Örneği. Ondokuz Mayıs Üniversitesi, Eğitim Fakültesi Dergisi (10), 287-307.

YILMAZ, C. (2002). Kırsal Yerleşmeler I / Terminolojik Sorunlar. Samsun: Palmiye
Kitapları.

YILMAZ, C. (2005). Temel ve Güncel Klimatoloji. Samsun: Eser Ofset Ltd. Şti.

YUANZENG, Z. (2004). Special Issue on “Green Schools”. Chinese Education and Society.
37 (3), 64-70. EBSCO veri tabanından (Academic Search Premier) 12 Mart 2005 tarihinde
alınmıştır: http://www.ebsco.com

ZHANBAO, S. (2004). An Overwiew of Environmental Education in Middle School Natural
Science Cources. Chinese Education and Society. 37 (4), 64-67. EBSCO veri tabanından
(Academic Search Premier) 17 Nisan 2005 tarihinde alınmıştır: http://www.ebsco.com

ZHONGGUO, T. (2004). Establishing “Green Schools” and Enhancing Teachers and
Students’ Environmental Awareness. Chinese Education and Society. 37 (3), 94-96. EBSCO
veri tabanından (Academic Search Premier) 17 Nisan 2005 tarihinde alınmıştır:
http://www.ebsco.com

ZHONGZHENG, W. (2004). A Lesson on Environmental Protection. Chinese Education
and Society. 37 (4), 101-103. EBSCO veri tabanından (Academic Search Premier) 17 Nisan
2005 tarihinde alınmıştır: http://www.ebsco.com

87

EKLER:

Ek. 1. Öğrenci Tutum ve Bilgi Ölçeği
Ek. 2. Öğretmen Anketi
Ek. 3. Sürdürülebilir Kullanım, Üretim ve Yönetim Faaliyetleri-Kavram Haritası
Ek. 4. Sürdürülebilir Olmayan Kullanım, Üretim ve Yönetim Faaliyetleri-Kavram Haritası
Ek. 5. “Çevre ve Toplum” Öğrenme Alanı ile İlgili Etkinlik Örneği-1
Ek. 6. “Çevre ve Toplum” Öğrenme Alanı ile İlgili Etkinlik Örneği-2
Ek. 7. Lise 1 (9. sınıf) Coğrafya, “Çevre ve Toplum” Öğrenme Alanı, Ders Planı
Ek. 8. MEB Lise 1 (9. Sınıf) Coğrafya Ders Programı Kapsamındaki Çevre ve Toplum
Öğrenme Alanı

Ek. 1. Öğrenci Tutum ve Bilgi Ölçeği

ORTAÖĞRETİM KURUMLARINDA COĞRAFYA DERSİ KAPSAMINDAKİ ÇEVRE
EĞİTİMİ KONULARININ ÖĞRETİMİNDE AKTİF ÖĞRETİM YÖNTEMLERİNİN ROLÜ

AÇIKLAMA

Bu çalışma, Gazi Üniversitesi, Coğrafya Öğretmenliği Bilim Dalı’nda Doktora tezi olarak
yürüttüğümüz araştırmamıza bilgi toplamak amacıyla hazırlanmıştır. Cevaplarınızın içtenliği
araştırmamızın güvenirliğini arttıracaktır.

Değerli katkılarınıza şimdiden teşekkür ederiz.

Doç.Dr.Ülkü Eser ÜNALDI Merve Görkem BİLGİ

1.BÖLÜM

Kişisel Bilgiler

Bu bölümde, size ilişkin kişisel bilgiler sunulmaktadır. Lütfen aşağıdaki seçeneklerde
durumunuza uygun olanların yanındaki parantezin içine çarpı (x) işareti koyunuz.

1. Cinsiyet
1. Bay () 2. Bayan ()

2. Okul türü
1.Anadolu lisesi () 2. Fen lisesi () 3. Özel lise ()

3. Sınıf
1. Geçen sene hazırlık okuyup, bu yıl lise 1. sınıfa başladım. ()
2. Bu yıl lise 1. sınıfa yeni başladım. ()

4. Yaşamınızın çoğunu geçirdiğiniz yerleşim yeri türü
1.Köy () 2. Kasaba () 3. Şehir () 4. Büyükşehir ()

5. Annenizin eğitim durumu
1. Okur-yazar değil () 2. Okur-yazar () 3. İlkokul mezunu ()
4. Ortaokul mezunu () 5. Lise mezunu () 6. Yüksekokul veya fakülte mezunu ()

6. Babanızın eğitim durumu
1. Okur-yazar değil () 2. Okur-yazar () 3. İlkokul mezunu ()
4. Ortaokul mezunu () 5. Lise mezunu () 6. Yüksekokul veya fakülte mezunu ()

2. BÖLÜM
Aşağıdaki tutum cümlelerinde belirtilen düşüncelerin, sizin düşünce ve duygularınıza ne derecede uygun olduğuna karar vererek
her bir cümlenin karşısındaki size en uygun olan kısmı (X) ile işaretleyiniz.

TUTUMLAR

T
am

am
en

K
at
ılı

yo
ru

m

K
at
ılı

yo
ru

m

K
ar

ar
sı

zı
m

K
at
ılm

ıy
or

um

H
iç

K
at
ılm

ıy
or

um

1. Doğal yaşam alanlarını korumaya yönelik, uluslar arası düzeyde yaptırım gücü yüksek yasalar
düzenlenmelidir. () () () () ()

2. Ülkemizdeki yabani hayvan sayısı oldukça fazla olduğundan, av yasağı uygulamalarına gerek yoktur. () () () () ()

3. Yabani bitki ve hayvan türlerinin sürdürülebilir olmayan ticaretine son verilmelidir. () () () () ()

4. Biyoteknolojik uygulamalar, çevre ve insan sağlığı açısından önemli riskler taşımamaktadır. () () () () ()

5. Açık denizlerdeki aşırı avlanmayı engellemek için ülkeler arasında işbirliği oluşturulmalıdır. () () () () ()

6. Tehlikede olan türlerin korunması amacıyla, hayvanat bahçelerinin kurulması gereklidir. () () () () ()

7. Yeterli miktarda kaynak yaratan sağlıklı bir orman, geçici bir bolluk sunan tüketilmiş bir ormandan daha
iyidir. () () () () ()

8. İnsanlara doğrudan yararlı olmayan bitkilerin ve hayvanların bulunduğu doğal yaşam alanlarının koruma
altına alınmasına gerek yoktur. () () () () ()

9. Biyotik türlerin tahribi, ne gibi bilgiler içerdikleri daha kontrol bile edilmemiş değerli kitaplara sahip
büyük bir kütüphanenin yanması gibidir. () () () () ()

10. Atmosferde, ozon tabakasını delici madde oranının azalması, ozon tabakasına zarar veren madde
kullanımının tamamen kontrol altına alındığının bir göstergesidir. () () () () ()

11. Hükümetler, biyolojik çeşitliliği korumak amacıyla, ulusal stratejiler belirlemelidir. () () () () ()

12. Atıkların yarattığı kirlilik, okyanuslarda besin zincirine zarar veren ciddi boyutta bir problem oluşturmaz. () () () () ()

13. Doğal mirasın gelecek kuşaklara aktarılmasını güvence altına almak için milli parklar oluşturulmalıdır. () () () () ()

14. Turizm faaliyetleri toprak kalitesinin bozulmasına neden olmaz. () () () () ()

15. Erozyonla mücadelede çağdaş bilimsel önlemlerin uygulanması, öncelikli amaçlar arasında bulunmalıdır. () () () () ()

16. Besin zararlılarına karşı uygulanan kimyasal kontrol, biyolojik kontrol metotlarına göre her zaman daha
etkili sonuçlar verir. () () () () ()

17. Okullarda, hastanelerde ve resmi kuruluşlarda verilen yemeklerde, yerli çiftçilerin ekolojik olarak ürettiği
besinlerin kullanılması desteklenmelidir. () () () () ()

18. Yeni açılan bir turistik tesisin çevreye olan etkisinden çok, ülke ekonomisine olan katkısı önemlidir. () () () () ()

19. Kömür, petrol, doğal gaz gibi fosil yakıtların kullanımı teşvik edilmemelidir. () () () () ()

20. Baraj gölleri önemli çevresel sorunlar yaratmaz. () () () () ()

21. Kirletici maddeleri, yerden havaya ve suya transfer eden atık imha yöntemleri kullanılmamalıdır. () () () () ()

22. Hükümetler, fosil yakıtlara dayalı enerji üretim sistemlerini sübvanse etmelidir. () () () () ()

23. Ülkemizdeki eğitim kurumlarında, çevre sorunları hakkında yeterli düzeyde bilinçlendirme yapılmalıdır. () () () () ()

24. Motorlu taşıtlarda LPG kullanımı atmosferik çevre kirliliğine neden olmaz. () () () () ()

25. Türkiye’nin enerji stratejisi, dünya ikliminin değişim çizgisini dikkate alan bir anlayışla planlanmalıdır. () () () () ()

