
T.C.

FIRAT ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

İLKÖĞRETİM ANA BİLİM DALI

SOSYAL BİLGİLER ÖĞRETMENLİĞİ BİLİM DALI

ÇEVRE BİLİNCİ GELİŞTİRMEDE SOSYAL BİLGİLER

DERSİNİN ROLÜNE İLİŞKİN

ÖĞRETMEN GÖRÜŞLERİ (ELAZIĞ İLİ ÖRNEĞİ)

YÜKSEK LİSANS TEZİ

DANIŞMANI: HAZIRLAYAN:

Yrd. Doç. Dr. Esen DURMUŞ Esma ERGİN

ELAZIĞ

2011

II

ÖZET

ÇEVRE BİLİNCİ

GELİŞTİRMEDE SOSYAL BİLGİLER DERSİNİN ROLÜNE İLİŞKİN

ÖĞRETMEN GÖRÜŞLERİ

Esma ERGİN

Fırat Üniversitesi

Sosyal Bilimler Enstitüsü
İlköğretim Anabilim Dalı

Sosyal Bilgiler Öğretmenliği Bilim Dalı
Elazığ, 2011, Sayfa: XIII+128

Bu çalışma Sosyal Bilgiler öğretmenlerinin, Sosyal Bilgiler dersinin çevre

bilinci geliştirmesine yönelik etkinliğini belirlemek amacıyla yapılmıştır. Çalışmada

kullanılan araştırma yöntemi nicel ve nitel veri toplama yöntemlerinin bir arada

kullanıldığı karma yöntemdir. Araştırmanın nicel bölümünde araştırmacı tarafından

oluşturulan “Sosyal Bilgiler dersinin Çevre Bilinci Geliştirmesine Yönelik Öğretmen

Görüşleri Ölçeği” kullanılmıştır. Nitel bölümde ise, öğretmenlerin Sosyal Bilgiler

dersinin çevre bilinci kazandırma etkinliğine ilişkin görüşlerini ortaya koymak amacıyla

hazırlanan görüşme formu kullanılmıştır. Araştırmanın nicel bölümünün çalışma

grubunu, 2010-2011 eğitim öğretim yılında Elazığ ilinde görev yapan 120 Sosyal

Bilgiler öğretmeni oluştururken, nitel bölümünün çalışma grubunu ise 120 öğretmen

arasından anket puanlarına göre seçilen 9 Sosyal Bilgiler öğretmeni oluşturmaktadır.

Ölçeğin geçerlilik ve güvenilirlik hesaplanmasında SPSS paket programı

kullanılmıştır. Verilerin analizinde; frekans ve yüzde, aritmetik ortalama, standart

sapma değerli, tek yönlü varyans analizi ve bağımsız gruplar t testi kullanılmıştır. Nitel

bölümde ise 9 sosyal bilgiler öğretmeni ile görüşme yapılmış, görüşmelerin analizinde

betimsel analiz ve kategorisel içerik analizi kullanılmıştır.

III

Çalışmanın nicel bulgularına göre; araştırmaya katılan öğretmenlerin görüşlerine

göre Sosyal Bilgiler dersinin çevre bilinci geliştirmede etkili bir ders olduğu

belirlenmiş; bu bulgu yapılan görüşme sonuçlarıyla da örtüşmektedir. Bu konu

dahilinde yapılan görüşmeler de istenilen öğretim yöntem ve teknikleri kullanmada;

süre, maddi imkan yetersizliği, fiziksel unsurların yetersizliği gibi nedenlerden dolayı

sorunlar yaşandığı, genellikle geleneksel yöntemlerin (düz anlatım, soru cevap gibi)

kullanıldığı belirlenmiştir. Sosyal Bilgiler ders kitaplarında çevre ile ilgili konularda

içerik yönünden eksikliklerin olduğu sonucuna varılmıştır. Bu ders kapsamında

öğretmenler çevre ile ilgili konularda ana kaynak olarak ders kitabının kullandıklarını

bunun yanı sıra özellikle görsel ve işitsel araçlar olan bilgisayar, DVD, CD, slaytlardan

da yararlandıklarının belirtmişlerdir. Programda çevre ile ilgili kazanımların yetersiz

olduğu, İçerik konusunda eksikliklerin olduğu da öğretmenler tarafından ifade

edilmiştir.

Anahtar Kelimeler: Sosyal Bilgiler Dersi, Çevre, Çevre Bilinci, Çevre Eğitimi.

IV

ABSTRACT

TEACHER VIEWS CONCERNING THE ROLE OF PRIMARY EDUCATION
SECONDARY STAGE

SOCIAL SCIENCES IN DEVELOPING THE ENVIRONMENTAL
CONSCIOUSNESS

Esma ERGİN

The University of Fırat

Institute of Social Sciences
The Department Primary Education

Elazığ, 2011, Page: XIII+128
The aim of the study is to determine Social Sciences teachers’ effectiveness in

Social Sciences courses on developing environmental consciousness. The research

method used in the study is the combined method in which quantitative and qualitative

data collection methods were used together.

“The Teacher Views Scale on Developing the Environmental Consciousness of

the Social Sciences course” developed by the researcher was used in the quantitative

part of the research. In the qualitative part, the interview form prepared for presenting

the views of teachers on the effectiveness of raising environmental awareness of Social

Sciences course was used. The study group of the quantitative part of the research

consists of 120 Social Sciences teachers who serve in Elazığ in 2010-2011 school year,

while qualitative part consists of 9 Social Sciences teachers who were chosen with

random sampling method from 120 teachers.

SPSS was used in calculating the validity and reliability of the scale. In

analyzing the data; frequency and percentage, arithmetic average, Standard deviation

valued, one-way analysis of variance and independent groups *t*test were used. In the

qualitative part, 9 Social Sciences teachers were interviewed, and descriptive analysis

was used in analysis of the interviews.

 According to the quantitative findings of the study, Social Sciences course,

for teachers’ views, is found to be an effective course in developing the environmental

awareness, and this finding corresponds to interview results. Through these interviews,

V

it was determined that there have been some problems in using the intended method and

techniques due to some reasons such as time, financial impossibility and inadequacy of

physical elements and thus classical methods (such as narrative and question-answer

methods) were often used. It has been concluded that there are inadequacies in subjects

about environment in terms of content in Social Sciences course books. Teachers stated,

within this course, that they use the course book as main source in subjects about

environment and utilize especially from computer, DVD, CD and slides as visual and

audio tools. Teachers also expressed that gains related to environment are insufficient

and there are in adequacies about content.

Key words: Social Sciences Course, Environment, Environmental Consciousness,

Environmental Education.

VI

İÇİNDEKİLER

TEZ ONAY FORMU .. I

ÖZET .. II

ABSTRACT .. IV

İÇİNDEKİLER ... VI

TABLOLAR LİSTESİ .. X

ÖNSÖZ .. XI

KISALTMALAR VE SİMGELER LİSTESİ... XII

BÖLÜM I

GİRİŞ .. 1

1.Problem Durumu ... 1

1.1.Problem Cümlesi .. 3

1.1.1.Alt Problemler ... 3

1.1.1.1. Nicele Ait Alt Problemler .. 3

1.1.1.2. Nitele Ait Alt Problemler .. 3

1.2.Araştırmanın Amacı.. 4

1.3.Araştırmanın Önemi ... 4

1.4.Varsayımlar .. 5

1.5.Sınırlılıklar .. 5

1.6.Tanımlar ... 5

BÖLÜM II

2. KAVRAMSAL ÇERÇEVE... 6

2.1. Sosyal Bilgiler Nedir? .. 6

2.1.1. Sosyal Bilgiler Dersinin Amaçları... 9

2.1.2.Eğitim ve Sosyal Bilgiler Programı ... 11

2.1.3.Sosyal Bilgiler Dersinin İlköğretimdeki Yeri ... 13

VII

2.1.4.Öğretmen ve Sosyal Bilgiler Öğretmeni Açısından HİE Önemi.............................. 14

2.2. İlköğretim İkinci Kademede Okuyan Öğrencilerin Gelişimsel Özellikleri 18

2.3. Çevre nedir? .. 19

2.3.1.Çevre Bilimi nedir? ... 20

2.3.2. Çevre Sorunları .. 20

2.3.3. Çevre Kirliliği ve Çeşitleri .. 23

2.3.3.1. Hava Kirliliği .. 25

2.3.3.2. Su Kirliliği .. 28

2.3.3.3.Toprak Kirliliği .. 29

2.3.3.4. Gürültü Kirliliği .. 31

2.3.3.4.1. Gürültünün Sağlığa Tesirleri .. 32

2.3.3.5. Radyoaktif Kirlilik .. 32

2.3.4. Çevre Bilinci .. 33

2.3.5. Çevre Eğitimi ... 36

2.3.5.1.Türkiye’de Çevre Eğitimi ... 41

2.3.6.Etkili bir Çevre Bilinci Kazandırmada Öğretmenin Önemi 43

2.3.7.İlköğretimde Çevre Eğitimi ve Sosyal Bilgiler dersinin Çevre Bilinci Kazandırmadaki

Rolü .. 44

2.3.8.Uluslararası Alanda ve Türkiye’de Çevreye Verilen Önem 45

2.3.9.Uluslar Arası Çevre Hareketleri ... 45

2.3.9.1. Stockholm Birleşmiş Milletler Çevre ve İnsan Konferansı 46

2.3.9.2. Brundtland Raporu .. 46

2.3.9.3. Rio Konferansı .. 46

2.3.9.4. Habitat Konferansı .. 47

2.3.9.5. Johannesburg Dünya Sürdürülebilir Kalkınma Zirvesi 47

2.3.9.6 Kyoto Protokolü ... 47

2.3.10. Çevre ve Hukuk .. 48

VIII

2.3.11. Çevre Kirlenmesi ve Korunması İle İlgili Uluslar Arası Kuruluşlar 49

2.3.11.1. Birleşmiş Milletler Çevre Programı ... 50

2.3.11.2. Birleşmiş Milletler Eğitim, Bilim Ve Kültür Teşkilatı (UNESCO) 50

2.3.11.3. Gıda ve Tarım Örgütü (FAO) .. 50

2.3.11.4. Dünya Sağlık Örgütü (WHO) .. 47

2.3.11.5. Birleşmiş Milletler Avrupa Ekonomik Komisyonu (ECE) 51

2.3.11.6. Uluslar Arası Çalışma Örgütü (ILO) .. 51

2.3.11.7. Kuzey Atlantik Örgütü (NATO) .. 51

2.3.12. Yeni İlköğretim Sosyal Bilgiler Programında Çevre Konuları 52

2.3.12.1.Sosyal Bilgiler 6. ve 7. Sınıf Ders Kitabında Çevre ... 52

2.3.12.2. Öğrenci Çalışma Kitabı ... 54

2.3.12.3.Öğretmen kılavuz kitabı ... 54

2.3.13.Çevre Bilinci Kazandırmak İçin Sosyal Bilgiler Dersinde Kullanılabilecek Öğretim

Yöntem Ve Teknikleri .. 57

2.3.14.Çevre Bilinci Kazandırmak İçin Sosyal Bilgiler Dersinde Kullanılabilecek Araç-

Gereç ve Materyaller ... 68

İLGİLİ YAYIN VE ARAŞTIRMALAR .. 78

BÖLÜM III

YÖNTEM .. 81

3.1. Araştırmanın Modeli .. 81

3.2. Çalışma Grubu .. 81

3.3. Veri Toplama Teknik ve Araçları .. 82

3.3.1. Nicel veri Toplama Aracı ... 82

3.3.1.1.Nicel Veri Analizi .. 86

3.3.2.Nitel Veri Toplama Aracı .. 87

3.3.2.1. Görüşme Formunun Hazırlanması ... 88

3.3.2.2.Görüşme İlkeleri .. 88

IX

3.3.2.3.Görüşmelerin Yapılması... 89

3.3.3.Nitel Verilerin Çözümü ve Yorumlanması ... 89

BÖLÜM VI

BULGULAR VE YORUMLAR

4.1. Nicel Bölüme İlişkin Bulgular.. 90

4.1.1Birinci Alt Probleme İlişkin Bulgular ... 90

4.1.2.İkinci Alt Probleme İlişkin Bulgular ... 91

4.1.3.Üçüncü Alt Probleme İlişkin Bulgular .. 92

4.1.4.Dördüncü Alt Probleme İlişkin Bilgiler Bulgular .. 93

4.2.Araştırmanı Nitel Bölümüne İlişkin Bulgular .. 94

4.2.1. Birinci Alt Probleme İlişkin Bulgular.. 94

4.2.2. İkinci Alt Probleme İlişkin Bulgular ... 97

4.2.3. Üçüncü Alt Probleme İlişkin Bulgular .. 101

4.2.4. Dördüncü Alt Probleme İlişkin Bulgular ... 104

BÖLÜM V

SONUÇLAR VE ÖNERİLER

5.1. Sonuçlar .. 107

5.2. Öneriler ... 107

KAYNAKÇA .. 112

ÖZGEÇMİŞ .. 123

EKLER .. 124

X

TABLOLAR LİSTESİ

Tablo 1. SBDÇBGÖ’nün 36 Madde Üzerinden Yapılan Faktör Analizi Sonuçları 84

Tablo 2. SBDÇBGÖ Ölçeğindeki Her Bir Maddenin Düzeltilmiş Madde-Toplam Korelâsyonu

ve Bu Maddeler (Üst % 27 ve Alt % 27) İçin t Değerleri ... 84

Tablo 3. Öğretmenlerin Cinsiyetlerine Göre Sosyal Bilgiler Dersinin Çevre Bilinci Kazandırma

Rolüne yönelik görüş Puanlarına İlişkin Bağımsız Örnekler İçin t-testi Sonuçları 91

Tablo 4. Mezun Olunan Fakülte Türüne Göre Öğretmenlerin Dersin Çevre Bilinci Kazandırma

Rol Puanlarına İlişkin Aritmetik Ortalamalar ve Standart Sapmalar 91

Tablo 5. Mezun Olunan Okul Türüne Göre Öğretmenlerin Dersin Çevre Bilinci Kazandırma

Rolü Puanlarına İlişkin ANOVA Sonuçları .. 92

Tablo 6. Mesleki Kıdeme Göre Öğretmenlerin Dersin Çevre Bilinci Kazandırma Rolü

Puanlarına İlişkin Kruskal Wallis H Testi Sonuçları .. 93

Tablo 7. Çevre Kuruluşuna Üyelik Durumuna Göre Öğretmenlerin Dersin Çevre Bilinci

Kazandırma Rolü Puanlarına İlişkin Bağımsız Örnekler İçin t-testi Sonuçları 94

Tablo 8. Öğretmenlerin Sosyal Bilgiler Dersinin Çevre Bilinci Kazandırmada Neden Etkili

Olduğuna İlişkin Bulgular ... 95

Tablo 9. Sosyal Bilgiler Dersinde Çevreyle İlgili Olan Konularda Programda Yer Alan Yöntem

ve Tekniklerin Yeterliğine Yönelik Bulgular ... 98

Tablo 10. Sosyal Bilgiler Dersinde Çevreyle İlgili Olan Konularda Programda Yer Alan

Yöntem Ve Tekniklerin Uygulama Esnasında Karşılaşılan Sorunlara Yönelik Bulgular 98

Tablo 11. Sosyal Bilgiler Dersinde Çevreyle İlgili Olan Konularda Programda Yer Alan

Yöntem ve Tekniklerden Hangilerinin Kullanıldığına Dair Bulgular.................................. 100

Tablo 12. Sosyal Bilgiler Ders Kitabında Çevre İle İlgili Konularda Ne Gibi Eksikliklerin

Olduğuna Yönelik Bulgular .. 102

Tablo 13. Sosyal Bilgiler Dersinde Çevre İle İlgili Konularda Kullanılan Kaynak ve

Materyallere İlişkin Bulgular... 103

Tablo 14. Sosyal Bilgiler Ders Programında Çevre İle İlgili Konularda İçeriğin Yeterliliğine

İlişkin Bulgular ... 105

XI

ÖNSÖZ

Eğitim ve öğretim programlarında yapılan değişiklikler ve meydana gelen

gelişmeler, Sosyal Bilgiler öğretiminde takip edilen geleneksel yaklaşımın yanı sıra

farklı yaklaşımlar konusunda araştırmalar yapılmasını ve müfredatta yer alan

eksikliklerin tespit edilmesini zorunlu kılmıştır. Yeni bilgilerin ışığında, öğrencilerin

bilgiye kendilerinin ulaştıkları, tartıştıkları, sorguladıkları yöntemlerle ilgili çalışmalar

yapılmıştır. Etkinliklerin ağırlık basığı yeni müfredat programıyla ilgili yapılan

çalışmalar programın eksikliklerinin ve yanlışlarının tespit edilmesi açısından

önemlidir. Bu çalışma Sosyal Bilgiler dersinde kazandırılmak istenen Çevre Bilincine

yeni müfredatın ne derece yardımcı olduğunu belirlemek amacıyla gerçekleştirilmiştir.

Bu çalışma boyunca çok değerli yardım ve katkılarıyla beni yönlendiren, her

zaman yüreklendirici telkinleriyle beni çalışmaya teşvik eden ve sürekli destek olan

danışman hocam Sayın Yrd. Doç. Dr. Esen Durmuş’a, çalışma sırasında görüşlerinden

istifade ettiğim, Arş. Gör. Dr. Bülent Aydoğdu, Arş. Gör. Serkan Buldur, Arş. Gör.

Özlem Çakar, Arş. Gör. Ümmühan Öner’e çok teşekkür ederim. Değerli zamanlarını

ayırarak araştırmaya katkı sağlayan Sosyal Bilgiler öğretmenlerine ve manevi

destekleriyle beni hiç bir zaman yalnız bırakmayan aileme ve çok sevdiğim arkadaşım

Arş. Gör. İclal Dağdeviren’e teşekkürlerimi sunarım.

Esma ERGİN

Elazığ-2011

XII

KISALTMALAR VE SİMGELER LİSTESİ

MEB : Milli Eğitim Bakanlığı

EDT. : Editör

Çev. : Çeviren

Akt. : Aktaran

HİE : Hizmet İçi Eğitim

f : Frekans

SPSS : Statistical Package Fort he Social Sciences

Ss : Standart Sapma

X : Aritmetik Ortalama

n : Kişi sayısı

BÖLÜM I

GİRİŞ

Bu bölümde araştırmanın; problem durumu, problem cümlesi, alt problemleri,

araştırmanın amacı, önemi, sayıtlıları ve sınırlılıkları üzerinde durulmuştur.

1. Problem Durumu

Çevre; dünya üzerinde yaşamını sürdüren canlıların hayatları boyunca ilişkilerini

sürdürdüğü dış ortamdır. Diğer bir ifade ile “Ekosistem” olarak tanımlanabilir.

Doğanın temel fiziksel unsurları olan, hava, su ve toprak üzerinde olumsuz

etkenlerin oluşması ile ortaya çıkan ve canlı öğelerini hayati aktivitelerini olumsuz yöne

etkileyen, cansız çevre öğeleri üzerinde olumsuz zararlar meydana getiren ve

niteliklerini bozan yabancı maddelerin hava, su, toprağa yoğun bir şekilde karışması

olayına “çevre kirliliği” adı verilmektedir. Çevre kirliliği veya kirlenmesi; bütün

canlıların sağlığını olumsuz yönde etkileyen, cansız çevre öğeleri üzerinde yapısal

zararlar meydana getiren ve doğal çevrenin niteliklerini bozan yabancı maddelerin;

hava, su, toprağa yoğun bir şekilde karışması olayıdır. Gelişen teknolojinin yaşamımıza

getirdiği konfor yanında bu gelişmenin doğaya ve çevreye verdiği kirliliğin boyutu her

geçen gün biraz daha artmaktadır. Çeşitli kaynaklardan çıkan katı, sıvı ve gaz halindeki

kirletici maddelerin hava, su, toprakta yüksek oranda birikmesi çevre kirliliği

oluşmasına neden olmaktadır.

Önceleri sadece kirlenme olarak algılanan ve uluslar arası bir boyut kazanmadan

yöresel özellik gösteren çevre sorunları, gün geçtikçe hızla çoğalmış yöresellikten

kurtulup tüm dünyanın sorunu haline gelmiştir. Örneğin bir ülke sınırı içinde kirletici

unsurun ortaya çıkardığı zararlı duman ve gazlar, rüzgarında etkisiyle başka ülkelere

taşınarak, o ülke içinde kirletici faktör olabilmiştir. Böylece çevre sorunları ve kirliliği

toplumsal hayatın bütün alanlarını kaplamış ve etkilemiştir.

Günümüzde çevre kirliliğinin etkilerinin artması ve bu etkilerin doğrudan insan

sağlığı üzerinde gösterdiği olumsuz etkiler nedeni ile çevreye verilen önem de artmıştır.

Çevre kirliliği ile mücadele için önlemler alınmaya başlanmıştır. Birçok ülkede çevre ve

çevre kirliliği gündemin önemli maddeleri içinde yer almaya başlamıştır. Türkiye’de

 2

çevre kirliliği diğer ülkelerde olduğu gibi gündemde yerini alan ciddi konular arasında

kendini göstermiştir. Türkiye özellikle 1970’li yıllardan sonra sanayileşme ve

kentleşmeden kaynaklanan ciddi çevresel kirliliklere maruz kalmıştır. Son zamanlarda

ülkemizde kentsel alanda çevresel alanda çevre sorunlarının arttığı görülmektedir.

1970’lerde önceleri birkaç büyük kentte görülen hava kirliliği bu günlerde birçok kenti

tehdit ederken, bunun dışında gecekondulaşma, ulaşım, gürültü gibi pek çok sorun da

ortaya çıkmaktadır. (Görmez,2007). Türkiye’de diğer birçok şehirde olduğu gibi çok

büyük boyutlarda olmasa da Elazığ ilinde de çevresel kirlilik söz konusudur. Özellikle

şehrin topoğrafik yapısı sebebiyle hava kirlenmesine şehir maruz kalmıştır. Yeryüzü

şekillerinin özelliği kirli havanın yerleşim birimi üzerinde kalışını etkilemektedir. Yani

doğrudan bir etki değil ama mevcut kirliliğin kalıcılık süresini etkilemesi açısından

önemlidir. Mesela; çanak şeklindeki yerleşim alanlarında, hakim rüzgar yönüne dik

uzanan, oluk biçimindeki çukur yerlerdeki bölgelerde kirliliğin kalıcılık süresi daha

uzun olmaktadır. Yani çanak şeklindeki arazilerde daha uzun süre kalan kirleticiler

yatay hava hareketini de alamıyor ya da az alıyorsa hava kirlenmektedir. (Bozyiğit ve

Karaaslan,1998: 32) Elazığ’ın topoğrafik yapısı da çanak şeklinde olduğu için hava

kirliliğinden ciddi şekilde etkilenmektedir.

Daha öncede belirtildi üzere artık çevresel sorunlar, çevre kirliliği yöresellikten

kurtulup, tüm dünyayı etkileyen küresel bir hal aldığı için ciddi endişe uyandırmaktadır.

Bu problem nedeniyle toplumun her kesiminden özellikle çevresel sorunlardan daha

fazla etkilenecek grup olan çocuklardan başlayarak ortak bir çevre bilinci oluşturulmaya

çalışılmalıdır. Çevre sorunlarının ortaya çıkmasında etkili olan bireylerin bu sorunların

giderilmesinde de üzerine düşen sorumlulukların neler olduğu bilincine ulaştırılmaları

gerekir (Saka vd., 2004: 115). Özellikle yarının koruyucuları olacak olan ilköğretim

çağında bulunan çocuklarda, çevre bilincini geliştirmek için tüm çabalar gösterilmeli,

bu konuyla ilgili bilimsel çalışmalar yapılmalıdır. Bugün tüm dünyayı ilgilendiren

önemli bir küresel mesele olan çevre kirliliği probleminin Sosyal Bilgiler dersi ile

İlköğretim öğrencilerinin farkına varması ve bilinçlenmesi sağlanmalıdır. Aksi halde

çevresel sorunlarda önemli bir etkiye sahip olan insanoğlunun yaşayacağı maddi ve

manevi hasarların boyutları tahmin edilemeyecek kadar büyük olabilir.

Çocukların çevreye karşı tutumlarını araştıran çalışmalar çocuklara verilecek

çevre eğitimine ışık tutmak açısından önemli olmakla birlikte daha derine inerek ve açık

 3

uçlu yaklaşılarak çocukların çevreyi ve çevre sorunlarını nasıl algıladıklarını ve

anlamlandırdıklarını anlamak önemli olmaktadır. Çünkü kişinin oluşturduğu tutum,

bilinç ve bilginin altında yatan, kişilerin olayları anlamlandırmasıdır (Yardımcı ve

Bağcı, 2010: 1122-1136).

1.1. Problem Cümlesi

Sosyal Bilgiler dersinin çevre bilincini geliştirmede rolüne ilişkin öğretmen

görüşlerine göre nelerdir?

Bu problem kapsamında aşağıdaki alt problemlere cevap aranmaya çalışılmıştır.

1.1.1. Nicel Bölüme İlişkin Alt Problemler

1.1.1.1. İlköğretim II. kademe Sosyal Bilgiler öğretmenlerinin sosyal bilgiler

dersinin çevre bilinci geliştirmedeki rolü hakkındaki görüşleri arasında;

1.1.1.1.1. Cinsiyetlerine göre,

1.1.1.1.2. Mesleki Kıdemlerine göre,

1.1.1.1.3. Mezun oldukları fakülte türüne göre,

1.1.1.1.4. Herhangi bir çevre kuruluşuna üye olup olmama durumlarına göre,

anlamlı farklılık var mıdır?

1.1.2. Nitel Bölüme İlişkin Alt Problemler

1.1.2.1. Sosyal Bilgiler dersinin çevre bilinci kazandırma konusundaki

etkililiğine ilişkin öğretmen görüşleri nelerdir?

1.1.2.2. Sosyal Bilgiler Dersi Öğretim Programında çevre konularının işlenişinde

başvurulan öğretim yöntem ve tekniklerinin yeterliğine ilişkin öğretmen görüşleri

nelerdir?

1.1.2.3. Sosyal Bilgiler ders kitabının çevre bilinci kazandırma konusundaki

yeterliliğine ilişkin öğretmen görüşleri nelerdir?

1.1.2.4. Sosyal Bilgiler dersi öğretim programının çevre bilinci kazandırmadaki

etkililiğine ilişkin öğretmen görüşleri nelerdir?

 4

1.2. Araştırmanın Amacı

Araştırmanın amacı İlköğretim II. Kademe Sosyal Bilgiler dersinin çevre bilinci

geliştirmedeki rolüne dair öğretmen görüşlerini ortaya koymaktır.

1.3. Araştırmanın Önemi

Sosyal Bilgiler dersinin amacı, bireyin karşılaşabileceği sorunların çözümünde

kullanabileceği bilgi, tutum ve becerilerini geliştirerek yaşadığı toplumla uyum içinde

olmasını sağlamaktır. Sosyal Bilgiler dersi, öğrencinin geçmişle gelecek arasında bağ

kurmasına, politik, ekonomik, kültürel ve çevresel sorunların farkına varmasına ve bu

sorunlara çözümler üretebilmesine yardımcı olmayı amaçlayan konuları içerir.