26. Kent çöplerinin, özel olarak yapılmış tesislerde yakılması, çöp sorununa çözüm getirir. () () () () ()

27. Türkiye’de bulunan medya, sinema, tiyatro, eğlence ve reklam kesimleri birlikte çalışarak, çevre eğitimi
üzerine aktif bir ortam oluşturmalıdır. () () () () ()

28. Nükleer enerji, geleceğin temel enerji kaynağıdır. () () () () ()

29. Türkiye’deki çevre sorunları yazılı ve sözlü basında sıklıkla ele alınmalıdır. () () () () ()

30. Türkiye’de yenilenebilir enerji kaynaklarının geliştirilmesi konusunda, özel sektör yatırımları öncü
olmalıdır. () () () () ()

TUTUMLAR

T
am

am
en

K
at
ılı

yo
ru

m

K
at
ılı

yo
ru

m

K
ar

ar
sı

zı
m

K
at
ılm

ıy
or

um

H
iç

K
at
ılm

ıy
or

um

31. Dünyadaki biyotik türlerin yaklaşık yarısının yuvası olan tropikal yağmur ormanlarındaki orman açma
faaliyetlerine son verilmelidir. () () () () ()

32. Türkiye’de bulunan hayvan ve bitki türleri her yıl gittikçe zenginleşmektedir. () () () () ()

33. Kentsel alanlarda daha fazla ve daha büyük doğa koruma alanları oluşturulmalıdır. () () () () ()

34. Karbondioksitin giderek artan miktarlarda havaya karışması, ortalama sıcaklıkların yükselmesine neden
olmaz. () () () () ()

35. Hükümetler, temiz üretime sahip ve sürdürülebilir bir şekilde yönetilen sanayi işletmelerini öne çıkarmak
için ekonomik teşvikler ve kanunlar geliştirmelidir. () () () () ()

36. Türkiye’de erozyonun yol açtığı zararlar hayati derecede önem taşımamaktadır. () () () () ()

37. İnsanlar, doğal kaynakların rasyonel kullanımını engelleyen gereksiz tüketim alışkanlıklarını terk
etmelidir. () () () () ()

38. Köpekbalığı yüzgeci çorbası ve havyar gibi nadir bulunan besinlerin yasaklanması gereksiz bir
uygulamadır. () () () () ()

39. Atmosferin korunması amacıyla, şehirlerde çevreye duyarlı, düşük maliyetli ve daha az kirleten toplu
ulaşım sistemleri geliştirilmelidir. () () () () ()

40. Fosfatlı deterjanların kullanılması, çevre kirliliği oluşturmaz. () () () () ()

41. Yer altı sularının kullanımını sürdürülebilir hale getirmek için daha fazla çaba sarfedilmelidir. () () () () ()

42. Kullanılmış kağıtların geri dönüşüme verilmesinin ormanların korunmasında önemli bir katkısı yoktur. () () () () ()

43. Motorsuz ulaşım sistemleri teşvik edilmelidir. () () () () ()

44. Sulak alanlar, tarıma kazandırılmak amacıyla kurutulmalıdır. () () () () ()

45. Üniversiteler tarafından atık azaltmaya yönelik projeler hazırlanmalıdır. () () () () ()

46. Yoksulluğun yarattığı toplumsal baskılardan dolayı yapılan orman açma faaliyetlerine izin verilmelidir. () () () () ()

47. Su kullanım politikalarında doğa koruma anlayışına daha fazla yer verilmelidir. () () () () ()

48. Cep telefonları, insan ve çevre sağlığını tehdit etmez. () () () () ()

49. Kurak bölgelerde yüksek yoğunlukta tarımsal uygulamalar yapılmamalıdır. () () () () ()

50. Ağ sürerek yapılan dip balığı avcılığı yaygınlaştırılmalıdır. () () () () ()

51. Doğal yaşam alanları imara açılmamalıdır. () () () () ()

52. Sanayi sektöründe fazla enerji kullanımına yönelik sistemler benimsenmelidir. () () () () ()

53. Yerel yönetimler tarafından, çevresel açıdan sürdürülebilir ekoturizm programları geliştirilmelidir. () () () () ()

54. Toprak erozyonunu önlemek amacıyla şeritvari ekim sistemi uygulanmamalıdır. () () () () ()

55. Hükümetler, tarım teşvikleri için her yıl ödedikleri parayı, organik tarımı desteklemeye yönlendirmelidir. () () () () ()

56. Tarımsal faaliyetler, olabildiğince büyük tarlalarda yapılmalıdır. () () () () ()

57. Çevre sorunlarının çözümlenmesi için uluslar arası işbirliği platformları oluşturulmalıdır. () () () () ()

58. Çevre sorunlarına olan duyarlılığın, ülkelerin kalkınmasına bir etkisi yoktur. () () () () ()

59. Sanayileşmiş ülkeler, sürdürülebilir üretim ve tüketimin yaygınlaşmasında öncü rol oynamalıdır. () () () () ()

60. Hızlı nüfus artışı, ciddi bir çevre sorunu değildir. () () () () ()

3.BÖLÜM

Bu bölümde, her soruyu dikkatle okuyarak doğru
bulduğunuz seçeneği cevap anahtarı üzerinde
işaretleyiniz.

1. Aşağıdakilerden hangisi, doğal hayatın zarar görmesi
sonucunda insanlığı tehdit eden olaylardan biri
değildir?

A. Bazı bitki ve hayvan türlerinin yok olma tehlikesi
altında bulunması.

B. Bazı ekosistemlerde uzun süren kuraklıkların
yaşanması.

C. Bulaşıcı hastalıkların tedavisinde yeni
yöntemlerin kullanılması.

D. Doğal kaynakların bilinçsizce ve gereğinden fazla
kullanılması.

E. Nükleer silah yapımının yaygınlaşması.

2. Doğal yaşam alanlarını tehdit eden aşağıdaki
unsurlardan hangisinin, ülkemiz açısından en önemli
olduğu söylenebilir?

A. Çevre kirliliği.
B. Aşırı ve kontrolsüz avcılık.
C. Madencilik faaliyetleri.
D. Doğa parçalarını kemiren tarım arazileri.
E. Giderek büyüyen insan yerleşimleri.

3. Aşağıdakilerden hangisi, ülkemizde ve dünyada
hayvan ve bitki türlerinin her geçen yıl gittikçe
azalmasının nedenleri arasında yer almaz?

A. Türlerin habitatlarının bozulması.
B. Hayvan ve bitki türlerinin uluslar arası ticaretinin

gözetim altına alınması.
C. Ormanların tarımsal ve endüstriyel amaçlarla

tahrip edilmesi.
D. Sulak alanların kurutularak tarım alanı haline

dönüştürülmesi.
E. Kontrolsüz ve aşırı yapılaşma sonucu kentsel

yerleşimlerin giderek büyümesi.

4. Doğal yaşam alanlarının ve doğal yaşamın yok olması
probleminin giderilmesi için alınabilecek önlemler
aşağıdakilerden hangisinde yer almaktadır?

A. Kentlerde ve kırsal alanlarda daha fazla ve daha
büyük doğal koruma alanları oluşturmak.

B. Hayvanat bahçelerini yaygınlaştırmak.
C. Dünya çapındaki vahşi hayvan ticaretini serbest

bırakmak.
D. Otoyol ve baraj yapımlarını hızlandırmak.
E. Tarımda kimyasal madde kullanımını arttırmak.

5. İnsanlığın zengin kesimindeki aşırı talepler ve
sürdürülebilir olmayan hayat tarzı, çevre üzerinde yoğun
bir baskı meydana getirmektedir. Yoksul kesim ise;
yiyecek, sağlık, barınma ve eğitim ihtiyaçlarını
karşılayamamaktadır.
Aşağıdakilerden hangisi, doğal kaynakların daha
rasyonel kullanımının gerçekleştirilebilmesi için
izlenmesi gereken yollardan biri değildir?

A. Endüstri ve ulaşım alanlarında daha az enerji
kullanımına yönelik önlemlerin alınmasıyla,
enerjinin etkin biçimde kullanılması.

B. İnsanların gereksiz tüketim alışkanlıklarının
değiştirilmeye özendirilmesi.

C. Geri dönüşümün desteklenmesi, gereksiz
paketlemenin azaltılması ve çevre yönünden daha
güvenilir ürünlerin üretimlerinin teşvik edilmesi.

D. Çevre yönünden güvenilir teknolojilerin,
gelişmekte olan ülkelere transferinin teşvik
edilmesi.

E. Nükleer yakıt kullanımına yönelik teknolojilerin
benimsenerek yaygınlaştırılması.

6. Bir adaya, adada yaşayan insanlar için yeni bir kürk ve
gelir kaynağı oluşturması amacıyla dışarıdan bir tilki türü
getirilir. Tilkiler, üremek üzere adaya gelen deniz kuşlarını
avlayarak, sayılarında büyük azalışlara yol açarlar. Bu
durum ise, deniz kuşlarının, denizden karaya fosfor
bakımından zengin dışkıları yoluyla besin maddesi
taşımasına engel oluşturur. Giderek fakirleşen toprak,
zengin bir bitki örtüsü oluşturamaz. Zayıf bir bitki örtüsü
ile beslenmek zorunda olan hayvanlar, tür ve sayı olarak
azalırlar.
Bu okuma parçasına dayanarak, aşağıdaki
sonuçlardan hangisine ulaşılabilir?

A. Adaya getirilen tilki türü, ada halkı için iyi bir
gelir kaynağı oluşturmamıştır.

B. Dışarıdan getirilen tilki türü, adanın bitki
örtüsünü fakirleştirmiştir.

C. Deniz kuşlarının üreme alanı olan ada, getirilen
tilki türünden dolayı, kuşlar tarafından
terkedilmiştir.

D. Adaya yabancı türde tilkilerin getirilmesi, besin
zincirinin en altına kadar yayılan bir yıkıma yol
açmıştır.

E. Dışarıdan getirilen tilki türü, adadaki yaşam
koşullarına uyum sağlayamamıştır.

7. Aşağıdakilerden hangisi çevre sorunları içinde yer
almamaktadır?

A. Gürültü kirliliği.
B. Planlı kentleşme.
C. Çölleşme.
D. Görsel kirlilik.
E. Ozon tabakasının incelmesi.

8. Aşağıdakilerden hangisi, Karadeniz’deki balık
popülasyonunu olumsuz yönde etkileyen doğal
faktörlerden biridir?

A. Biyolojik olarak yeni katılan türlerin oluşması.
B. Akarsular yoluyla denize karışan gübre ve

kimyasal maddelerin kirlilik oluşturması.
C. İşlenmemiş çöplerden sızan zehirli maddelerin

kirliliğe neden olması.
D. Kıyılardaki balık habitatlarının dolgu çalışmaları

yoluyla tahrip edilmesi.
E. Ağ sürerek yapılan dip balığı avcılığının, deniz

dibi ekosistemini tahrip etmesi.

9. Deniz ve okyanuslara ulaşarak tehdit unsuru yaratan
karasal kaynaklı akarsu ve yer altı suları kirlenmesi ile
mücadelede yapılması gereken çalışmalar arasında
aşağıdakilerden hangisi bulunmamaktadır?

A. Türleri tehlikeye sokan ve ekosistemlerin arıtma
kapasitelerini aşan organik, ağır metal ve
kimyasal atık madde salınımının önlenmesi.

B. Akarsulara karışan zehirli maddelerden dolayı,
akarsu havzalarında risk altında bulunan
bölgelerin belirlenmesi.

C. Gemi söküm faaliyetlerinin karalar yerine
denizler üzerinde yapılması.

D. Deterjanlarda kullanılan fosfatların
yasaklanmasının teşvik edilmesi.

E. Yazılı basın, radyo ve internet kanalıyla, endüstri
kaynaklı kirlenme konusunda bilinç
kazandırılması.

10. Aşağıdakilerden hangisi, atmosferin korunması için
alınabilecek önlemler arasındadır?

A. Sanayide çok fazla enerji kullanımı.
B. Malzeme kullanımının ve atık üretiminin

arttırılması.
C. Ulaşım sektöründe özel otomobil kullanımının

yaygınlaştırılması.
D. Gelişmekte olan ülkelerin fosil yakıt ithalatının

kolaylaştırılması.
E. Kloroflorokarbonların (CFC) ve ozon tabakasına

zarar veren maddelerin, daha güvenilir olanlar ile
değiştirilmesi.

11. Aşağıdakilerden hangisi, sınırlı su kaynaklarından
olabildiğince yararlanmak ve suyun kirlenmesini
önlemek için izlenmesi gereken yöntemlerden biri
değildir?

A. İçme suyu havzalarındaki yerleşmelerin
yaygınlaştırılması.

B. Evsel ve endüstriyel atıklar için mecburi
standartların uygulanması.

C. Tatlı su balıkçılığının su ekosistemlerini tahrip
etmemesine özen gösterilmesi.

D. Tarımsal kirleticilerin su üzerindeki etkilerinin en
aza indirgenmesi.

E. Deniz suyunun tuzdan arındırılması, yağmur
suyunun tutulması ve suyun dönüşümü gibi
alternatif tatlı su kaynaklarının geliştirilmesi.

12. “Başta ağaçlar ve tatlı suda yaşayan hayvan ve
bitkiler olmak üzere, birçok canlının ölmesine,
insanların hastalanmasına, yapıların hasar görmesine
neden olan, fabrika bacalarından ve taşıtların egzoz
borularından çıkarak havaya karışan zehirli kimyasal
maddelerin, yağmur ya da kar yağışlarıyla birlikte
yeryüzüne inmesi” olayına ne ad verilir?

A. Sanayileşme.
B. Asit yamurları.
C. Pestisit kirliliği.
D. Nükleer kirlilik.
E. Su kirliliği.

13. Aşağıdakilerden hangisi, deniz canlılarını tehdit eden
ses kirliliğinin nedenlerinden biri değildir?

A. Gemilerden gelen sonar dalgaları.
B. Ses dalgaları yayan şamandıralar.
C. Bilimsel deneylerde kullanılan teknikler.
D. Deniz kuvvetlerinin gerçekleştirdiği tatbikatlar.
E. Sessiz gemi teknolojisi.

14. ● Bozulmuş orman alanları yeniden ağaçlandırılmalıdır.
●Yerleşim alanlarının çevresinde ve tarım dışı sahalarda

ağaçlandırma çalışmaları hızlandırılmalıdır.
● Ormanlara zarar veren hayvanların orman içinde

otlatılması engellenmelidir.
Yukarıda belirtilen uygulamaların temel amacı

nedir?

A. İnsanlar için rekreasyon alanları oluşturma.
B. Av hayvanlarına yaşam alanı oluşturma.
C. Doğal dengeyi koruma.
D. Yakacak temin etme.
E. Orman sahalarının tarıma açılmasını engelleme.

15. Aşağıdakilerden hangisi, göller, akarsular ve sulak
alanlarda biyolojik kaynakların korunması ve
sürdürülebilir kullanımına uygun çalışmalar arasında
yer almaz?

A. Tehdit altında bulunan kritik yaşam alanlarının
güçlendirilmesi ve genişletilmesi.

B. Kıyı, deniz ve tatlı su ekosistemlerinde yabancı,
istilacı türlerin kontrol altına alınması.

C. Yerel topluluklarla işbirliği içinde, biyolojik
çeşitliliğin korunmasıyla ilgili uygulama ve
araştırmaların sürdürülmesi.

D. Dünya çapında önemli kıyı zonları ve tatlı su
sistemleri gibi önemli koruma alanlarının
çevresindeki bölgelerde tarımsal faaliyetlerin
yoğunlaştırılması.

E. Hükümetler tarafından doğal kaynak kullanımı
yönetim planlarına, biyolojik çeşitliliğin
korunması ve sürdürülebilir kullanımı
hedeflerinin entegre edilmesi.

16. Aşağıdakilerden hangisi, toprak kalitesinin
bozulmasıyla mücadele kapsamında uygulanması
gereken çalışmalar arasındadır?

A. Kurak ve yarı kurak ekosistemlerde yüksek
yoğunlukta tarımsal uygulamalar yapılması.

B. Monokültür tarım tekniklerinin
yaygınlaştırılması.

C. Tarım ürünlerinin böcek öldürücüler kullanılarak
korunması.

D. Organik tarım sistemlerinin kullanılması.
E. Anız yangını uygulamalarının yapılması.

17. Aşağıdakilerden hangisi, erozyonla mücadele eden
kuruluşlardan biri değildir?

A. TEMA Vakfı.
B. Toprak Mahsülleri Ofisi.
C. TOPRAKSU.
D. Türkiye Çevre Vakfı.
E. T.C. Çevre ve Orman Bakanlığı.

18. Yeryüzünü örten verimli toprağın su ve rüzgar gibi dış
kuvvetlerin yanı sıra insanların çeşitli etkinlikleri sonucu
aşınması ve bu aşınım malzemelerinin başka yerlere
taşınmasına “erozyon” denir.
Aşağıdakilerden hangisi, erozyonu önlemek için

alınması gereken önlemlerden biridir?

A. Mera hayvancılığının yaygınlaştırılması.
B. Orman alanlarının tarıma açılması.
C. Nöbetleşe ekim yöntemlerinin uygulanması.
D. Nadas uygulamasının arttırılması.
E. Tarlaların eğim yönüne paralel sürülmesi.

19. Aşağıdakilerden hangisi, “iklim değişikliklerinden ve
insan etkisinden dolayı, toprak kalitesinin kaybı” olarak
tanımlanan çölleşme ile mücadelede uygulanması
gereken yöntemler arasında bulunmamaktadır?

A. Hızlı büyüyen, kuraklığa dayanıklı yerel ağaç ve
bitkilerin kullanıldığı ağaçlandırma programlarının
hazırlanması.

B. Kırsal kesimdeki insanlara toprağın ve suyun
korunması, sulu tarım, ormancılık gibi konularda
eğitim hizmetleri sunulması.

C. Hassas topraklardaki baskının azaltılması
amacıyla, bozulmuş toprakların iyileştirilmesi ve
insanlar için alternatif geçim kaynakları
sağlanması.