Öğrencilerin sorunlar karşısında bilinçli olmasın sağlar ve sorumlu bir vatandaş olarak

yetişmesine katkıda bulunur. Ülkenin, toplumun milli manevi değerlerini ön plana

çıkarır ve bu doğrultuda bireyler yetiştirilmesine yardımcı olur (Çakar, 2008: 2). Sosyal

Bilgiler, bireyin toplumsal varoluşunu gerçekleştirebilmesine yardımcı olması amacıyla;

tarih, coğrafya, ekonomi, sosyoloji, antropoloji, psikoloji, felsefe, siyaset bilimi ve

hukuk gibi sosyal bilimleri ve vatandaşlık bilgisi konularını yansıtan; öğrenme

alanlarının bir ünite veya bir tema kapsamında birleştirilmesini içeren; insanın sosyal ve

fiziki çevresiyle etkileşiminin geçmiş, bugün ve gelecek bağlamda incelendiği; toplu

öğretim anlayışından hareketle oluşturulmuş bir öğretim dersidir (MEB, 2005). Bu ders

ülkenin sahip olduğu zenginlikleri benimsetmenin yanı sıra, ülkenin sorunlarının da

farkına varılmasına yardımcı olmaktadır.

Çevresel sorunlar günümüzde dünyanın birçok ülkesinde olduğu gibi ülkemizi de

etkileyen çok ciddi bir meseldir. Çevresel sorunların, kirliliğin en aza indirgenmesi için,

kirliliğin etkilerinden en az zararla kurtulmak için mutlaka çevre bilinci

kazandırılmalıdır. Çevresel kirliliğin oluşmasında hiç kuşkusuz insanoğlunun payı çok

büyüktür. Çevresel bir bilinç kazandırmanın en etkili ve verimli yolu ise eğitim

sayesinde mümkün olmaktadır. Sosyal Bilgiler dersi bu etkili ve verimli eğitimin

gerçekleştirilmesine önemli katkıları olan bir derstir. Bu etkililiği ortaya koymak

amacıyla yapılan çalışmada 2005 yılı yeni Sosyal Bilgiler programına göre hazırlanan

ilköğretim II. Kademe Sosyal Bilgiler dersinin çevre bilinci geliştirmede ne derece

yeterli olduğu ortaya konulmaya çalışılmıştır. Çalışmayla sosyal bilgiler dersinin çevre

 5

bilinci oluşturmaya yönelik katkılarında program açısından var olan eksikliklere de ışık

tutulmuş olacaktır.

1.4. Varsayımlar

1. Sosyal Bilgiler öğretmenleri, ölçeği; bireysel, bilinçli ve samimi bir şekilde

cevaplamıştır.

2. Sosyal Bilgiler öğretmenlerine uygulanan ölçek gerçeği yansıtmıştır.

3. Öğretmenler görüşme sorularına içten ve gerçek cevap vermiştir.

4. Araştırmada bulunan öğretmenler dışsal etkenlerden aynı ölçüde

etkilenmişlerdir.

1.5. Sınırlılıklar

1. Araştırmanın evreni Elazığ İlinde görev yapan Sosyal Bilgiler öğretmenleri

ile sınırlıdır.

2. Araştırmanın örneklemi 2010-2011 yılında Elazığ İlinde görev yapan 178

Sosyal Bilgiler öğretmeni ile sınırlıdır.

3. Uygulanan veri toplama araçları hazır alınmamış, araştırmacı tarafından

hazırlanmıştır.

4. Yöntem açısından karma araştırma modelidir.

5. Veri toplama araçları açısından “Sosyal Bilgiler Dersinin Çevre Bilinci

Geliştirmesine Yönelik Öğretmen Görüşleri Ölçeği” ve öğretmenler ile yapılan görüşme

ile sınırlıdır.

1.6. Tanımlar

Geleneksel (Klasik) Öğretim Yöntemi: Geleneksel Öğretim Yöntemlerinden

kastedilen düz anlatım yöntemi ve soru cevap yöntemidir.

Yeni Sosyal Bilgiler Programı: Yapılandırmacı yaklaşıma dayalı, öğrenci

merkezli bir öğretim programı olup etkinlik ağırlıklıdır.

Bilinç: Bilinç, kişinin etrafında olan bitenleri fark etmesini sağlayan, hem

bireysel, hem de toplumsal dünyanın gerçeğine vakıf olma, onu hissetme, katılma ve

onu değiştirmenin aracıdır (Aytaç, 2003).

BÖLÜM II

KAVRAMSAL ÇERÇEVE

2.1. Sosyal Bilgiler Nedir?

Sosyal Bilgiler kavramından bahsetmeden önce sosyal bilgilerin ortaya

çıkmasında belirleyici faktör olan sosyal Bilimlerin ne olduğundan bahsetmek gerekir.

“Sosyal Bilimler” ile “Sosyal Bilgiler” kavramlarının çoğu kez eş anlamlı olarak

kullanıldıkları görülmektedir. Ancak eğitim-öğretim süreci içinde, bu iki kavramın

farklı olarak ele alındıklarını belirlemek gerekir. Sosyal Bilgiler öğretiminde içerik,

genellikle Sosyal Bilimlerle ilgili olan disiplinlerden seçilmektedir. Bu bakımdan

Sosyal Bilimler ile Sosyal Bilgiler, birer kavram olarak eş anlamlı olmasala bile,

aralarında yakın ilişki vardır.(Sözer, 1998: 3).

İlk bakışta sosyal bilimden ne anlaşılacağını açıklamak kolay sanılmaktadır.

Sosyal Bilimler toplum içinde yaşayan insanları; Aristo’nun “siyasal hayvan” dediği

insanları incelemekte; bu bakımdan insan gruplarının, topluluklarının ve toplumlarının

irdelenmesi ile ilgilenmektedirler (Duvarger, 1973: 8). Esasında, Sosyal bilimler;

bilimsel bir tutumla toplumların incelendiği disiplinlerdir; ilgilendiği esas konu, gruplar

arasında olan insan etkinliğidir; amaç beşeri anlayışın gelişmesidir. Bu yüzden sürekli

bir değişim içinde olan, çeşitli ve karmaşık meselelerle karşı karşıya bulunan insanların

ve toplumların hayatında, sosyal bilimlerin önemli bir yeri vardır. Genel manada ifade

ettiğimizde, insan tarafından oluşturulan gerçekler ve toplumsal olgular, sosyal

bilimlerin ilgi alanıdır. “Sosyal Bilimler” dendiği vakit, fen matematik, güzel sanatlar,

felsefe disiplinlerinin dışında yer alan ve insan ve insanın oluşturduğu olguları konu

alan disiplinler akla gelmelidir. İnsani veya beşeri bilimler veya davranış bilimleri

olarak da sınıflandırılan bu disiplinleri; tarih, coğrafya, hukuk, psikoloji, sosyoloji,

ekonomi, eğitim, siyasal bilimler, antropoloji, kent planlaması vs. olarak sayabiliriz.

Sosyal Bilimler kavramı pek çok ülkede kullanılmaktadır. Ülkemizde de orta öğretim

düzeyinde sosyal bilimler öğretimi, tarih ve coğrafya ağırlıklı olmak üzere liselerin bazı

bölüm ve sınıflarında psikoloji, sosyoloji, mantık derslerinde gerçekleştirilmektedir

(Köstüklü, 1998: 9).

 7

Sosyal Bilgiler kavramı ilk kez 1892 yılında toplanan Milli Eğitim Konseyi

tarafından ele alınmıştır. Bu konsey milli toplum anlayışını oluşturmak üzere Sosyal

Bilgiler dersini düzenlemiştir. Sosyal Bilgiler ders programı; tarih, coğrafya ve

yurttaşlık bilgisi derslerinden oluşturulmuş ve toplumun gereksinimlerine göre içerik

yeniden yapılandırılmıştır.

20. yüzyılın başlarında, sosyal yaşantıların giderek karmaşıklaşması, toplumsal

değişmelerin ve çatışmaların artması, eğitimin sosyal hayatın süreklilik arz eden

yönlerin anlamlı bir biçimde sergileyebileceği nitelikte olmasını gerektirmiştir. Bu

sebeple eğitimde “milli ve ahlaki” değerlerle öncelikler çerçevesinde, tarih ve coğrafya

gibi dersler konmuş, zamanla ortak alanlar ve sosyal etmenlerin etkileşimini içeren

konulara, programlara yer verilmiştir. Bu durumun “Sosyal Bilgiler” adı verilen konu

alanının doğuş gerekçesi eğitimin bahsedilen toplumsal yönünün, yeni “Sosyal Bilgiler”

in çıkış sebebi olarak açıklaması mümkündür.

Sosyal Bilgiler ifadesi ders tanımı olarak 1916 yılında ABD’de Milli Eğitim

Derneğinin Orta Dereceli Okulu Teşkilatlandırma Komisyonu Sosyal Bilgiler Komitesi

tarafından kabul edilmiştir. Komite bu kavramı; “mevzu doğrudan insan cemiyetinin

teşkilatına ve tekamülüne ve içtimai birliklerin bir uzvu olması dolayısıyla insana dair

bilgiler, sosyal bilgilerdir.” diye tanımlanmıştır (Köken, 1995: 2). Eğitim kurumlarının

en önemli amaçlarından biri, öğrencilerini her şeyden önce, yaşadığı topluma yararlı, iyi

sorumlu birer vatandaş olarak yetiştirmektir. Öğrencileri bu amaca ulaştırmada, onlara

ilk temel bilgileri kazandırmak için, ilköğretim okulları programına öncelikle(birinci,

ikinci, üçüncü sınıflara) Hayat Bilgisi; ardından da (dördüncü, beşinci, altıncı, yedinci

sınıflara) Sosyal Bilgiler dersi konmuştur (Sözer, 1998: 17). Sosyal Bilimlerin

içerisinde yer alan farklı disiplinlerin birleştirilmesiyle ortaya çıkarılmış bir öğretim

programı olan sosyal bilgiler kavramı hakkında farklı tanımlar yapılmaktadır. Bunlar:

* Öğrencileri sorumlu birer vatandaş olarak yetiştirme girişimleri.

* Belirli sosyal alanlarda vatandaşlık becerilerinin kullanılması için sosyal ve

beşeri bilimlere ait kavramların disiplinler arası entegrasyonu.

* Bireyin toplumsal var oluşunu gerçekleştirebilmesine yardımcı olması

amacıyla; tarih, coğrafya, ekonomi, sosyoloji, antropoloji, psikoloji, felsefe, siyaset

bilimi ve hukuk gibi sosyal bilimleri ve vatandaşlık bilgisi konularını yansıtan; insanın

 8

sosyal ve fiziki çevresiyle etkileşiminin geçmiş, bugün ve gelecek bağlamında

incelendiği; tolu öğretim anlayışından hareketle oluşturulmuş bir ders programıdır.

* İlköğretim okullarında iyi ve sorumlu vatandaş yetiştirmek amacıyla, sosyal

bilimler disiplinlerinden seçilmiş bilgilere dayalı olarak, öğrencilere toplumsal yaşamla

ilgili temel bilgi, beceri, tutum, ve değerlerin kazandırıldığı bir çalışma alanı (Akkuş

vd., 2010: 5).

Bu tanımların yanı sıra Erden (tarihsiz), sosyal bilgiler dersini: İlköğretim

okullarında iyi ve sorumlu vatandaş yetiştirebilmek için sosyal bilimler disiplinlerinden

seçilmiş bilgiler ışığında öğrencilere toplumsal yaşamla ilgili temel bilgi ve beceri,

tutum ve davranışları kazandıran çalışma alanı olarak tanımlamaktadır. Sönmez (1999)

ise, sosyal bilgileri, toplumsal gerçekle kanıtlamaya dayalı bağ kurma süreci ve bunun

sonunda elde edilen dirik bilgiler topluluğu olarak tanımlamaktadır. Doğanay (2004),

sosyal bilgileri, insanları ve yaşamlarını konu alan, insanların kendilerini ve diğerlerini

tanımlamalarına yardımcı olan disiplinler arası ve çok disiplinli bir alan olarak

tanımlamaktadır. Şahin (2005) ise sosyal bilgileri, bir disiplinler arası alan, sosyal

bilimler alanındaki kuramsal ve bilimsel gelişmelerin eğitim süreci içinde ele alınmasını

sağlayan temel eğitimin vazgeçilmez derslerinden biri olarak tanımlamaktadır. Sosyal

Bilgiler dersinin genel merkezinde insan davranışları bulunmaktadır. Sosyal Bilgilerin

tüm bileşenleri geçmişte ve günümüzde bireylerin birbirleriyle ve tüm çevreleriyle nasıl

etkileşimde bulunduğu ve hangi yollarla örgütlenip, yönetildiğiyle ilgilenmektedir.

(Welton-Mallon, 1999). Sosyal Bilgiler dersi ile çocuk toplumsal sorunlarla karşı

karşıya bırakılır ve kendisinin toplumsal yaşamla kaynaşmasına fırsat tanınmış olunur

(Sözer, 1998).

Sosyal Bilgiler 1916 yılında Komisyon üyeleri tarafından ilköğretimde

okutulacak bir ders olarak belirlendikten sonra bu kavram daha sonraki yıllarda diğer

ülkelerde de yaygın bir şekilde kullanılmaya ve okul programlarında yer almaya

başlamıştır. Türkiye’de sosyal bilgiler ders olarak ilk kez 1968’de benimsenmiştir. Bu

tarihten önce ülkemizde bu dersin içeriğini oluşturan tarih, coğrafya, ve yurttaşlık bilgisi

ilkokullarda ayrı dersler olarak okutulmaktaydı. 4. Ve 5. Sınıflarda tarih, coğrafya

yurttaşlık bilgisi adı altında okutulan konular birbiriyle olan yakın ilişkileri ve çocuğa

uygunluğu bakımından birleştirilerek “Sosyal Bilgiler” adı altında bir bütün haline

getirilmiştir. Ders orta okulların birinci ve ikinci sınıflarında haftada beş saat; üçüncü

 9

sınıflarında ise dört saat olarak okutulmuştur. 1985’te orta okullarda okutulan sosyal

bilgiler dersi kaldırılarak bunun yerine Milli Coğrafya, Milli Tarh dersleri konmuştur.

1992 yılında da yeni bir Vatandaşlık Bilgileri programı uygulamaya geçirilmiştir.