D. Alternatif enerji programları geliştirilerek, fosil
yakıtlara olan talebin azaltılması.

E. Kuraklığa yatkın olan bölgelerde, geleneksel
çiftçilik ve otlatma metotlarının kullanılması.

20. Türkiye’de toprak erozyonunun büyük zararlara yol
açmasının en önemli nedeni aşağıdakilerden hangisidir?

A. Erozyonu önleyecek yeterli mali kaynak olmaması.
B. Erozyonu önleyecek yeterlilikte uzmanların

bulunmaması.
C. Erozyonun yol açtığı zararları en aza indirecek

yeterli kurum ve kuruluşların bulunmaması.
D. Erozyonun neden olduğu zararların herkesçe

bilinmemesi.
E. Erozyona karşı çağdaş bilimsel önlemlerin alınıp

uygulanmaması.

21. Aşağıdakilerden hangisi, çayır ve meraların
ekonomik verimliliğinin geliştirilmesi ve devamlılığı için
yapılması gereken faaliyetler arasında yer almaz?

A. Bir alanda yüksek hayvan yoğunlaşmasının
önlenmesi.

B. Sadece geleneksel otlak yönetim sistemlerinin
kullanılması.

C. Yangın yönetim programları geliştirilmesi.
D. Sert iklim olaylarına ve çevresel koşullara uyum

gösterebilen yerli hayvan türlerinin
yaygınlaştırılması.

E. Otlakların iyileştirilmesine yönelik yerli bitki
ekimi yapılması.

22.

Yukarıdaki Türkiye haritasında, ülkemizde
rüzgar erozyonunun en fazla olduğu yerler
gösterilmiştir. Haritada işaretli bölgelerin aşağıda
belirtilen özelliklerinden hangisi, bu bölgelerde
erozyonun şiddetli olmasının temel nedenidir?

A. Kimyasal çözülmenin güçlü olması.
B. Yerşekillerinin engebeli olması.
C. Nem oranının fazla olması.
D. Doğal bitki örtüsünün seyrek olması.
E. Yer altı suyu seviyesinin düşük olması.

23. Aşağıdakilerden hangisi, yenilenebilir enerji
kullanımının özendirilmesine uygun çalışmalar
arasında bulunmamaktadır?

A. Yerel yönetimler tarafından, yenilenebilir enerji
teknolojilerinin tanıtımını içeren projeler
hazırlanması.

B. Yenilenebilir enerji kullanımının önündeki
engellerin kaldırılması yönünde sivil toplum
kuruluşlarına yönelik eğitim programlarının
düzenlenmesi.

C. Kömür, doğal gaz ve petrol yakıtlarına dayalı
teknoloji kullanımına ilişkin enerji politikalarının
izlenmesi.

D. Endüstrileşmiş ülke hükümetleri tarafından,
yenilenebilir enerji kaynaklarının önemini göz
önüne alan hukuki düzenleme, ekonomik teşvik
ya da teknik uygulama modellerinin
geliştirilmesi.

E. Yerel ya da bölgesel ölçekte yenilenebilir enerji
kaynakları potansiyelinin belirlenerek en uygun
seçeneklerin ortaya konulması.

24. “Fosil yakıt kullanımı ve orman yangınları sonucu
açığa çıkan karbondioksit oranının artması ile
dünyadaki ortalama sıcaklıkların yükselmesi”ni
tanımlamak için aşağıdaki terimlerden hangisi
kullanılır?

A. Küresel ısınma.
B. Kuraklık.
C. Asit yağmurları.
D. Biyolojik kirlilik.
E. Hava kirliliği.

25. Aşağıdakilerden hangisi, çevresel olarak
sürdürülebilir ulaşım modellerinin geliştirilmesine
uygun çalışmalar arasında bulunmamaktadır?

A. Temiz yakıt kullanımı ile, etkin, daha az kirleten
ulaşım ve nakliye şekillerinin özendirilmesi.

B. Güvenli bisiklet yolları ve daha iyi yaya imkanları
sağlanarak, motorsuz ulaşımın teşvik edilmesi.

C. Sivil toplum kuruluşlarının ve yerel halkın kent
içi ve çevresi ulaşım politikalarına katılımlarının
sağlanması.

D. Toplu ulaşım sistemleri geliştirilerek, toplu
ulaşıma uygun park yerleri oluşturulması.

E. Otomobil, taksi, motosiklet gibi motorlu taşıtlarda
LPG kullanımının yaygınlaştırılması.

TEST BİTTİ

Cevap Anahtarı

A B C D E

1 () () () () ()

2 () () () () ()

3 () () () () ()

4 () () () () ()

5 () () () () ()

6 () () () () ()

7 () () () () ()

8 () () () () ()

9 () () () () ()

10 () () () () ()

11 () () () () ()

12 () () () () ()

13 () () () () ()

14 () () () () ()

15 () () () () ()

16 () () () () ()

17 () () () () ()

18 () () () () ()

19 () () () () ()

20 () () () () ()

21 () () () () ()

22 () () () () ()

23 () () () () ()

24 () () () () ()

25 () () () () ()

Ek. 2. Öğretmen Anketi

ORTAÖĞRETİM KURUMLARINDA COĞRAFYA DERSİ KAPSAMINDAKİ ÇEVRE EĞİTİMİ
KONULARININ ÖĞRETİMİNDE AKTİF ÖĞRETİM YÖNTEMLERİNİN ROLÜ

AÇIKLAMA

Gazi Üniversitesi, Coğrafya Öğretmenliği Bilim Dalı’nda Doktora tezi kapsamında yürüttüğümüz
araştırmamızda kullanacağımız bu anket, sizlerin, Coğrafya dersi kapsamındaki çevre eğitimi-öğretimi,
2005-2006 eğitim-öğretim yılında geliştirilmiş olan MEB Coğrafya öğretim programındaki çevre konuları ve
bu çevre konularının aktif yöntemler uygulanarak öğretimi ile ilgili görüşlerinizi almak amacıyla
hazırlanmıştır. Cevaplarınızın içtenliği, araştırmamızın geçerliğini ve güvenirliğini arttıracaktır.

Ankete ayırdığınız zaman ve gösterdiğiniz ilgiden dolayı teşekkür ederiz.

Danışman: Doç. Dr. Ülkü Eser ÜNALDI Hazırlayan: Merve Görkem BİLGİ

BÖLÜM 1

Mesleki ve Kişisel Bilgiler

1. Cinsiyetiniz
1. Erkek () 2. Kadın ()

2. Görev yaptığınız okul türü
1. Anadolu Lisesi () 2. Fen Lisesi () 3. Özel Lise () 4. Genel Lise ()

3. Coğrafya dersine girdiğiniz sınıf
1. Lise 1 (9. sınıf) () 2. Lise 2 (10. sınıf) () 3. Lise 3 (11. sınıf) ()

4. Öğrenim durumunuz
1. Eğitim Fakültesi () 2. Fen-Edebiyat Fakültesi () 3. Diğer (Belirtiniz)…………

5. Mesleki kıdeminiz
1. 0-5 yıl () 2. 6-10 yıl () 3. 11-15 yıl () 4. 16-20 yıl () 5. 20 yıl üzeri ()

Bölüm 2
Aşağıdaki cümlelerde belirtilen düşüncelerden size en uygun olan kısmı (X) ile işaretleyiniz.

COĞRAFYA DERSİ KAPSAMINDAKİ ÇEVRE EĞİTİMİNE İLİŞKİN GÖRÜŞLER E
ve

t

H
ay
ır

F
ik

ri
m

Y
ok

1. Sizce, çevre konularının 9. sınıf Coğrafya programında öğretilmesi uygun mudur? () () ()

2. Sizce, çevre konularının her ders içinde kendi içeriklerine uygun olarak öğretilmesi uygun mudur? () () ()

3.
Daha önce uygulanan öğretim programı ile karşılaştırıldığında, 2005-2006 eğitim-öğretim yılında
geliştirilen Coğrafya öğretim programında, çevre konularının ayrı bir öğrenme alanı kapsamında
düzenlenmesi, sizce uygun mudur?

() () ()

4.
2005-2006 eğitim-öğretim yılında geliştirilen MEB 9. sınıf Coğrafya öğretim programında yer alan “Çevre
ve Toplum” öğrenme alanındaki öğretim hedefleri, çevreyle ilgili konuların tam öğrenilmesi için yeterli
midir?

() () ()

5. 9. sınıf Coğrafya programında “Çevre ve Toplum” öğrenme alanı kapsamında öğretilmesi planlanan çevre
konularının öğretimi için ayrılan zaman yeterli midir? () () ()

6.
Yeni geliştirilen Coğrafya öğretim programı kapsamındaki çevre konularının öğretiminde aktif öğretim
yöntemlerini uygulamak için, sınıfınızın materyal açısından donanımını ve fiziksel düzenini yeterli buluyor
musunuz?

() () ()

7. Coğrafya programında yer alan “Çevre ve Toplum” öğrenme alanındaki çevre konularının öğretiminde,
aktif öğretim yöntemlerini uygulamak için, sınıfınızın mevcut öğrenci sayısını uygun buluyor musunuz? () () ()

8. Çevre Eğitimi ile ilgili yeterli kaynak kitap bulabiliyor musunuz? () () ()

9. Coğrafya dersi kapsamındaki çevre konularının öğretiminde, aktif öğretim yöntemlerini uygulamaya
yönelik bilgi ve deneyimlerinizin yeterli olduğunu düşünüyor musunuz? () () ()

10.
2005-2006 eğitim-öğretim yılında geliştirilmiş olan Coğrafya programındaki çevre konularının öğretim
sürecinde, aktif öğretim yöntemlerinin örnek uygulamalarının gösterildiği eğitim programlarına gereksinim
duydunuz mu?

() () ()

11. Coğrafya öğretmenlerine yönelik olarak hazırlanan, aktif öğretim yöntemlerinin nasıl uygulanacağının
gösterildiği bir eğitim programına katıldınız mı? () () ()

12. Daha önce uygulanan öğretim yöntemleri ile karşılaştırıldığında, aktif öğretim yöntemleri ile yapılan çevre
eğitiminin, öğrencilerin çevre bilgi ve bilinç düzeylerini olumlu yönde etkilediğini düşünüyor musunuz? () () ()

13. Ortaöğretim çağındaki öğrencilere yönelik çevre eğitimi çalışmalarının, öğrencilerin bilinç düzeylerinin
arttırılması konusunda yeterli olduğunu düşünüyor musunuz? () () ()

14. Sizce, çevre konuları hangi ders içinde yer almalıdır?

1. () Coğrafya dersi içinde.
2. () Çevre Eğitimi dersi içinde.
3. () Hem Coğrafya hem de Çevre Eğitimi dersi içinde.

15. Coğrafya dersi kapsamındaki çevre konularının öğretiminde, öğrenciler için en uygun olduğunu düşündüğünüz aktif öğretim yöntemini
işaretleyiniz.

1. () Kavram haritası.
2. () Grup çalışması.
3. () Beyin fırtınası.
4. () Haber toplama.
5. () Çalışma yaprakları.
6. () Çoklu zeka uygulamaları.
7. () Beyne dayalı öğrenme.
8. () Diğer yöntemler (Belirtiniz): ………………………………………………………………………………………………………..........
……
……
……
……
……
……
……
……
……
……
……
……
……………………………………………………………………………………………………….

……
…………………

İnsanlar Doğal Çevreyi Olumlu Etkiler

Sürdürülebilir Kullanım, Üretim ve Yönetim
Faaliyetleri

Biyoçeşitliliğin Korınması ve Sürdürülebilir
Kullanımı

Yenilenebilir Enerji Kullanımı ve Enerji
Tasarrufu

Sürdürülebilir Çayır/Otlak Yönetimi

Sürdürülebilir Su Kaynakları Yönetimi

Temiz ÜretimSürdürülebilir Orman Yönetimi

Sürdürülebilir Tarım

Doğal habitatların korunması ve
rehabilitasyonu

Ekoturizm programlarının düzenlenmesi

Nesli tükenmekte olan türlerin ve yaşam
alanlarının korunması

Koruma alanlarında doğal kaynaklara baskıyı
azaltacak gelir kaynaklarının geliştirilmesi

Hassas deniz, göl ve nehir ekosistemlerinin
korunması

Kimyasal gübre ve pestisit gibi tarım
kaynaklı kirliliğin azaltılması

Deniz rezervleri kurulması Evsel ve endüstriyel atıkların azaltılması

Ekolojik olarak hassas alanların koruma
altına alınması

Tarımsal genişlemenin en aza indirilmesi

Bozulmuş alanların çok kullanımlı yerli
türlerle rehabilitasyonu

Enerji ormanları oluşturulması

Gelişmiş ekim yöntemlerinin kullanılması Ürün çeşitlendirme

Etkin su kullanımı Yüksek verimli, kuraklığa dayanıklı türlerin
seçilmesi

Drenaj sistemlerinin geliştirilmesi

Çevresel koşullara uyumlu yerli hayvan
türlerinin yaygınlaştırılması

Dönüşümlü otlatma sistemlerinin uygulanması

Otlakların yerli bitki ekimi ile
rehabilitasyonu

Meralar etrafındaki doğal bitki örtüsünün
korunması ve iyileştirilmesi

Verimsiz ve kirletici enerji kaynaklarının
teşvik edilmemesi

Küresel iklim değişimi ve etkileri üzerine
bilinçlendirme yapılması

En uygun enerji kaynağı potansiyelinin
belirlenmesi

Enerji içeriği yüksek ürünlerin yeniden
kullanılması

Yenilenebilir enerji teknolojilerinin tanıtımı
ve kullanımı

Tüm üretim kararlarında çevresel korumanın
ön planda tutulması

Toksik kimyasalların üretiminin ve
kullanımının önlenmesi

Temiz olmayan sistemlerin devre dışı
bırakılması

Dayanıklı ve tekrar kullanılabilir ürünlerin
üretilmesi

Sürdürülebilir Ulaşım

Yangın yönetim programları geliştirilmesi

Su ve rüzgar erozyonunu önleyici rüzgar
kırıcılar ve filtre edici şeritler yapılması

Besin zararlıları ile mücadelede biyolojik
kontrol

Veterinerlik ve pazarlama hizmetlerine
ulaşımın iyileştirilmesi

Temiz yakıt kullanımı Toplu ulaşımın özendirilmesi

Daha az kirleten ulaşım sistemlerinin
kullanımı

Daha iyi yaya imkanları sunulması

Ek. 3. Kavram Haritası

İnsanlar Doğal Çevreyi Olumsuz Etkiler

Sürdürülebilir Olmayan Kullanım, Üretim ve
Yönetim Faaliyetleri

Biyoçeşitliliğin Sürdürülebilir Olmayan
Kullanımı

Yenilenebilir ve Sürdürülebilir Olmayan
Enerji Kullanımı

Sürdürülebilir Olmayan Çayır/Otlak Yönetimi

Sürdürülebilir Olmayan Su Kaynakları
Yönetimi

Sürdürülebilir Olmayan ÜretimSürdürülebilir Olmayan Orman Yönetimi

Sürdürülebilir Olmayan Tarım

Sulak alanların kurutularak tarıma açılması Doğal yaşam alanlarının imara açılması

Sürdürülebilir olmayan, yasadışı yabani
hayvan avı ve ticaretinin yapılması

Hayvanat bahçelerinin yaygınlaştırılması

Deniz,göl,nehir ve sulak alan ekosistemlerine
organik ve kimyasal atık madde salınımı

Aşırı balık avcılığı,aşırı tatlı su çekimi gibi
sürdürülebilir olmayan doğal kaynak kullanımı

Deniz dibi ekosistemini tahrip eden dip balığı
avcılığının yapılması

Dolgu çalışmaları ile kıyıdaki balık
habitatlarının tahrip edilmesi

Orman alanlarının tarıma açılması Orman içi aşırı otlatma faaliyetlerinin
yapılması

Sürdürülebilir olmayan kerestecilik Ender ekosistemlere sahip alanlarda kent
ormanları kurulması

Toprağın yüksek yoğunlukta işlenmesi Toprakların kabiliyet sınıfı gözetilmeksizin
kullanımı

Hatalı işleme sistemleri ile toprak
erozyonunun hızlandırılması

Monokültür tarım uygulamalarının
yaygınlaştırılması

Besin zararlılarının kontrolünde tarımsal
kimyasalların aşırı kullanımı

Yüksek hayvan varlığı yoğunluğunun otlak ve
çayırların taşıma kapasitesini aşması

Geleneksel otlak yönetim sistemlerinin
güçlendirilmemesi

Çayır ve otlak alanların etrafındaki orman ve
ağaçlıkların tahrip edilmesi

Otlak ve meraların tarıma açılması

Kömür,petrol,doğal gaz gibi fosil yakıtların
kullanımı

Fosil yakıtlara ve nükleer enerjiye dayalı
sistemlere verilen sübvansiyonlar

Fosil yakıtlarla çalışan santrallerin kurulması

PVC(vinil) ve TCDD gibi kalıcı kirleticilerin
üretiminin ve kullanımının sürdürülmesi

Sürdürülebilir Olmayan Ulaşım

Yangın kontrol sistemlerinin yetersizliği

Uygun olmayan sulama sistemleri kullanılması

Anız yangınları ile toprakların
verimsizleştirilmesi

Sera etkisi yaratan gazların salınımını
arttıran yakıtların kullanılması

Motorlu taşıtlarda LPG ve CNG kullanımının
özendirilmesi

Otomobil kullanımının yaygınlaştırılması

Önemli biyolojik çeşitlilik alanlarında barajlar
ve otoyollar yapılması

Doğa alanlarında madencilik faaliyetlerinin
yapılması

Denizlerde gemi söküm faaliyetlerinin
yapılması

İçme suyu havzalarındaki yerleşmelerin
yaygınlaşması

Kirleticileri, yerden havaya ve suya transfer
eden atık imha yöntemlerinin kullanımı

Zehirli maddeleri biriktiren,sıvı forma
getiren filtre ve gaz temizleyicileri kullanımı

Ek. 4. Kavram Haritası

Ek. 5. Etkinlik Örneği-1

Ek. 6. “Çevre ve Toplum” Öğrenme Alanı ile İlgili Etkinlik Örneği-2

Ders: Coğrafya
Sınıf: 9
Öğrenme Alanı: Çevre ve Toplum
Temel Beceriler: Problem çözme, gözlem yapma, karar verme.
Hedef: Yaşadığı bölgede görülen, çevre sorunlarına neden olan uygulamaların farkına varma.
Materyaller: Çalışma yaprakları

Şekil 1 Şekil 2

1. Yukarıdaki şekillerde bir yerleşmenin önceki ve sonraki hali görülmektedir. İki şekli
inceleyerek, yerleşmede gördüğünüz değişimi boş bırakılan yere yazınız.