1997’de sekiz yıllık zorunlu ve kesintisiz ilköğretim uygulamasının başlatılmasıyla

birlikte, Milli Tarih ve Milli Coğrafya dersleri kaldırılmış; 1998’ de yerlerine tekrar 4-7.

Sınıfları kapsayacak şekilde yeni bir sosyal bilgiler dersi öğretim programı yürürlüğe

konmuştur. Bu yeni programın amacı, “öğretimin kalitesini yükseltmek, ezberci bir

eğitim yerine, günün ihtiyaçlarına cevap vermek” olarak belirlenmiştir (Akkuş vd.,

2010: 24).

2.1.1. Sosyal Bilgiler Dersinin Amaçları

Sosyal Bilgiler dersinin amaçlarından önce Türk Milli Eğitiminin genel

amaçlarından bahsetmek gerekir. Çünkü Sosyal Bilgiler dersi Milli Eğitim Programı

kapsamında İlköğretim okullarında okutulmakta olan bir derstir ve bu sebeple Türk

Milli Eğitiminin genel amaçları sosyal bilgiler dersi için de geçerlidir. Milli eğitimin

aşağıda sıralanmakta olan amaçları sosyal bilgiler dersinin Ulusal amaçlarını

oluşturmaktadır. Türk Milli Eğitiminin Genel Amaçları 1739 sayılı Milli Eğitim Temel

Kanunu’nun 2. Maddesinde şöyle belirtilmiştir:

*Atatürk ilke ve inkılapları ve ilkelerine ve anayasada ifadesini bulan Atatürk

Milliyetçiliğine bağlı; Türk Milletinin milli, ahlaki, insani, manevi, ve kültürel

değerlerini benimseyen koruyan ve geliştiren; ailesini, vatanını ve milletini seven ve

daima yüceltmeye çalışan; insan haklarına ve anayasanın başlangıcındaki temel ilkelere

dayanan, demokratik, laik, sosyal bir hukuk devleti olan Türkiye Cumhuriyeti’ne karşı

görev ve sorumluluklarını bilen ve bunları davranış haline getirmiş yurttaşlar olarak

yetiştirmek,

*Beden, zihin, ahlak, ruh ve duygu bakımlarından dengeli ve sağlıklı şekilde

gelişmiş bir kişiliğe ve karaktere, hür ve bilimsel düşünme gücüne, geniş bir dünya

görüşüne sahip, insan haklarına saygılı kişilik ve teşebbüse değer veren, topluma karşı

sorumluluk duyan; yapıcı, yaratıcı ve verimli kişiler olarak yetiştirmek,

*İlgi, iktisat ve kabiliyetlerini geliştirerek gerekli bilgi, beceri, davranış ve

birlikte iş görme alışkanlığı kazandırmak suretiyle hayata hazırlamak ve onların

 10

kendilerini mutlu kılacak ve toplumun mutluluğuna katkıda bulunacak bir meslek sahibi

olmalarını sağlamak (Sözer, 1998: 22).

Sosyal Bilgiler öğretiminde genel olarak şu yeterliliklerin geliştirilmesi

amaçlanır:

 Kişilik gelişimi

 İnsan ilişkiler

 Yurttaşlık sorumluluğu

 Değişimle ve yaşamla başa çıkma

 Evreni, dünyayı ve yurdu tanımak için bilgi birikiminden yararlanma

 Geçmiş, şimdi, gelecek bağını kurma

Belirtilen alanlarda belirli yeterliliklerin kazanılması, problem çözmeyi, karar

vermeyi ve yaratıcılığı da içermektedir. Eğitim etkinlikleri içerisinde bireylerin

(çocukların) karşılaştıkları sorunların çözümü konusunda makul kararlar alabilmesi,

çözüme yönelik araştırma çerçevesinde bazı beceriler gerektirir: 1. Okuma yazma, 2.

Farklı kaynaklardan bilgi edinip kullanma, 3. Sorunları belirleme ve çözme, 4. Bilgiyi

yordama, 5. Değerlere ilişkin durumları belirleyip çözüme ulaştırma. Buna göre, sosyal

bilgiler öğretiminde genel amaçlara temel oluşturan, öğrencilere kazandırılması gereken

üç temel boyut ortaya çıkmaktadır. Bunlar; Kişilik, Bilimsellik ve Yurttaşlık’tır (Şahin,

2006).

Kısakürek (1989: 8-9), sosyal bilgiler öğretiminin amaçlarını şu dört kümede

toplamıştır.

* Sosyal Bilgiler öğretimiyle çocuğun insanlar arası ilişkileri gelişir, böylece

çocuklar işbirliği içinde çalışabilen açık görüşlü, hoş görülü, kendine güvenen, yaratıcı

bireyler olarak yetişir.

* Sosyal Bilgiler derslerinde çocuklara temel yurttaşlık hak ve sorumlulukları

kavratır. Anayasanın ve öteki yasaların öngördüğü davranış biçimleri benimsetilir.

* Sosyal Bilgiler öğretimiyle çocuğun düşünmeye yeteneği gelişir.

* Çocuklara ekonomik bir bakış açısı kazandırılır. Toplumun ekonomik işleyişi,

ülke kaynaklarının önemi ve korunması, çevreyi koruma, iş ve meslekleri tanıma,

 11

gereksinimleri sıralama gibi özellikleri kazanma Sosyal Bilgiler derslerinde

gerçekleşmektedir.

Milli Eğitim Bakanlığın Talim ve Terbiye Kurulu Başkanlığı’nın 02.04.1998

tarih ve 62 sayılı kurulu kararı ile kabul edilen ve Nisan 1998 tarih ve 2487 sayılı

Tebliğler Dergisinde yayımlanan “İlköğretim Okulu Sosyal Bilgiler Dersi Öğretim

Programı”nda dersin genel amaçları;

* Vatandaşlık görev ve sorumlulukları,

* Toplumda insanların birbirleriyle olan ilişkileri,

* Çevreyi, yurdu, dünyayı tanıma yetenekleri,

* Ekonomik yaşama fikrini ve yeteneklerini geliştirmek yönünden, olmak üzere

dört boyutta ele alınmıştır (MEB, 1998: 537-538).

Görüldüğü gibi, 1998 yılında uygulanmaya başlanan “İlköğretim Okulu Sosyal

Bilgiler Dersi Öğretim Programı’nda bulunan dersin genel amaçlarıyla Kısakürek’in

vermiş olduğu amaçlar birbirleriyle örtüşmektedir.

2.1.2.Eğitim ve Sosyal Bilgiler Programı

Eğitim, ülkenin kalkınmasına hizmet sunan bir işleve sahiptir. Bu anlamda

kalkınma ülkenin istenmedik bir durumdan istendik bir duruma gelme çabası olarak

tanımlanmaktadır. Böyle bir kalkınmada ölçüt “çağdaş uygarlık “ düzeyi ”dir. Söz

konusu ölçüte ulaşmak için atılması gereken ilk adım, kalkınma ihtiyacının saptanması

olmalıdır. Kalkınma ihtiyacı; bir ülkenin mevcut koşullarıyla ulaşılması beklenen

ölçütler arasındaki fark olarak tanımlanmaktadır. Bu aşamada önemli olan çağdaş

uygarlık düzeyinin hangi özelliklerinin ölçüt olarak seçeceğimize karar vermektir. Bu

anlamda ölçütler bilimsel ve teknolojik gelişmeye dayalı değerlerden oluşmalıdır.

Böylece teknolojik ve bilimsel gelişmeye hizmet edebilecek insan gücünü yetiştirmek

amacıyla eğitime duyulan ihtiyaç netleşir.Bu denli önemli bir görevi üstlenen eğitim en

yalın tanımıyla, davranış değiştirme sürecidir. Bu sürecin gerçekleştirilmesi ancak ve

ancak bireyin yaparak, yaşayarak öğrenmesine bağlıdır. Bunun yanında bireyin

davranışlarında istenmedik gelişmeleri önlemek ve istendik davranışları kısa sürede

gerçekleştirmek için planlamaya gerek vardır. Böylece eğitimin tanımı, “bireyin

 12

davranışlarında kendi yaşantısı yoluyla istendik davranışlar değişmeler oluşturma

süreci” (Bilen, 2006: 2) şeklinde ifade edilir.

İçinde yaşadığımız yüzyıl, insani konu ve sorunların ön planda olduğu bir yüzyıl

görünümündedir. Günümüzde bir çok konuda yapılan tartışmaların merkezinde insan ve

onun eylemleri yer almaktadır. Yaşanan bir çok insani ve toplumsal sorun da bazı

yönleriyle eğitimle ilişkilendirilmektedir. Yani yaşanan çoğu insani ve toplumsal

sorunların temelinde insanın eğitiminin söz konusu olduğu görülmektedir. Buna bağlı

olarak da eğitim sistemi, eğitim programı, öğretim süreci, okul, öğretmen, eğitim ve

okul yönetiminin niteliğinin sorgulandığı gözlenmektedir (Şişman,2010: 3-

4).Günümüzde eğitim, toplumların öncelikli konularından birisidir. Gelişen teknoloji,

hızla artan bilgi, ekonomik, sosyal, siyasal ve kültürel alanlarda meydana gelen

değişmeler eğitime verilen önemin günden güne artmasına neden olmaktadır. Bugünün

toplumları varlıklarını sağlıklı bir biçimde sürdürebilmek ve ihtiyaçlarını karşılamak

için çok çeşitli kurumlar gerçekleştirmişlerdir. Bunlardan en önemlilerinden biri de

eğitim kurumları yani okullardır. Ancak bu durum eğitimin okulla sınırlı olmasına

gelmemektedir. Eğitim aile-çevre-okul ortamlarında gerçekleşen bir süreçtir

(Küçükahmet, 2010: 15).

Öğretimin eğitimden en önemli farkı her aşamasıyla planlı bir süreç olmasıdır.

Bu yüzden örgün eğitim kurumları işlev ve amaçlarını yerine getirebilmek için

hazırlanmış ayrıntılı bir plana yani müfredat programına sahiptir (Yazıcı vd., 2008: 22).

Eğitim programı ile öğretim programı kavramları birlikte, çoğu kez de biri diğerinin

yerine kullanılmaktadır.Eğitim programı; öğrenene okulda veya okul dışında planlanmış

etkinlikler yoluyla sağlanan öğrenme yaşantıları düzeneğidir. Öğretim programı ise;

okulda ya da okul dışında bireye kazandırılması planlanan bir dersin öğretimiyle ilgili

tüm etkinlikleri kapsayan yaşantılar düzeneğidir (Demirel, 2006). Eğitim programı

içinde ağırlık taşıyan kesim öğretim programıdır. Öğretim programı, genellikle belli

bilgi kategorilerinden oluşan ve bir kısım okullarda beceriye ve uygulamaya ağırlık

tanıyan bilgi ve becerilerinin eğitim programının amaçları doğrultusunda ve planlı bir

biçimde kazandırılmasına yönelik programların bütünüdür (Küçükahmet,2007: 9). Ders

programı ise; Öğretim programı içinde yer alan dersle ilgili olan öğretim faaliyetlerini

sistematik biçimde düzenleyen programdır (Küçükahmet, 2007: 9).

 13

Sosyal Bilimler, insan-toplum gerçeğine dayalı, insanın zihinsel olarak ürettiği

bilgi süreçleriyle ilgili disiplinlerdir. İlköğretimdeki sosyal bilgiler, örtük olarak formel

disiplinlerle (matematik, mantık) doğa bilimleriyle; yakın bağlamda tarih, coğrafya,

hukuk, sosyoloji, psikoloji, antropoloji, ekonomi bilimiyle ilişkilidir. İlgili disiplinler,

ilköğretimde doğrudan ele alınamaz; bunların ortak noktalarını oluşturan veriler

doğrultusunda yapılan programlarla öğrencilerin toplumsal gerçekliliği kavramları

sağlanır. Bu nedenle, yapılan programlarda konular bireysel, toplumsal ve tarihsel

olgulara vurgu yapılır (Şahin, 2006: 49).

2005 sosyal bilgiler programının temel yaklaşımı, bilgiyi üretmek ve kullanmak

için gerekli beceri, kavram ve değerlerle öğrenciyi donatarak etkin bir Türkiye

cumhuriyeti vatandaşı yetiştirmektir. Öncelikle sosyal bilgiler tanımında bir değişiklik

görülmektedir. Eski yaklaşıma göre sosyal bilgiler; tarih, coğrafya ve vatandaşlık gibi

derslerle sınırlı gibi görülmektedir. Yeni sosyal bilgiler programında ise yukarıdaki

disiplinlere antropoloji, hukuk, felsefe, psikoloji, sosyoloji, ekonomi eklenmiş ve

bunları yansıtan öğrenme alanlarına göre üniteler belirlenmiştir. Sosyal Bilgiler dersinin

toplu öğrenme anlayışından hareketle oluşturulmuş bir ilköğretim dersi olduğunun altı

çizilmiştir (Ata vd., 2009: 35). 2004 Sosyal Bilgiler Programında, geliştirilen programın

tümüyle davranışçı yaklaşımlardan öte, bilginin taşıdığı değeri ve bireyin var olan

deneyimlerini dikkate alarak, yaşama etkin katılımını, doğru karar vermesini, sorun

çözmesini destekleyici ve geliştirici bir yaklaşım doğrultusunda yapılandırmayı

önemseyen bir gelişim gösterdiği belirtilmektedir. Programın bu yaklaşımla öğrenci

merkezli, dolayısıyla etkinlik merkezli, sosyal bilgiler açısından, bilgi ve beceriyi

dengeleyen, öğrencinin kendi yaşantılarını ve bireysel farklılıklarını dikkate alarak

çevreyle etkileşimine olanak sağlayan yeni bir anlayış yaşama geçirilmeye çalışıldığı

ifade edilmektedir (Özdemir vd., 2009: 20).