………………………………………………………………………………………………
………………………………………………………………………………………………
………………………………………………………………………………………………
………………………………………………………………………………………………
2. Bu yerleşmedeki toprakların çevre sorunlarına maruz kalmasına sizce hangi

uygulamalar neden olmuştur?
………………………………………………………………………………………………
………………………………………………………………………………………………
………………………………………………………………………………………………
………………………………………………………………………………………………
3. Siz bu yerleşmede yaşıyor olsaydınız, çevre sorunları ile mücadelede alacağınız ilk

önlem ne olurdu?
………………………………………………………………………………………………
………………………………………………………………………………………………
………………………………………………………………………………………………
……………………………………………………………………………………………...
4. Yaşadığınız bölgede, örnek yerleşmedeki gibi çevre sorunlarına neden olan

uygulamalar ve benzerleri var mı? Var ise boş bırakılan yere yazınız.
………………………………………………………………………………………………
………………………………………………………………………………………………
………………………………………………………………………………………………
…………..
5. Çevre sorunlarına neden olan yanlış uygulamaları durdurmak için neler yapılabilir?
………………………………………………………………………………………………
………………………………………………………………………………………………
………………………………………………………………………………………………

Ek. 7. Lise 1 (9. sınıf) Coğrafya, “Çevre ve Toplum” Öğrenme Alanı, Ders Planı

Ders Planı
A.Biçimsel Bölüm
Dersin Adı : Coğrafya
Sınıf : Lise 1 (9. Sınıf)
Öğrenme Alanı : Çevre ve Toplum

Öğrenme Alanının Analizi (Örüntüsü)

İnsanların doğal çevreyi kullanma biçimleri (Sürdürülebilir ve sürdürülebilir olmayan
kullanım, üretim ve yönetim faaliyetleri)
İnsanların sürdürülebilir olmayan kullanım, üretim ve yönetim faaliyetleri sonucu
meydana gelen çevre sorunları
Çevre sorunları ile mücadelede alınabilecek önlemler

Öğrenme/Öğretme Strateji, Yöntem ve Teknikleri : Sunuş yoluyla öğretim, beyne
dayalı öğretim, kavram haritası, çalışma yaprakları, alan araştırmaları, grup çalışması,
portfolyo.

Kullanılan Eğitim Teknolojileri/Materyaller ve Kaynakça : Dergiler, DVD’ler,
fotoğraflar, haritalar, projeksiyon cihazı, bilgi ve tutum ölçekleri, anketler,
değerlendirme formları.

HEDEF: “Çevre ve Toplum” öğrenme alanı ile ilgili belli başlı kavramların anlam
bilgisi.

Kazanımlar:
1 “Çevre, biyolojik çeşitlilik, arazi kullanım planlaması, sürdürülebilir kalkınma,
çevresel etki değerlendirmesi, enerji ormanı, geri kazanım, yenilenebilir enerji
kaynakları, organik tarım, küresel ısınma, asit yağmurları, hava kirliliği, su kirliliği,
nükleer kirlilik, ozon tabakasının seyrelmesi, çölleşme, gürültü kirliliği, anız yangınları,
erozyon, hızlı nüfus artışı” kavramlarının ne anlama geldiğini yazma /söyleme.

HEDEF: “Çevre ve Toplum” öğrenme alanı ile ilgili belli başlı sınıflamalar bilgisi.

Kazanımlar:
1 Sürdürülebilir kullanım, üretim ve yönetim faaliyetlerinin neler olduğunu sınıflayıp
yazma /söyleme.
2 Sürdürülebilir olmayan kullanım, üretim ve yönetim faaliyetlerinin neler olduğunu
sınıflayıp yazma /söyleme.
3 Sürdürülebilir olmayan kullanım, üretim ve yönetim faaliyetleri sonucu meydana
gelen çevre sorunlarını maddeleştirerek yazma /söyleme.
4 Çevre sorunları ile mücadelede alınabilecek önlemlerin neler olduğunu
örneklendirerek yazma /söyleme.

HEDEF: “Çevre ve Toplum” öğrenme alanı ile ilgili belli başlı ilkeler bilgisi.

Kazanımlar:
1 “Çevre sorunları ile mücadelede çağdaş bilimsel bilgiyi yaşama geçirmeliyiz” ilkesini
yazma /söyleme.
2 “Bölgesel ve küresel ölçekte çevre koruma bilinci edinmeliyiz” ilkesini yazma/
söyleme.

HEDEF: “Çevre ve Toplum” öğrenme alanı ile ilgili belli başlı verileri istenilen anlatım
biçimine çevirebilme.

Kazanımlar:
1 Sürdürülebilir kullanım, üretim ve yönetim faaliyetlerinin sınıflandırıldığı kavram
haritası oluşturma.
2 Sürdürülebilir olmayan kullanım, üretim ve yönetim faaliyetlerinin sınıflandırıldığı
kavram haritası oluşturma.
3 “Yeryüzünde yaşanan tuhaf günler” ile ilgili izlenen filmde geçenleri özetleyip
yazma/söyleme.
4 Çalışma yaprağı uygulamasında, “Çevre ve Toplum” öğrenme alanı ile ilgili belli başlı
kavramlar ile bu kavramların tanımlarını eşleştirebilme.
5 “Yakın çevremizde çevre sorunlarına neden olan uygulamalar” ile ilgili olarak
gerçekleştirilen arazi incelemelerini raporlaştırma.
6 Arazi incelemelerindeki çalışma yaprağı uygulamasında, çevre sorunlarının neden
olduğu değişimleri açıklayıp yazma /söyleme.

HEDEF: “Çevre ve Toplum” öğrenme alanı ile ilgili belli başlı ilkelerin belirgin
özelliklerini kestirebilme.

Kazanımlar:
1 Çevre sorunları ile mücadelede, çağdaş bilimsel bilgiyi kullanmazsak, neler
olabileceğini açıklayarak yazma /söyleme.
2 Bölgesel ve küresel ölçekte çevre koruma bilinci edinmezsek, neler olabileceğini
açıklayarak yazma /söyleme.

Çizelge 1. 9. Sınıf Coğrafya, “Çevre ve Toplum” Öğrenme Alanı, Analiz Tablosu
Davranışsal
Özellikler/
Konunun
Bölümleri

Kavramlar Bilgisi Sınıflamalar Bilgisi
İlke ve

Genellemeler
Bilgisi

İlişkileri Kavrama Uygulama

Çevre Nedir?

1. Sürdürülebilir
Kullanım, Üretim ve
Yönetim Faaliyetleri

* Çevre
*Sürdürülebilir
Kalkınma
*Sürdürülebilir
Faaliyetler

* Sürdürülebilir
Kullanım, Üretim ve
Yönetim
Faaliyetleri:

a.Biyoçeşitliliğin
Korunması ve
Sürdürülebilir
Kullanımı

b.Sürdürülebilir Su
Kullanımı Yönetimi
c.Sürdürülebilir
Orman Yönetimi
d.Sürdürülebilir
Tarım
e.Sürdürülebilir
Çayır-Otlak
Yönetimi
f.Yenilenebilir
Enerji Kullanımı
g.Temiz Üretim
h.Sürdürülebilir
Ulaşım

* Çevre, içerdiği
temel unsurlar olan
insanla birlikte,
bütün canlı ve cansız
varlıklarla; canlı
varlıkların her tür
eylem ve davranışını
etkileyen fiziksel,
kimyasal, biyolojik
ve toplumsal
nitelikteki etkenlerin
bütünüdür.

* Sürdürülebilir
Kalkınma, insan ile
doğa arasında denge
kurarak doğal
kaynakları
tüketmeden, gelecek
nesillerin
ihtiyaçlarının
karşılanmasına
imkan verecek
şekilde, bugünün ve
geleceğin yaşamının
planlanmasıdır.

* Sürdürülebilir
kullanım, üretim ve
yönetim
faaliyetlerinin
küresel boyutta
sağladığı ortak
kazanımlar.

*Sürdürülebilir
kullanım, üretim ve
yönetim
faaliyetlerinin
sınıflandırıldığı
kavram haritası
oluşturulması.

* Çalışma yaprağı
uygulamasında,
öğrenme alanı ile
ilgili kavramlar ile
bu kavramların
tanımlarının
eşleştirilmesi.

2. Sürdürülebilir
Olmayan Kullanım,
Üretim ve Yönetim
Faaliyetleri

* Sürdürülebilir
Olmayan Faaliyetler

* Sürdürülebilir
Olmayan Kullanım,
Üretim ve Yönetim
Faaliyetleri:
a.Biyoçeşitliliğin
Sürdürülebilir
Olmayan Kullanımı
b.Sürdürülebilir
Olmayan Su
Kaynakları Yönetimi
c.Sürdürülebilir
Olmayan Orman
Yönetimi
d.Sürdürülebilir
Olmayan Tarım
e.Sürdürülebilir
Olmayan Çayır-
Otlak Yönetimi
f.Fosil Yakıtlara
Dayalı Enerji
Kullanımı
g.Sürdürülebilir
Olmayan Üretim
h.Sürdürülebilir
Olmayan Ulaşım

* Eriyen kutup
buzulları, çift
cinsiyetli doğan
kurbağalar, Atlas
Okyanusu üzerinde
oluşan toz bulutları,
nesli tükenmekte
olan canlılar,
sürdürülebilir
olmayan kullanım,
üretim ve yönetim
faaliyetlerinin
sonuçlarıdır.

* Sürdürülebilir
olmayan kullanım,
üretim ve yönetim
faaliyetlerinin
küresel boyutta
oluşturduğu riskler.

* Sürdürülebilir
olmayan kullanım,
üretim ve yönetim
faaliyetlerinin
sınıflandırıldığı
kavram haritası
oluşturulması.

* “Yakın çevremizde
çevre sorunlarına
neden olan
uygulamalar” ile
ilgili arazi
incelemelerinin
raporlaştırılması.

* Arazi
incelemelerindeki
çalışma yaprağı
uygulamasında,
çevre sorunlarının
neden olduğu
değişimlerin
yazılması.

3. Sürdürülebilir
Olmayan Kullanım,
Üretim ve Yönetim
Faaliyetleri Sonucu
Meydana Gelen
Çevre Sorunları

* Çevre Sorunları * Çevre Sorunları:
a.Küresel Isınma
b.Asit Yağmurları
c.Ozon Tabakasının
Seyrelmesi
d.Çölleşme
e.Hızlı Nüfus Artışı
f.Deniz,göl,nehir ve
sulak alan
ekosistemlerine atık
madde salınımı

* Küresel boyuttaki
çevre sorunları, daha
sık ve daha şiddetli
doğa olaylarının
yaşanmasına neden
olmaktadır.

* Çevre sorunlarının
önümüzdeki yıllarda
küresel ölçekte
ödeteceği bedeller.

* “ Yeryüzünde
yaşanan tuhaf
günler” ile ilgili
izlenen filmde
geçenlerin
özetlenmesi.

4. Çevre Sorunları
İle Mücadelede
Alınabilecek
Önlemler

* Çevre Koruma
Bilinci

* Çevre Sorunları İle
Mücadelede
Alınabilecek
Önlemler:
a. Kimyasal gübre ve
böcek ilaçlarının
kullanılmaması
b.Yenilenebilir
enerji kaynaklarının
kullanımı
c.Daha az kirleten
ulaşım sistemlerinin
kullanımı

* Çevre Sorunları
ile mücadelede,
çağdaş bilimsel
bilginin yaşama
geçirilmesi büyük
önem taşımaktadır.

* Çevre koruma
bilincinin
kazandırılmasında
ön planda tutulması
gereken prensipler.

* Çevre koruma
bilincini konu alan
bir kompozisyon
yazılması.

PORTFOLİO DEĞERLENDİRME FORMLARI

1. YÖNERGE FORMU

Bu form, bireysel gelişim dosyasının (portfolyo) amaçlarını ve kendi gelişim dosyalarınız için hangi
etkinlikleri yapabileceğinizi anlamanız amacıyla hazırlanmıştır.

Ders : Coğrafya
Sınıf : Lise 1 (9. sınıf)
Öğrenme Alanı: Çevre ve Toplum

Amaçlar

Bireysel gelişim dosyası etkinlikleri ile;

1 Öz disiplin ve sorumluluk bilincinizin geliştirilmesi ve kendinizi değerlendirme becerinizin
geliştirilmesi,

2 Bu etkinliklerin, gelişiminizi kanıtlarla ve daha sağlıklı izleyebilme imkanı sağlaması,
3 Gelecekteki öğrenmelerinize yol gösterilmesi,

4 Yeteneklerinizin sergilenmesine ve ilgi alanlarınızın geliştirilmesine fırsat tanınması,
5 Arkadaşlarınızın gelişimlerini izleyerek, birbirinize yardımcı olmanızın sağlanması,
6 Kendi çalışmalarınızı değerlendirmenize imkan verilmesi ve değerlendirme sürecine

katılımınızın sağlanması,
7 Aileniz ile iletişiminizin güçlenmesi,

8 Yazma, okuma, düşünme, araştırma ve problem çözme becerileri arasında bağlantı
sağlanması amaçlanmaktadır.

Kazanımlar

Bireysel gelişim dosyanızda yer vereceğiniz “Çevre ve Toplum” öğrenme alanı ile ilgili
etkinlikleri tamamladığınızda;

1 Çevrenin önemini daha iyi anlayabileceksiniz.

2 Konu ile ilgili çevre, sürdürülebilir kalkınma, çevre sorunları gibi önemli kavramların
anlamlarını açıklayabileceksiniz.

3 Konuyla ilgili kavramları birbirleriyle ilişkilerini gösteren kavram haritaları
oluşturabileceksiniz.

4 Çevre sorunlarına neden olan ve etkilerini artıran uygulamaların fark edilmesine katkıda
bulunan çalışmalar ortaya koymuş olacaksınız.

Bu çalışmalar arasında;

a Çevre sorunlarına neden olan veya etkilerini artıran uygulamalara dikkat çekmek için,
haber toplama,

c Yaşanmakta olan çevre problemlerinin nasıl çözümleneceğinin araştırılmasını ve getirilen
önerilerin yerel yönetimlere sunulmasını içeren grup ödevleri hazırlama,

d Görüş tarama tekniği yardımıyla, yetkililerin, sınıftaki öğrencilerin, velilerin, okul
dışındaki kişilerin konu hakkındaki bilgi ve düşüncelerini toplama, toplanan verileri
değerlendirme, sonuçlarını sunma gibi etkinliklere yer verilebilir.

5 Çevre sorunları ve etkileri ile ilgili haber, fotoğraf , resim, makale, karikatür, şiir,
kompozisyon gibi materyallere yer verdiğiniz ürün dosyanızı sınıfta/okulda sergileme
imkanı elde edeceksiniz.

İçerik

Bireysel gelişim dosyası aşağıdaki materyalleri içerir:

1 Yazılı ödevler (taslak ya da bitmiş parçaları)
2 Araştırmalar, makaleler,
3 Fotoğraflar, resimler, haritalar, posterler, afişler,
4 Ses bantları, cd’ler,
5 Grup ödevleri, projeler, anketler,
6 Deney raporları,
7 Değerlendirme formları(değerlendirme formları, çalışmalarınızdaki gelişimlerin

değerlendirilmesi amacıyla hazırlanmıştır.)

Değerlendirme

Performansınızın belirlenmesi ve çalışmalarınızın puanlanması amacı ile, değerlendirme
formlarındaki dereceleme ölçeklerinden aldığınız puanların ortalamaları kullanılacaktır.

Ders Öğretmeni

2. …………………. DERSİ ÜRÜN DOSYASI

Başlık
..

..

Neden bu çalışmayı sakladım?
...
...
...

Bu çalışmayı neden arkadaşlarımla paylaştım?
...
...
...

Öğrendiklerim hakkında gösterebileceklerim nelerdir?
...
...
...

Eğer bu çalışmayı tekrar yapsaydım, şu şekilde yapardım:
...
...
...
...

Çalışmamı yaparken beklemediğim nelerle karşılaştım?
...
...
...
...

Benim için bu çalışmanın anlamı
...
..

3. ÖZ DEĞERLENDİRME FORMU

Bu form kendinizi değerlendirmek amacıyla hazırlanmıştır. Çalışmalarınızı en doğru yansıtan seçeneğe (x) işareti
koyunuz.
Öğrencinin;
Adı ve Soyadı :
Sınıfı :
No :

DERECELER
ÖĞRENCİLERİN DEĞERLENDİRECEĞİ DAVRANIŞLAR Her zaman

(3)
Bazen

(2)
Hiçbir zaman

(1)
1. Başkalarının anlattıklarını ve önerilerini dinledim.

2. Yönergeyi izledim.
3. Arkadaşlarımı incitmeden teşvik ettim.

4. Ödevlerimi tamamladım.

5. Anlamadığım yerlerde sorular sordum.
6. Grup arkadaşlarıma çalışmalarında destek oldum.

7. Çalışmalarım sırasında zamanımı akıllıca kullandım.

8. Çalışmalarım sırasında değişik materyaller kullandım.