2.1.3. Sosyal Bilgiler Dersinin İlköğretimdeki Yeri:

“Sosyal Bilgiler” ilkokul birinci dönemde yer alan “Hayat Bilgisi” dersinin

ikinci dönemde bir bakıma gelişmiş şeklidir; böylece sosyal bilgiler, Hayat Bilgisi

dersinin biraz daha özelleşmiş şekli olup, çoğunun toplumsal hayatı daha iyi tanımasına,

ona iyi uyum yapmasına yardım eder. İlkokul birinci döneminde Okutulan Hayat Bilgisi

dersi, ikinci dönemde sosyal bilgiler ve Fen Bilgileri olarak iki kümeye ayrılır. Fen

 14

Bilgileri, Hayat Bilgisi konularının Fen ve doğaya dönük yönlerinin derinleştirip

geliştirirken, Sosyal Bilgiler dersi de aynı dersin, özellikle toplumsal yaşama, yani

insanların yaşayış biçimlerine ilişkin yönlerinde derinleşip genişler (Kılıç, 1994: 12).

Sosyal Bilgiler her şeyden önce insanın, özellikle toplumsal hayatta etkin bir

biçimde uyumunu sağlayan bir derstir. Bu bakımdan bu ders, çocuğa verilen “eğitim”

kavramı içinde adeta “öz” niteliğinde önemli bir yer tutar. Çocuğun çevresindeki tabiatı,

insanları kuruluşları bilinçli olarak tanıması, bunların birbirleriyle olan ilişkilerine

dikkat etmesi ve kendi davranışlarını da bunları dikkate alarak düzenlemesi, sosyal

bilgiler dersinin gereği gibi öğretilmesi ile gerçekleşebilir. Bunu insanlık bağlarına

önem veren birleşmiş konular birliği diye tanımlayabiliriz (Moffat, 1957: 18).

Sosyal Bilgiler çocuğun içinde bulunduğu toplumsal hayatla yakından ilgilidir.

Bu ders sayesinde Bireyler, kültür ve davranış yönünden ancak bir insan topluluğu

içinde gelişir ve değerlendirilir.

Bireyin sosyal hayata uyması ve bu hayat içinde mutlu olması yaşadığı toplum

hayatını ve yurdunu geçmişi ve bugünü ile çok iyi tanıması, toplumun kültürünü, adetini

ve ananelerini benimsemiş olması sosyal yönden bunlara uygun olarak kıyaslama,

tahmin, kıvanç duyma ve yorumlama gibi yeteneklerini kazanmış bulunması yaşadığı

toplumu ve yurdunu incelemesi ile mümkündür. Bu ise Sosyal Bilgiler dersinde yapılır.

İşte bu yönden sosyal bir varlık olan çocuklarımızın, yurdumuzun ve milletimizin

geçmişini ve bugününü iyi tanıyan ve geleceğe kolaylıkla intiba edebilen ahlaklı iyi bir

insan, iyi bir vatandaş olarak yetiştirilmesinde Sosyal Bilgiler Dersinin yeri ve önemi

büyüktür (Koçyiğit, 2002: 11).

Sosyal Bilgiler öğretiminin merkezinde bireyin gereksinimleri yer almaktadır.

Sosyal Bilgiler dersi ile öğrenciler vatandaşlık hak ve sorumluluklarını anlar, birey

olarak toplum içindeki yerlerini kavrarlar. Bu nedenle, Sosyal Bilgiler dersi ilköğretim

okullarında temel ve en önemli derslerden biri olarak kabul edilir (Savage ve Amstrong,

1987: 4).

2.1.4. Öğretmenlere Yönelik Hizmet İçi Eğitim ve Sosyal Bilgiler Öğretmeni

Açısından Hizmet İçi Eğitimin Önemi

Ektiğini en geç biçen çiftçi öğretmendir. Hekim hastasının iyi olup olmadığını

görür. Kumandan ya zafer ya yenilişle neticeye ulaşır. Yalnız öğretmendir ki, zaferini

 15

görmek için birkaç nesil beklemek zorundadır; ama bu bekleyiş hakiki ir değişme

içindir. Bütün sanatlar işlerinin, vakaların yüzünde işlediği halde, o insanın değişmesi

denen büyük eser üzerinde işler. Bütün sanatlar işlerinin ödülünü yüzlerce misli

aldıkları halde, o eserinin yüce gölgesinde unutulmuş kahraman olarak kalır. İnkılâpları

o yetiştirir; devrimleri o hazırlar. İlerinin tam kazancı için günün küçük kazançlarından

vazgeçilmesini yalnız o bilir.İnsanlığın zaferi tarih boyunca yarattığı kültürse, bu

zaferin en gönülsüz ve fedai “meçhul asker”i öğretmendir (Ülken,2001 :1)

Öğretmen formal eğitim veren kurumlarda öğretimi sağlayan kişidir. Eğitim ve

öğrenme kavramları ele alınırken görüldüğü gibi toplumda herkes yeri geldiği zaman

arkadaşına, çocuklarına yeni bir davranış öğretmeye çalışabilir. Bu durumda kişi

öğreten konumundadır. Ancak öğretmen olmak için formal eğitim vermek gerekir. Bu

nedenle öğretmen olmak, öğreten olmaktan oldukça farklıdır (Erden,1998: 20). 1973

tarihli ve 1739 sayılı Milli Eğitim Temel Kanunu’nda öğretmenlikle ilgili şu ifadeler yer

almaktadır: “Öğretmenlik, devletin eğitim, öğretim ve bununla ilgili yönetim görevlerini

üzerine alan özel bir ihtisas (uzmanlık) mesleğedir. Öğretmenler bu görevlerini Türk

Milli Eğitiminin amaçlarına ve temel ilkelerine uygun olarak ifa etmekle (yerine

getirmekle) yükümlüdürler” (Şişman,2000: 2) ifadesi yer almaktadır.

Toplumların ileriye yönelik amaçları vardır. Bu amaçlarını gerçekleştirebilmek

için sürekli kendilerini iyileştirmek için sürekli kendilerini yetiştirmek ve geliştirmek

zorundadırlar. Bu gelişmeyi planlı bir şekilde eğitim ve öğretimlerle gerçekleştirirler.

Her bireyin toplumdaki sorumluluklarını en iyi şekilde yerine getirmesi ve var olan

kabiliyetini en verimli şekilde kullanması hedeflenir. Bireyin yetişmesi sonucu

etkileşim kurduğu tüm çevre etkilenir. Amaç çevre etkileşiminde istendik olanların

kazanılmasıdır. Öyle ise bu durumu gerçekleştirecek bireyler, uzmanlar, program

hazırlayıcıları, yöneticiler ve en önemlisi uygulayıcı olan öğretmenlerdir. Bir ülkenin

bulunduğu seviye eğitim öğretim düzeyine ve uygulayıcısına bağlıdır (Sağlam,2001: 6).

Geleceğin dünyasını iyi yetişmiş insanlar şekillendirecektir. İyi yetişmiş insan

gücü bir ülkenin en önemli zenginlik kaynağıdır. Öğretmenler bunu sağlayacak en

önemli meslek adamlarıdır. Bunun için de öğretmenlerin iyi yetiştirilmiş olmaları

gerekmektedir. Bir okul ancak orada çalışan öğretmenler kadar nitelikli ve başarılı olur.

Öğretmenlerin bütün eğitim işlerinde en belirgin rolleri oynadıkları, bütün eğitimcilerce

kabul edilmiş bulunmaktadır. Öğretmenlerin mesleki yeterlilikleri, davranışları,

 16

değerleri, dünya görüşleri ve sosyal eğilimleri, öğrencilerin davranışlarını ve bilgilerini

etkilemektedir. Öyleyse öğretmen eğitimi, gerekli davranış, yetenek ve bilgi ile

donanmış, yeni bir toplumun oluşturulmasına yönelik her eğitim sisteminin en önemli

ve asıl parçasını oluşturmaktadır (Gömleksiz vd. 2004: 150).

Çağımızda sosyal, ekonomik ve teknolojik alanda gerçekleşen hızlı değişim iş

hayatını da etkilemektedir. Mesleki bilgilerin bir kısmı zamanla geçerliliğini yitirirken

diğer taraftan yeni bilgiler ortaya çıkmaktadır. İnsanların, kurumların ve ülkelerin bu

bilgilere ve bu değişime kayıtsız kalması mümkün değildir. Değişime ayak

uyduramayan toplumların rekabet ortamlarında bulunabilmeleri imkansızdır. Özellikle

teknolojik alanda yaşanan yeni gelişmeler bir anda eksik olabilmektedir. İşte

toplumların, kurumların ve ülkelerin sağlıklı örgütlenebilmeleri ve süreklilik

kazanabilmeleri bu değişmeye ayak uydurmaları ile olabilecektir. Bu hızlı değişime

ayak uydurabilmelerinin et etkin yolu “eğitim”dir (Selimoğlu ve Yılmaz, 2009: 1).

Teknolojik gelişmelerin artması, hayat standartlarının sürekli bir değişim içinde

bulunması ve eğitimin amaçlarını ve Öğretmenin geleneksel rollerini değiştirmiştir. Bu

nedenle öğretmenlerin sürekli olarak eğitilmeleri gerekir. Öğretmenlerin yeni bilgi ve

becerilerle donatılması sağlanmadıkça yaşanan hızlı değişmelere ve gelişimlere ayak

uydurmak mümkün olmayacaktır. Bu açıdan öğretmenlere belirtilen bilgi ve becerilerin

kazandırılmasında hizmet içi eğitimin rolü oldukça büyüktür. Hizmet içi eğitim

ortamındaki insanların her türlü gelişimini kapsamaktadır ve bu durum öğretmenler için

oldukça önemlidir (Erişen, 1998; Çakar, 2008).

Öğretmenler topluma faydalı olarak ve aynı zamanda topluma yön verecek

bireyleri yetiştirmek görevini üstlenen eğitim sistemimizin en önemli üyeleridir.

Öğretmenler bu son derce önemli görevi topluma bilinçli, yaratıcı, sorumlu ve aynı

zamanda beden, zihin, ahlak, ve duygu bakımından dengeli yeni nesiller yetiştirmekle

yerine getirir. Bu durum ise onların ancak profesyonel öğretmen kimliği kazanmaları ile

mümkündür. Bu bağlamda profesyonellik, öğretmenlerin hizmet öncesi eğitim ve

hizmet içi eğitim süreçlerinin bütünleşmesi ile gerçekleşir (Saban, 2000).

 Bilgi çağı olarak adlandırılan günümüzde çoklu nitelik ve becerilere sahip

bireylere ihtiyaç duyulmaktadır. Nitelikli insan yetiştirmenin çok önemli olduğu bu

çağda en önemli görev, eğitim ve öğretim sürecinin temel öğesi olan öğretmene

düşmektedir. Çünkü öğretmenler toplumun geleceği olan çocuklar hayata hazırlamanın

 17

yanında; öğretim programı uygulayan, öğrenciyle sürekli etkileşim içinde olan,

toplumsal değerlerin aktarıcısı ve süreci değerlendiren kişi olması bakımından sistemin

baş aktörü olma sorumluluğunu taşımaktadırlar (Gençtürk ve Sarpkaya, 2009: 48).

 Bir ülkenin kalkınmasında en önemli güç kaynağı eğitimdir. Ülkeler eğitime

verdikleri önem ölçüsünde dünyadaki kalkınma yarışında kendi yerlerini

korumaktadırlar. Öte taraftan bilim ve teknolojideki hızlı gelişme eğitimi de

etkilemektedir. Bu etki hem alınan eğitimin niteliğinde, hem de türünde kendini

hissettirmektedir. Günümüzde kalkınma yarışında olan ülkeler bunun bilincince vararak

kalkınma yarışında elemanları yetiştiren öğretmen yetiştirme kurumlarında bu

gelişmelere paralel bir biçimde düzenlemeler yapmaktadırlar. Günümüzde hizmet içi

eğitim çalışmaları okulların toplumdaki konumlarını iyileştiren bir anahtar gibidir

(Boydak ve Dikici, 2001).

Kaliteli bir eğitim için öğretmenlerin hizmet öncesinde ve hizmet içinde

alacakları eğitim ve kendilerini geliştirmeleriyle ortaya çıkacak yeterlilikler oldukça

önemlidir. Bu yeterlilikler şu şekilde sıralanabilir:

 Sorun çözebilme

 Güçlü bir alan bilgisine sahip olma

 Öğretim yöntem ve tekniklerini doğru kullanabilme

 Teknolojiyi kullanabilme

 Öğrenci ve velisi ile olumlu ilişkiler kurabilme

 Sınıfın ve okulun tüm imkânlarını kullanarak aktif öğrenme ortamı

oluşturabilme

 Sürekli öğrenme çabasını taşıma

Bu yeterlilikler toplumun, “çağdaş öğretmenini” oluşturacaktır. Bu yeterliliklerin

oluşmasında hizmet öncesinde alınan eğitim kadar, hizmet esnasında alınan eğitim de

rolü oldukça büyüktür. Hizmet içi eğitim faaliyetleri bu açıdan öğretmen için oldukça

yararlıdır (Çakar, 2008: 7).

Sosyal Bilgilerin alt alanlarının fazla gelişmesi ve değişmesi öğretmen

yeterliliklerini ve mesleki gelişimi etkileyen iki önemli etken olan 1) Öğretmeni

mesleki açıdan geliştiren ve etkileyen öğeler, 2) Öğretmen yeterlilik alanlarının

uygulanmada yer bulmasını daha da artırmıştır. 1990’ların ortalarından itibaren

 18

Türkiye’de öğretmen yetiştirme politikalarında önemli değişmelerin ve yeni

yönelimlerin başladığı görülmektedir. Bu değişimi gerekli kılan olgulardan biri, içinde

yaşadığımız toplumsal koşulların değişimine paralel olarak, insanların eğitim-öğretim

etkinliklerinden beklentilerinin artmasıdır. Söz konusu toplumsal taleplere yanıt

verebilecek öğretmenlerin yetiştirilmesi yani politikaların hayata geçirilmesi açısından

kuşkusuz önemlidir. Sosyal Bilgiler öğretmenlerine bu politikaları hayata geçirme

konusunda önemli görevler düşmektedir. Çünkü sınıflar toplumun küçük bir örneğidir

ve sınıf içindeki sosyokültürel, ekonomik vb. farklılıkları alandaki yenilikleri ve

gelişmeleri kavrayabilme için Sosyal Bilgiler öğretmenlerinin lisans eğitimiyle

yetinmeyerek uzmanlaşmalarını zorunlu kılmaktadır (Güven, 2005).