9. Bu etkinlikten neler öğrendim? …………………………………………………………………………………
………
………
10. Bu etkinlik sırasında grubumdaki arkadaşlarıma nasıl yardım ettim?
………
………
11. Bu etkinlik sırasında en iyi yaptığım şeyler: …………………………………………………………………
………
………

4. GRUP ÖZ DEĞERLENDİRME FORMU

Grubun Adı:

Gruptaki öğrencilerin Adları:

Açıklama: Aşağıdaki tabloda grubunuzu en iyi şekilde ifade eden seçeneğin altına (X) işareti koyunuz.

DERECELER

DEĞERLENDİRİLECEK TUTUM VE DAVRANIŞLAR Her zaman
(3)

Bazen
(2)

Hiçbir
zaman

(1)
1. Araştırma planı yaptık.
2. Görev dağılımı yaptık.
3. Araştırmada çeşitli kaynaklardan yararlandık.
4. Etkinlikleri birlikte hazırladık.
5. Görüşlerimizi rahatlıkla söyledik.
6. Grupta uyum içinde çalıştık.
7. Birbirimizin görüşlerini ve önerilerini dinledik.
8. Grupta birbirimize güvenerek çalıştık.
9. Grupta birbirimizi takdir ettik.

10. Çalışmalarımız sırasında birbirimizi cesaretlendirdik.
11. Sorumluluklarımızı tam anlamıyla yerine getirdik.
12. Çalışmalarımızı etkin bir biçimde sunduk.

TOPLAM

Aşağıdaki soruları grubunuza göre cevaplayınız.

1. Çalışmalar sırasında karşılaştığımız en büyük problem
...
...
2. Problem nereden kaynaklanıyordu?
...
...
3. Grubumuzun en iyi olduğu alan
...
...
4. Grup olarak daha iyi olabilirdik. Fakat,
...
...
...

Değerlendirme Ölçeği
Öğrencilerin ölçekten (form) aldıkları puanların ortalamasını kullanarak performanslarını ölçebilirsiniz.

3:İyi Yapılan çalışma iyi. Öğrencinin performansı ortalamanın üstünde.
2:Orta Öğrencinin performansı orta düzeyde.
1:Kötü Öğrencinin performansı orta düzeyin altında.

5. ÖĞRENCİ GÖZLEM FORMU

Açıklama: Bu form etkinlik süresince öğrencilerin yapılan çalışmalara katılma düzeylerini gözlemlemeniz amacıyla
hazırlanmıştır.

Ünite Adı : Adı Soyadı :

Sınıfı : Öğrenci No :

DERECELER

GÖZLENECEK

ÖĞRENCİ KAZANIMLARI

Her
zaman

(5)
Sıklıkla

(4)
Bazen

(3)
Nadiren

(2)

Hiçbir
zaman

(1)

I. DERSE HAZIRLIK
1. Bilgi kaynaklarına nasıl ulaşacağını bilir.
2. Ulaştığı kaynaklardan etkin bir biçimde yaralanır.
3. Derse değişik yardımcı kaynaklarla gelir.
4. Derse hazırlıklı gelir.

Toplam

II. ETKİNLİKLERE KATILMA

1. Konu ile ilgili görüşlerini çekinmeksizin ifade eder.

2. Görüşü sorulduğunda söyler.

3. Yeni ve özgün sorular sorar.

4. Belirttiği görüşler ve verdiği örnekler özgündür.

5. Dersi iyi dinlediği izlenimi veren sorular sorar.

Toplam

III. İNCELEME – ARAŞTIRMA - GÖZLEM

1. Bilgi toplamak için çeşitli kaynaklara başvurur.

2. Kendisine verilen kaynaklarla yetinmeyip başka
kaynaklar araştırır.

3. İnceleme ve araştırma ödevlerini özenerek yapar.

4. Gözlemlerini dikkatli bir şekilde yapar.

5. Gözlemleri sonucunda mantıksal çıkarımlarda
bulunur.

6. Araştırma ve inceleme sonucunda genellemeler yapar.

Toplam

IV. BİLİMSEL YÖNTEM

1. Bilinenlerden bilinmeyeni kestirir.

2. Verileri çizelgelere ve grafiklere dönüştürür.

3. Yönteme uygun deney yapar.

4. Deney sonuçlarını doğru yorumlar.

5. Deneye uygun rapor yazar.

6. Deneyin sonucunu sunar.

7. Araştırma inceleme ve deney sonuçlarından
genellemelere ulaşır.

Toplam

GENEL TOPLAM

6. GRUP DEĞERLENDİRME FORMU

Grubun Adı:
Sınıfı:

Yönerge: Aşağıdaki her bir ölçütün ne düzeyde yeterli olduğunu göz önüne alarak grubu değerlendiriniz.

DERECELER
BECERİLER Hiçbir

zaman
(1)

Nadiren
(2)

Bazen
(3)

Sıklıkla
(4)

Her
zaman

(5)
Grup üyeleri birbirleriyle yardımlaşır.

Grup üyeleri birbirlerinin düşüncelerini
dinlerler.
Grup üyelerinin her biri çalışmalarda rol alır.
Grup üyeleri birbirlerinin düşüncelerine ve
çabalarına saygı gösterir.
Grubun her üyesi birbirleriyle etkileşim
içerisinde tartışır.
Grup üyeleri ulaştıkları sonucu birbirlerine
iletir.
Grup üyeleri bireysel sorumluluklarını yerine
getirir.
Grup üyeleri bilgilerini diğerleriyle tartışır.
Grup üyeleri birbirlerine güvenir.
Grup üyeleri birbirlerini cesaretlendirir.
Grup üyeleri söz hakkının adil bir biçimde
paylaşılmasına özen gösteririler.
Grupta birbiriyle çatışan görüşler olduğunda,
gruptakiler bunları tartışmaya açarlar.
Çalıştıkları konuda, grup üyeleri ortak bir
görüş oluşturur.
Grup üyelerinin birlikte çalışmaktan hoşlanır.

TOPLAM

YORUMLAR :
……
……
………………………………………

NOT: Öğrencilerin Ölçekten aldıkları puanların ortalamasını kullanarak performanslarını ölçebilirsiniz.

7. ÖĞRENCİ ÜRÜN DOSYASI (PORTFOLYO) DEĞERLENDİRME FORMU

Öğrencinin Adı Soyadı:
Sınıfı:

Yönerge: Aşağıdaki her bir ölçütün ne düzeyde yeterli olduğunu göz önüne alarak dosyayı değerlendiriniz.

Dereceler

ÖLÇÜTLER
Hiç

yeterli
değil

(1)

Pek
yeterli
değil
(2)

Orta
derecede

yeterli
(3)

Oldukça
yeterli

(4)

Çok
yeterli

(5)
1. Çalışmaların tam olması
2. Çalışmalardaki çeşitlilik
3. Toplam çalışmalardan yeterli miktarda

içerme
4. Çalışmaların amaçları karşılaması
5. Çalışmaların amaca uygunluğu
6. Çalışmaların doğruluğu
7. Dosyanın düzenliliği
8. Harcanan çabaları gösterme
9. Kaliteliliği gösterme

10. Yaratıcılığı gösterme
11. Çalışmaların seçiminde risk alma
12. Öğrencinin gelişimini gösterme
13. Kendini değerlendirme

YORUMLAR/ÖNERİLER

...

...

...

...

...

...

...

...

...
……………..

Ek. 8. MEB Lise 1 (9. Sınıf) Coğrafya Ders Programı Kapsamındaki “Çevre ve
Toplum” Öğrenme Alanı

LİSE COĞRAFYA DERS PROGRAMI
9. SINIF

ÖĞRENME ALANI: E. ÇEVRE VE TOPLUM

KAZANIMLAR ETKİNLİK
ÖRNEKLERİ AÇIKLAMALAR

E.9.1. İnsanların
gereksinimlerinden yola çıkarak
doğal çevreyi kullanma
biçimlerini örneklendirir.

E.9.2. Doğal çevrenin insan
faaliyetlerine etkilerini ve
insanların doğal çevreye uyum
süreçlerini karşılıklı ilişkileri
çerçevesinde analiz eder.

E.9.3. Örneklerden
yararlanarak doğal ortamda
insan etkisiyle meydana gelen
değişimlerin sonuçlarını analiz
eder.

 / / Doğayla
Uyumlu Yaşam

Davacının doğa, davalının
insanlar olduğu insan-
doğa ilişkisini tüm
boyutları ile sorgulayan
mahkeme simülasyonu
hazırlanır.

Gözlem becerisi, arazi
çalışma becerisi, sorgulama
becerisi, tablo, diyagram,
grafik oluşturma ve
yorumlama becerisi, değişim
ve sürekliliği algılama
becerisi, kanıt kullanma
becerisi kazanımla birlikte
organize edilerek verilecek
becerilerdir.

 Bu kazanımlar için
öğrenci ürün dosyaları, öz
değerlendirme formu,
dereceleme ölçeği, açık uçlu
sorular, kısa cevaplı, çoktan
seçmeli, boşluk doldurma,
eşleştirme tipi testler
kullanarak değerlendirme
yapabilirsiniz.

:Sınıf-okul içi etkinlik  :Okul dışı etkinlik :İnceleme gezisi [!] :Uyarı :Ders içi
ilişkilendirme :Ölçme ve değerlendirme # Coğrafî beceriler