2.2. İlköğretim İkinci Kademede Okuyan Öğrencilerin Gelişimsel

Özellikleri

İlköğretim ikinci kademede öğrenim gören öğrencilerin yaşları 11-16

arasındadır. Bu yaş dönemi ergenlik dönemini kapsamaktadır. Bu yaş grubundaki

çocuklar fiziksel gelişim açısından oldukça hızlı bir ilerlemeye sahip olurlar. Çocuk

vücudu yetişkin vücuduna dönerken, çocuk rollerinin de yetişkin rollerine dönüşmesi

beklenmektedir. Fakat ergenin kimliğini kazanması o kadar da kolay olmamaktadır.

Çünkü çocuk kimliğinden yetişkin kimliğine geçmek beraberinde birçok sorumluluğu

ve problemi getirmektedir (Selçuk, 2005: 61-62). Ancak burada önemli olan çocukların

fiziksel gelişiminden ziyade onların psiko-sosyal gelişimidir. Psikososyal gelişim

çocuğun içinde yaşadığı toplumun sosyal yaşamına uyum sağlama sürecidir. Çocuklar

kendi duygularını tanıyıp, ifade etmeyi ve diğerlerinin duygularını tanımayı öğrendikten

sonra farklı yaşlarda farklı aşamalardan geçerek sosyal kuralları öğrenirler. Çevrelerine

uyum sağlamaya çalışırlar. Psikososyal gelişim ailede doğumdan itibaren kurulan

ilişkilerle başlamaktadır.

11-16 yaş döneminde bulunan çocukları toplumsal konulara ilgisi artmaktadır.

Günümüzde ülkemizi ve dünyamızı tehdit eden çevre sorunları da tüm dünyayı

etkileyen çok ciddi bir küresel mesele olduğu için çocukların ilgisini çekmektedir. Bu

dönemde onlara verilecek olan etkili bir çevre eğitimiyle, çocukların ileriki dönemlerde

çevreye karşı gösterecekleri ilgisiz, yanlış hareketlerin önemli ölçüde önüne geçilmiş,

onların etkili bir çevre bilinci kazanmalarına olanak sağlanmış olunacaktır.

 19

2.3. Çevre nedir?

Çevresel sorunlar, çevre kirliliği kavramlarını doğru kavrayabilmek için çevre

kavramı ve onunla ilgili çok sık telaffuz edilen “ekoloji” ve “ekosistem” kavramlarını

doğru tanımlamak gerekmektedir.

A) Ekoloji: Ekoloji kavramı Alman biyoloğu Ernest Haeckel tarafından ortaya

atılmış bir kavram olup konut yada ev bilimi olarak ifade edilmiştir. Ekoloji, doğa ve

insanlığın doğal dünya ile ilişkisi hakkında “çevre” ye göre daha geniş bir kavrayış

getiren ve biyosferin dengesini ve bütünlüğünü amaç olarak gören bir bilimdir (Görmez,

2007: 5). Günümüzdeki anlamıyla ekoloji, doğanın yapısını ve işlevini inceleyip

araştıran bir bilim dalıdır. Ekolojinin bu anlamdaki görevini yerine getirebilmesi için

öncelikle canlıların kökenini, coğrafik özelliklerini ve canlıların yaşamı üzerinde etkin

olan iklimsel ve edafik faktörleri inceleyerek canlılara ulaşması gerekir (Kocataş, 2006:

10).

B) Ekosistem: Belirli bir alanda bulunan canlılar ile bunları saran cansız

çevrelerinin karşılıklı ilişkileri ile meydana gelen ve süreklilik arz eden ekolojik

sistemlere ekosistem denir. Ekosistem aynı zamanda bir besin ağı ile şekillenmektedir.

Ekosistem, küresel ölçekte bir düzeni ifade etmekle beraber yerel ve korunaklı bir

sistemin varlığına da atıfta bulunabilir (Wikipedia, 2011). Canlı varlıklar, canlı ve

cansız çevreleriyle karmaşık olan ilişkiler kurarak yaşamlarını sürdürürler ve böylelikle

de ekolojik sistemleri oluştururlar. Ekosistem olarak adlandırılan bu karmaşık sistem

“Belirli bir bölgede yaşayan ve birbirleriyle devamlı etkileşim içinde olan canlılar ve

bunların cansız çevrelerinin oluşturduğu bir bütün” şeklinde tanımlanabilir (Kocataş,

2006: 67).

Çevre; insanların ve diğer canlıların yaşamları boyunca ilişkilerini sürdürdükleri

ve karşılıklı olarak etkileşim içinde bulundukları fiziki, biyolojik, sosyal, ekonomik ve

kültürel ortamdır.Çevre; belirli bir zamanda dolaylı yada dolaysız olarak kişiyi

etkileyen, ferdin maddi, manevi gelişmesini ve yaşam koşullarını belirleyen biyolojik,

coğrafi ve toplumsal etkenlerin tamamıdır (Cansaran vd., 2008: 1).

Çevre sözcüğünün toplumların günlük dilinde yaygın olarak kullanılması 1970’li

yıların başına rastlamaktadır. Çevre kavramı ilk bakışta açık ve yalın görünse de,

incelendiğinde, karmaşık bir yapıda olduğu ortaya çıkmaktadır. Çevre sorunlarının

giderek artması sebebiyle çevre kavramlarının tanımları da farklı bilim dallarına göre

 20

değişerek artmaktadır. Çevre; insanın sosyal, biyolojik ve kimyasal bütün faaliyetlerini

devam ettirdiği ortamdır. Çevre; çok geniş bir tarifi içerisinde jeoloji, hidroloji-

mineroloji (petrol, su minareleri gibi) kaynaklarının yanında tabi olan veya olmayan

bitki örtüsünün ve insanların doğrudan etkisinde bulunduğu yüzeysel toprağı içerisine

alır (Uşak vd.,2007: 4).

Çevre; insanın sosyal, biyolojik ve kimyasal bütün faaliyetlerini devam ettirdiği

bir ortamdır. Çevreyi insan faaliyetlerinden ayrı olarak düşünmek mümkün değildir.

Çünkü çevre, yalnızca çevremizin dışındaki dünya değil; etkilediğimiz etkilendiğimiz,

biçimlediğimiz, iç dünyamızla yoğurduğumuz ve aynı zamanda kendimizi

gerçekleştirdiğimiz yani biz olduğumuz yerdir (Kavruk, 2002; Erdem vd. 2009: 130).

2.3.1. Çevre Bilimi Nedir?

Çevre bilimi; organizmalarla, içinde yaşadıkları ortamı ve bu iki varlığa ait etki

ve ilişkileri inceleyen bir bilim dalıdır. Canlıların birbirleriyle ve çevreleriyle olan

ilişkilerini inceleyen bilimdir.

Çevre bilimi, daha önceleri insanlarda fazla ilgi uyandırmayan bir bilim dalıydı

çünkü, önceki yıllarda çevre problemleri yoktu veya bu kadar geleceği tehdit edecek

düzeyde değildi ya da günümüzdeki gibi insan sağlığını tehdit eder boyutlara

ulaşmamıştı. Nesli tükenme tehlikesi ile karşı karşıya olan tür sayısı bu kadar

artmamıştı (Aydoğdu ve Gezer, 2007: 2). Ancak günümüzde çevresel problemlerin

hızla artması ve kirliliğin canlı yaşamını önemli ölçüde tehdit etmesi çevre bilimine

verilen öneminde artmasını sağlamıştır.

2.3.2. Çevre Sorunları

Dünyamızın çevre sorunları, en derin denizlerin dibi ile, en yüksek dağların

doruğu arasında kalan ve derinliği 20.000 metre kadar olan bir çevreden ortaya

çıkmaktadır. İnsanoğlunun geleceği, mutluluğu ise bu alandan akıllıca yararlanmaya

bağlı bulunmaktadır. Karşılaştığımız her çevre sorununun hava, su, toprakla, biri, ikisi

veya üçü ile bağlantısı vardır. İnsanlar, hayvanlar, bitkiler, denizler, göller, akarsular,

balıklar hep bu üç öğeden yararlanmak zorundadır. Öte yandan kirlenme (pollution)’den

 21

söz edilince hemen havanın, suyun kirlenmesi aklımıza gelmektedir. Toprak için daha

çok erozyon deyimi kullanılmaktadır (Yavuz ve Keleş, 1983 :10).

Çevre sorunlarının, kirlenmenin en büyük kaynağı insandır. İnsanların toplu

olarak yaşadığı yerlerdir. Nüfusun hızla aratmadığı dönemlerde, çevre sorunlarından söz

edilmiyordu. Daha başka sözlerle, dünya üzerinde nüfusun az olduğu dönemin çevre

sorunları, kirlenmeleri üst üste yığılmıyor, birikmiyordu. Örneğin endüstrisi olmayan,

küçük bir kasabanın, kentin yakınındaki dereye, nehre, göle, deniz kıyısına döktüğü

çöpleri, pislikleri, türlü insan artıklarını doğanın kısa süreler içinde Zarasız duruma

getirmesi olanağı bugünde vardır (Yavuz ve Keleş, 1983: 12). Bu durumda kirlenmeye

önemli ölçüde sebep olan insanoğluna ciddi sorumluluklar düşmektedir. Doğanın,

tabiatın kendini yenileme şansı vardır fakat doğa kendini yenilerken ciddi tahribatlar ve

süregelen kesintisiz yıkımlarla karşılaşmamalıdır. Aksi durumda bir yenilenmeden

bahsetmek yanlış olur.

“Dünya hiçbir zaman bundan küçük olmadı, hiçbir zaman da bundan büyük

olmayacak” sözü çevre sorunlarının uluslar arası önem kazanmasından sonra kullanılır

olmuştur. 500 milyon km2 den fazla bir alanı kaplayan Dünya yüzeyinin % 70’i deniz,

geri kalan %30’u ise karalardır. Karaların yalnız %11’inden yoğun bir biçimde, % 30’

undan şöyle böyle yararlanılmakta geri kalan %59’ undan ise çok az yararlanılmaktadır

(Öztan, 1985: 34). Dünyamızın yoğun bir şekilde yaralanılan kısmı göz önüne alınacak

olursa ve kirlenmenin ciddi bir tehlike yarattığı hesaba katılırsa insanoğlunu ciddi

tehlikelerin beklediği aşikardır. Kirlenme, çevre sorunları sebebiyle beklide ileriki

yıllarda üzerinde yaşanabilecek toprak kalmayacaktır bu durum ekosistem için oldukça

ciddi bir sorundur, bu durum canlı yaşamının yok olma tehdidi ile karşı karşıya

olduğunun bir göstergesidir.

Her konuda olduğu gibi; çevre ile ilgili konularda da sorunları çözmek için,

öncelikle sorunları tanımak, bilmek gerekir. Yurdun hemen her yerinde çeşitli şekillerde

görülen çevre sorunları farklı sebeplerden meydana gelmektedir. Aşırı nüfus artışı ve

çarpık kentleşme, yetersiz altyapı ve konut sıkıntısı, enerji problemi, yeşil alanların ve

ormanların yok edilmesi, tarım alanlarını hatalı kullanılması, bozulan kıyılar, doğal

güzellikler, kirlenen çevre bu sebeplerden bir kaçıdır (Nazlıoğlu, 1988).

Çevre sorunlarının biri dar, öteki geniş anlamda olmak üzere iki biçimde

algılama olanağı vardır. Sanayi kuruluşlarının; kara, su, toprak gibi çevre öğelerini

 22

kirletmesi ve kirlenen çevrelerde yaşayanların sağlı için tehlike yaratmaya başlaması

çevre sorunlarının dar anlamı, bir başka deyişle, kirlenmeye indirgenmiş anlamıdır.

Oysa kirlenme dışında birçok sorun insan çevresinde yer alır ve çevreyi etkiler. Konut,

gecekondu, ulaşım, yeşil alan vb. sorunları da kapsayan bir çevre anlayışı, çevre

sorunlarına verilecek geniş anlamıdır (Keleş, 1872: 44; Nazlıoğlu, 1988)

Ekolojik dengeye yapılan müdahaleler mutlak olarak bu dengede değişmelere

yol açmaktadır. Ancak bu müdahaleler bazen yeni bir dengeye yol açarken, bazen de

denge bozulmakta ve büyük sorunlar ortaya çıkmaktadır. İnsan-çevre ilişkilerinde sorun

ortaya çıkması, insan kaynaklı etkilerin, doğal ilişkiler sistemini ve dengelerini bozması

ile olmaktadır (Bulca,1983; Görmez,2007: 8)

Sağlıklı bir yaşam sürdürülmesi sağlıklı bir çevre ile mümkündür. Bir ilişkiler

sistemi olan çevrenin bozulması ve çevre sorunlarının ortaya çıkması, genellikle insan

kaynaklı etkenlerin doğal dengeyi meydana getiren zincirin halkalarında meydana gelen

kopmalar, zincirin tümünü etkileyip, bu dengenin bozulmasına sebep olmakta ve çevre

sorunlarını oluşturmaktadır.

Çağımız insanı önceden asla karşılaşmadığı çok ciddi çevre sorunlarıyla karşı

karşıyadır. İnsan etkisiyle değiştirilmeden önce, dünyanın ormanları, otlak ve çayır

alanları ve diğer ekosistemleri her yıl 150 milyar ton organik madde üretme

potansiyeline sahipti. İnsanlar, ekosistemlerin %12’sini direkt olarak tahrip etmiştir.

Buna ek olarak, şimdi %27’sini doğrudan kullanmaktadır. Böylece insan doğal yiyecek

artışının %40’ına yakınını kendine almaktadır, geri kalanı ise karada yaşayan diğer

canlılar ve bitkiler paylaşmaktadır. Dünyanın birçok yerinde yaşam kalitesi gittikçe

bozulmaktadır. Öte yandan dünyada küçük bir azınlık bu bozulmaya neden olan israfçı

yaşam ve üretim biçimini sürdürmektedir. Bugün dünyada her gün bir canlı türü yok

olmaktadır. Bioçeşitliliğin yok olması insan sağlığı ve gelişmesinde büyük kayıptır

(Erdoğan ve Ejder, 1997: 1-2).

Dünyamız 2000 yılına, çözümlenmesi hayli zor büyük sorunlarla girmiştir.

Dünya sorunları, 2000 yılını adeta dünya için “felaket yılı” ilan etseler pek haksız

sayılmazlar. Çünkü dünya tarihine bakıldığında, 2000 yılında doğal felaketlerin rekor

düzeye ulaştığı görülmektedir. Seller, orman yangınları ve toprak kaymaları gibi birçok

doğal felaket binlerce insanın ölümüne ya da sakat kalmasına sebep olmuştur. Bilim

adamları, uzmanlar ve özellikle çevreciler, doğal dengenin giderek bozulduğuna dikkat

 23

çekiyorlar ve “Önümüzdeki yıllarda daha yıkıcı felaketler yaşanabilir” diyorlar (Özey,

2001: 22).

Günümüzde dünya çapında çevre sorunları olarak özellikle dört konu sık sık

gündeme gelmektedir. Karbondioksit gazının arştı dolaysıyla meydana gelen iklim

değişikliği, kanser yapıcı ışınları süzen ozon tabakasının incelip delinmesi, tropik

ormanların tahribiyle ortaya çıkan, milyonlarca hayvan ve bitki türünün yok olma

tehlikesi, birde Çernobil olayında olduğu gibi büyük çaptaki nükleer kirlenmeler.

Bunlardan başka, tüm dünya çapında olmasa bile, uluslar arası boyutlarda, dünyanın

geniş bölgelerini etkileyen en az üç sorun daha mevcuttur: Asit yağmuru, çölleşme,

toksit atıklar (Kışlalıoğlu ve Berkes, 1993: 59). Bunların yanı sıra günümüzde

dünyamızı ciddi şekilde etkileyen tehlikeler de mevcuttur.

Çevre sorunları daha büyük oranda insan faaliyetleri sonucu ortaya çıkan

havaküre, suküre, taşküre ile bunların ortak kesişim alanlarında bulunan canlılar

küresindeki doğal işleyişin bozulması anlamını taşımaktadır (Keçeci, 2010: 32). Bu

doğal işleyişin insanoğlu tarafından tahrip edilmesi doğal düzenin bozulmasına, doğal

işleyişin aksamasına ve üzerinde yaşanamaz bir dünyanın ortaya çıkmasına sebebiyet

vermektedir.

Çevrenin korunması ve geliştirilmesi insanoğlunun geleceği ve ekonomik

gelişme açısından önemli bir konudur. “gelecek nesiller ve şuandaki toplum için kirliliği

kovmak ve çevreyi geliştirmek insanoğlunun zorunlu hedefidir.” Bu, dünya üzerindeki

insanların ve hükümetlerin evrensel bir isteğidir. Çevrenin korunması, çevresel kalitenin

arttırılması, dünyadaki çevresel problemlerin önlenmesi insanoğlunun talebinin

merkezidir (Baş, 2010).

2.3.3. Çevre Kirliliği ve Çeşitleri:

Kirlilik; doğal bir maddenin doğal derişiminin çok üzerinde bulunma durumu

olarak açıklanabilir. Birbirine ayrılmaz şekilde bağlı ve biri diğerine sürekli tesir eden

toprak, hava, su yaşadığımız çevreyi meydana getirir. Evrenin bir parçasının herhangi

bir sebeple bozulması diğer parçalarını da aynı şekilde etkiler (Karpuzcu, 2007: 27).

Çevre kirliliği veya kirlenmesi; bütün canlıların sağlığını olumsuz yönde etkileyen,

cansız çevre öğeleri üzerinde yapısal zararlar meydana getiren ve niteliklerini bazen

yabancı maddelerin; hava, su ve toprağa yoğun bir şekilde karışması olayıdır veya çevre

 24

kirliliği, ekosistemlerde doğal dengeyi bozan ve insanlardan kaynaklanan ekolojik

zararlardır.

Genel olarak denebilir ki; hızlı sanayileşme, nüfus artışı, kentleşme, teknolojik

etkiler ve başta fosil kaynaklı enerjiler olmak üzere bazı enerjilerin tüketimindeki artış,

çevre kirlenmesini de beraberinde getirmektedir. Çevre kirlenmesi çok geniş bir

kavramdır. Çevre kirlenmesi her şeyden önce doğal çevrenin değişmesidir. Bu değişme

biyolojik ve kimyasal kirlenmeye bağlı olduğu gibi, fiziksel değişmelerden de

etkilenmektedir. Çevre kirlenmesi güncel konulardan biridir. Her gün su, hava, toprak

kirlenmesi gibi, çevre kirliliğinin çeşitli veçheleriyle ve insanla olan ilişkileriyle

karşılaşmaktayız. Ancak gerçek çevre kirlenmesinin, bir zihinsel kirlenmenin yansıması

olduğunu görmekteyiz. Çevre kirliliğinin bir görünen kısmı, birde görünmeyen kısmı

(arka planı) vardır. Bu arka plan ı anlamadan, olayları sadece yüzeysel ve teknolojik

olarak ve çözümü sadece teknolojik olarak algılamak yani “sığ çevrecilik” çözüm

üretmede bugün yetersiz kalmaktadır. Çünkü çevre sorununun birbiriyle ilişkili çok

değişik boyutları vardır. O halde olayların derin sebeplerini de görerek çözümler

üretebilmek için; yeni bir “insan-doğa ilişkisi modeli”, “derin çevre eğitimi modeli”

geliştirmemiz gerekmektedir. “Derin Çevre Eğitimi” modeli veya “Derin Çevrecilik

Modeli”, bireylerin sağlıklı bir çevrede yaşama bilincini geliştirilmesi, doğal, tarihi ve

kültürel çevreye aktif katılımın sağlanması, doğayla barışın oluşması olarak

tanımlanabilir (İleri, 1998).

Bütün sanayileşmiş ülkelerin ortak sorunu, çevre kirlenmesidir. Fabrika atıkları,

termik santrallerin bacalarından püsküren külle, radyoaktif atıkların saklanmasındaki

zorluk, deniz kazaları ve nükleer kazalar, fosil kaynaklı enerji tüketimi, en belirgin

çevre kirlenmesi etkenleridir (Tarakçı, 1999: 102).

Kirliliği oluşturan unsurlar ve bunların çevremizdeki ekolojik sistemle etkileri,

son yirmi-otuz yıl içinde yapılmış araştırmalarla ortaya konmuştur. Çevre kirlenmesinin

uzu vadede önemli ekonomik kayıplara neden olduğu ise on beş-yirmi yıldır genel

olarak ekonomi uzmanlarınca da kabul edilen bir gerçektir (Uslu,1996: 3).

Çevre kirliliğinin tarifi zor olmasına rağmen yaşadığımız çevreyi sürekli olarak

bozma yolunda faaliyet gösterdiğimiz apaçık ortadadır. Bunun için nüfus artışının ve

aşırı tüketimin kontrol altına alınması, kaynakların daha akıllıca kullanılması ve

atıkların geri kazanılarak tekrar kullanma imkanlarının geliştirilmesi gerekmektedir.

 25

Bütün insanların, dünyamız tamamen elden çıkmadan, çevreyi temiz tutma ve koruma

ilkesi etrafında birleşmeleri gerekir (Karpuzcu,2007: 34).

Çevre kirliliği veya kirlenmesini şu şekilde de tanımlayabiliriz. Yeryüzündeki

bütün canlıların sağlığını olumsuz yönde etkileyen, cansız çevre öğeleri üzerinde

yapısal zararlar meydana getiren ve niteliklerini bazen yabancı maddelerin; hava, su ve

toprağa yoğun bir şekilde karıması olayıdır. “Çevre Kirliliği” ekosistemlerde doğal

dengeyi bozan ve insanlardan kaynaklanan ekolojik zararlardır. Çevre kirliğinin

nedenleri çeşitli kaynaklardan çıkan katı, sıvı ve gaz halindeki kirletici maddelerin

yüksek miktarda hava, su ve toprağa birikmesi ile çevre kirliliği meydana gelmektedir.

Başlıca kirlilik çeşitlerini; hava, su, toprak, gürültü, radyoaktif kirlilik diye

sıralayabiliriz.

2.3.3.1. Hava Kirliliği:

Öncelikli olarak havanın tanımını yapalım; Hava: Atmosfer, yer küreyi saran

ya da herhangi bir gök cismini çepeçevre kuşatan bir gaz tabakasıdır. Farklı gazların,

farklı oranlarda karışımından meydana gelen bu tabakaya “Hava” denilmektedir.

Tanım olarak hava kirlenmesi, bina dışı açık havada bir veya daha fazla türden

kirleticinin insan, bitki ve hayvan yaşamına; ticari veya kişisel eşyalara ve yaşamaktan

zevk duyulabilecek bir çevre kalitesine zarar veren miktarda belli bir sürenin üstünde

bulunmasıdır (Müezzinoğlu, 2005: 9). Hava kirliliği, atmosferde toz, gaz, duman, koku,

su buharı şeklinde bulunabilecek olan kirleticilerin insan ve diğer canlılar ile eşyaya

zarar verici miktarlara yükselmesi durumudur. Havanın gerek insan sağlığına, gerekse

tabiata zarar verici hale gelmesi, kirletici denen unsurların fazlalaşmasıyla olur.

Kirleticiler, belirli bir kaynaktan atmosfere bırakılan birincil kirleticiler ve atmosferdeki

kimyasal reaksiyonlar sonucu meydana gelen ikincil kirleticiler olarak ikiye ayrılır. Bu

kirleticilerin, havada belirli ölçülerin üstüne çıkması hava kirliliği meydana gelir (Çevre

Vakfı,1998: 27).

 Hava kirliliği insan sağlığı açısından hayati öneme sahip bir sorundur. İçinde

karbon monoksit, karbon dioksit, ozon, kükürt dioksit taşıyan hava solunum yoluyla

insan sağlığını tehdit etmektedir. Diğer yandan kirli hava insanlar özerinde psikolojik

etkiye de sahiptir. Hava kirliliği, insan dışında bitki ve hayvan topluluklarını da

olumsuz etkilerken, iklimi de değiştirmektedir (Görmez,2007: 40). Hava kirliliği genel

 26

anlamda, sanayi kuruluşlarında meydana gelen emisyonların yeteri kadar önlem

alınmadan atmosfere bırakılması, ulaşım araçlarından kaynaklanan egzoz gazlarının

atmosfere verilmesi, çeşitli endüstri tesisleri ve konutlarda yakılan özellikle fosil

yakıtlardan ortaya çıkan partikül, duman, is, kükürt, azot oksitler, hidrokarbonlardan

oluşmaktadır. Bu genel tanımla belirtilen hava kirlenmesinin 20. Yüzyılın önemli

problemi olmasının birçok sebebi vardır. Yanma olayları, Hızlı nüfus artışı, Plansız

şehirleşme ve sanayileşme, meteorolojik olaylar ve topoğrafik yapı, yeşil alanların

azalması, kentleşme ve kentleşme dokusu bunlardan bazılarıdır (Bozyiğit ve

Karaaslan,1998).

Hava kirliliği düzeyleri düzenli olarak izlenmesine ve mücadele edilmesine

rağmen bütün dünyada başta büyük metropoller olmak üzere halen kabul edilen

sınırların üzerinde seyretmektedir Kirlilik özellikle endüstriyel tesislerden, konutlarda

ısınma amaçlı yakıt kullanımıyla büyük kentlerde hava kirliliğinde nispeten bir gerileme

olmasına rağmen, halen ciddi bir sorun olarak varlığını sürdürmektedir. Türkiye’de

hava kirliliği Çevre ve Orman Bakanlığı tarafından, su kirliliğinden sonra ikinci sırada

ele alınmakta olup, sağlık üzerindeki etkileri çeşitli boyutları ile değişik merkezler

tarafından araştırılmaya devam edilmekle beraber, gelişmiş ülkelerde uygulanan ileri

metotlarla yapılan standart çalışmalar henüz ülkemizde yapılmamıştır (Bayram vd.,

2006: 108).

1) Hava kirliliğinin insan sağlığına etkileri: İnsanların sağlıklı

yaşayabilmeleri için mutlaka teneffüs edilen havanın temiz olması gerekir. Havanın

doğal yapısını bozan ve kirleten maddelerin başka bir deyişle kirli havanın solunması,

özellikle akciğer dokularını tahrip edici ve öldürücü olabilmektedir.

İnsanın nefes almadan Bir dakika bile yaşayamayacağı göz önüne alınırsa

havanın sağlık için ne kadar önemli olduğu anlaşılabilir. Havadaki karbon parçacıkları,

Ozon, karbonmonoksit, kükürtdioksit, doymamış hidrokarbonlar, aldehitler, kanserojen

maddeler solunum yolu ile insan vücuduna girer. Böylece solunum yollarında

rahatsızlıklar başlar, vücudun mekanizması bozulur. Bronşlarda iltihaplanma ve

daralma görülür, ileri safhalarda bronşit, anfizom ve akciğer kanseri gibi rahatsızlıklar

kendini gösterir (Bozyiğit ve Karaaslan, 1998).

2) Hava kirliliğinin Hayvan ve Bitkilere Etkileri: Kirli hava, insanlara yaptığı

zararlı etkiyi hayvanlara ve bitkilere de benzeri şekilde yapmaktadır. Mesela; kirli hava

 27

gözeneklerden girerek bitkilerin solunumunu engeller. Buna bağlı olarak fotosentez

yavaşlar ve bunun sonucu olarak ta tarım ürünlerinde sararma ve verim düşüklüğü

görülür.. Bilhassa kükürtdioksit, tahıllara çok zarar verir, ağaçların yapraklarında renkte

bozulma, ileri devrede kurumalar bile sebep olabilir (Bozyiğit ve Karaaslan, 1998: 43).

3) Hava Kirliliğinin İklime Etkileri:

a) Küresel Isınma: Küresel ısınma atmosferin dünya yüzeyine yakın

kısımlarında ortalama dünya sıcaklığının doğal olarak yada insan etkisiyle artması

olarak tanımlanır. (Aksoy vd., 2005: 19-41). Dünya iklim sisteminde değişikliklere

neden olan küresel ısınmanın etkileri en yüksek zirvelerden, okyanus derinliklerine,

ekvatordan kutuplara kadar dünyanın her yerinde hissedilmektedir.

b) Sera Etkisi: Dünya, üzerine düşen güneş ışınlarından çok, dünyadan

yansıyan güneş ışınlarıyla ısınır. Bu yansıyan ışınlar başta karbondioksit, metan ve su

buharı olmak üzere atmosferde bulunan gazlar tarafından tutulur, böylece dünya ısınır.

Işınların bu gazlar tarafından tutulmasına sera etkisi denir. Günümüzdeki tehlike,

karbondioksit ve diğer sera gazlarının miktarındaki artışın bu doğal sera

şiddetlendirmesinde yatmaktadır.

c) Asit Yağmurları: Günümüzde çevre sorunlarının ilginç bir örneğini de asit

yağmurları oluşturmaktadır. Avrupa ve Kuzey Amerika başta olmak üzere bugün pek

çok ülkede sülfürük asit ve nitrik asit ihtiva eden yağmurların yağdığı görülmektedir.

Atmosferde 200-300 metre yüksekte oluşan ve rüzgarlarla yüzlerce kilometre uzağa

taşınabilen bu maddeler, düştüğü ülkelerde gölleri tahrip etmekte, ormanlara zarar

vermekte, tren yolu ağlarını aşındırmakta, tarihi eserleri tahrip etmektedir. Kimyasal

atıklar ve ilgili sanayi üretimi ile ortaya çıkan bu yağmurlar genellikle Avrupa

kaynaklıdır (Görmez, 2007: 38).

d) Ozon Tabakası: Ozon çok zehirli ve şiddetli oksitleyici (yakıcı) bir gazdır.

Bitkileri hemen öldürür. Ancak bu gaz atmosferin üst katmanlarında birikir ve tabaka

oluşturur. Bu tabaka, güneşin ultraviyole ışınlarını tutar ve dünyayı korur. Ayrıca

atmosfere giren meteorları parçalayıp dağıtır. Dolayısıyla ozon tabakası, dünyanın

koruyucu zırhıdır. Ancak atmosferin alt katmanlarında biriken ozonu parçalayıcı gazlar

tropikal fırtınalarla ozon tabakasına kadar ulaşırlar ve burada ultraviyole ışınları

tarafından bombardımana tabi tutulurlar. Bu bombardıman sonucu açığa çıkan

maddeler, ozon moleküllerini parçalar ve ozon tabakasının incelmesine veya

 28

delinmesine yol açarlar. Metan ve kloro-floro-karbon gazları, ozonu en fazla tehdit eden

gazlardır (Özey, 2009: 136).

Dünya toprakları üzerinde hayat, ancak su bitkileri ve bakterilerin milyonlarca

yıl içinde üst-atmosferde ozon tabakasını oluşturmasıyla mümkün oldu. Ozon tabakası

dünyayı örten global bir örtüdür. Bu örtü güneşin öldürücü ultraviyole ışınlarının

dünyaya geçmesini engelleyen bir süzgeç-şemsiye vazifesi görür. İnsan ve diğer karada

yaşayan canlıların meydana gelmesi ve yaşaması bu şemsiyeye bağlıdır ve ortadan

kalkması canlıların yok olması anlamındadır. İnsanlara ilk etkisi, artan deri kanserleri ve

bu nedenle ölümlerdir. Diğer etkileri astım, bronşit, akciğer ödemi denilen ciğerin suyla

dolmasına sebep olur. Atmosferdeki ozonun incelmesi sonucunda dünyaya ultraviyole

ışınları daha çok ulaşmış ve bunun sonucu, insanlarda cilt kanserleri, katarakt vakaları

ve gözde UV-B kaynaklı diğer hastalıklar artmış, bağışıklık sistemini tahrip etme,

yüzlerde kırışıklık ve erken yaşlanma, okyanusun yüzünden alta geçerek tek hücreli

canlıları öldürme ve tahıl ürünlerinin az yetişmesi gibi sorunlar ortaya çıkarmıştır.

Avustralya’da deri kanserlerinin çoğalması ve tarımda verimsizlik UV’ye

yorumlanmaktadır (Erdoğan ve Ejder,1997: 8).

2.3.3.2. Su Kirliliği

Su yaşamın temel öğelerinden biridir. Su, bir besin maddesi olmasının yanında,

içerisinde bulundurduğu mineral ve bileşiklerle vücudumuzdaki her türlü biyokimyasal

reaksiyonların gerçekleşmesinde inanılmaz derecede etkin rol oynamaktadır.

Vücudumuzun pH dengesinin korunmasından başlayarak, hücrelerdeki moleküllere ve

organallere dağılma ortamı oluşturulmasına; besinlerin, artık maddelerin ilgili yerlere

taşınmasına kadar pek çok görev alır. Bu nedenle susuz hayat düşünülemez. Su canlının

ve canlılığın her şeyidir. Su aynı zamanda canlılar için bir yaşam ortamıdır (Atabey,

2005: 124; Akın, 2007: 105-118).

Su kirliliğinin kontrolü sadece halk sağlığını ilgilendiren önemli bir mesele

değildir, aynı zamanda tarımsal, endüstriyel ve yerel temiz su kullanımı, suyun

tükenebilir bir kaynak olması sebebiyle oldukça önemlidir (Mason, 1991). Su kirliliği

terimi en geniş anlamıyla ekolojik yapının bozulmasını ifade eder. Bir başka anlatımla

su kaynaklarının kullanılmasını etkileyecek ve bozacak ölçüde organik, inorganik,

biyolojik ve radyoaktif maddelerin suya karışmasına su kirliliği denir. IULA (Uluslar

 29

Arası Yerel Yönetimler Birliği) Çevre terimleri sözlüğü su kirliliğini; “suyun yararlı

kullanımını etkileyecek miktarlarda kimyasal, fiziksel ve biyolojik maddelerin

kullanılmasıyla kalitenin bozulması” olarak tanımlamaktadır. Bu tanım göstermektedir

ki; en uygun su kirliliği tanımı, suyun kullanma amacına göre yapılırsa daha doğru olur.

Kullanma amacına göre su kirliliği; suyun doğal yapısının kullanma amacı dışına

çıkacak biçimde bozulmasıdır. Örneğin içme suyu için kirli sayılan herhangi bir su

kaynağı, tarımsal bir faaliyette sulama suyu için kirli sayılmayabilir (Keleş ve

Hamamcı, 2002: 112; Gürel, 2008: 14).

Yeryüzündeki sular güneşin sağladığı enerji ile sürekli bir döngü içinde bulunur.

Bu döngüye “hidrolojik çevrim” adı verilir. İnsanlar, yaşamsal ve ekonomik

gereksinimleri için, suyu bu döngüden alır ve kullandıktan sonra tekrar aynı döngüye

iade ederler. Bu süreçler sırasında suya karışan maddeler, suların fiziksel, kimyasal ve

biyolojik özelliklerini değiştirerek, “su kirliliği” olarak adlandırılan olguyu ortaya

çıkarır. Söz konusu özellik değişimleri, aynı zamanda sularda yaşayan çeşitli canlı

varlıkları da etkiler. Böylece su kirlenmesi sucul ekosistemlerin etkilenmesine,

dengelerin bozulmasına ve giderek doğadaki tüm suların sahip oldukları asimilasyon

(çözümleme) ve kendi kendini temizleme kapasitesinin azalmasına veya yok olmasına

yol açabilir (T.Ç.V, 1986).

2.3.3.3. Toprak Kirliliği

Toprak; kayaların ve organik maddelerin çeşitli derecedeki ayrışma ürünlerinden

meydana gelen, içinde ve üzerinde canlılar topluluğu barındıran ve onlara besin kaynağı

olan dinamik bir yapıdır.

Toprak kirlenmesi; toprağın insanlar tarafından özümleme kapasitesinin

üzerindeki miktarlarda çeşitli bileşikler ve toksit maddeler ile yüklenilmesi sonucunda

anormal fonksiyonlar göstermesidir (Görmez, 2007: 44). Suyu, havayı kirleten her şey

toprağı da kirletmektedir. Toprak su ve havaya göre kirliliğe karşı daha dirençlidir.

Fakat doğal dengenin bozulması halinde ortaya çıkan sorunların çözümü çok daha zor

olmaktadır (Gezer vd., 2007: 88).

İnsan biyosferini oluşturan üç temel unsurun hiç şüphesiz en önemlisi insanlara

durak, besin ve yaşam ortamı olarak hizmet gören topraktır. İster yerleşim, ister kültürel

veya doğal halde yaralanılmaya çalışan toprak varlıklarında meydana gelen

 30

zararlanmalar, insanları ve o topraklar üzerinde barınan diğer canlıları çok yönlü

etkilemektedir (Haktanır, 1983: 83).

“Toprak Kirlenmesi” insanın insanla ve insanın doğa sürdürdüğü ilişkiler

sonucunda toprağın, yaşayan doğal denge içerisinde normal fiziksel, kimyasal biyolojik

ve jeolojik yapısında doğal kullanma amaçlarına aykırı düşen değişmeler, yıpranma,

tükenme ve bozulmalar meydana gelmesi olarak tanımlanmaktadır (Öztan, 1985: 56).

Topraklar su ve havaya oranla dış etkenlere karşı depolama gücü yüksek olan

sistemlerdir. Ancak bozulmalar meydana geldiğinde karşılaşılan sorunlarda o boyutta

karmaşık, zor ve düzeltilmesi masraflı olmaktadır. Toprak sorunlarını tanımlarken

özellikleri bakımından iki ayrı kategoride toplamak daha doğru olacaktır. Bunlardan

birincisi toprakların doğal yapılarından kaynaklanan ve insanların yanlış kullanmaları

yüzünden ortaya çıkan sorunlardır. Örneğin, yanlış tarım tekniklerinin uygulanması ile

ortaya çıkan hızlandırılmış erozyon, çoraklaşma; drenaj bozukluklarından oluşan yaşlık,

doğal yapıdan kaynaklanan taşlılık gibi sorunlar, insanların çok eski zamanlardan beri

karşılaşmış oldukları önemli sorunlar olarak bilinmektedir. İkinci grupta insanların

toprak varlıklarını değişik amaçlar ile kullanmaları sonucu ortaya çıkan ve daha ziyade

teknolojinin getirdiği sorunlar olarak beliren zararlanma ve değişiklikler yer almaktadır

(Haktanır, 1983: 39).

 İnsanı besleyen, giydiren en değerli varlık topraktır. Toprak için en büyük

kirletici katı ve sıvı atık/atıklardır. Günümüzde Türkiye’de genel atıkların, gelişigüzel

depolandığı ya da yerel yöneticiler tarafından uygun görülen yerlere atıldığı

gözlenmektedir. Bugün için tehlikesiz gibi görülen bu işlem ile binlerce ton sentetik,

organik atıkların ve diğer maddelerin toprakları kirlettiği gerçeği ortaya çıkmaktadır.

Doğada zaten var olan toksit ve tehlikeli maddelere ek olarak insanın ürettiği binlerce

Zaralı madde de toprağa karışmaktadır. Deniz kirliliği gibi toprak kirliliğinin de

izlenmesi gerekmektedir. Harita çıkarılarak derece derece toprak kirliliği tespit

edilmelidir. Türkiye’de önümüzdeki yıllarda toprak kirliliğine yol açan evsel atık su

arıtma çamurları çığ gibi birikecek ve çözümlenmesi zor bir sorun olarak ortaya

çıkacaktır (Güney, 1992: 50).

 31

2.3.3.4. Gürültü Kirliliği

Gürültü nedir?

Gürültü: İnsanlar üzerinde olumsuz etki yapan ve hoşa gitmeyen seslere gürültü

denir.

İnsana, diğer canlılara ve çevreye birçok zararı olan gürültünün birçok kaynağı

vardır. Çok eski zamanlardan beri önemli bir problemdir. Ancak 20. yy’dan sonra

sanayileşme, hızlı nüfus artışı, plansız şehirleşme, motor ve motorlu araçların

sayısındaki hızlı artış gürültüyü de çok büyük boyutlara çıkartmıştır (Bozyiğit ve

Karaslan, 1998: 119).

Gürültünün Kaynakları: Bu çevre sorununun belli başlı kaynakları aşağıdaki gibi

şekilde üç ana grupta incelenebilir:

a) Yapı İçi Gürültüler: Yapıların içinde yer alan her türlü mekanik ve

elektronik sistemler ile çeşitli hayati faaliyetlerden doğan gürültülerdir ki, ayrı ve ya

bitişik yapılardaki kullanıcıları da etkilemektedir. Örnek olarak; ev araçları, müzik

setleri, yüksek sesli konuşmalar, ayak sesleri, eşya sürtünmeleri, darbeler, büro

gürültüleri, çeşitli makine, donatım (asansör, sıhhi tesisat, havalandırma, hidrosfer

sesi…vb.) gürültüleri verebilir.

b) Yapı Dışı Çevre Gürültüleri: Yapıların dışında yer alan gerek yapı içindeki

hacimleri, gerekse yapı dışındaki açık alanları kullanan bireyleri etkileyen gürültülerdir.

Buralar da kendi içinde şöyle sınıflandırılabilir.

1. Ulaşım Gürültüleri (Karayolu,demir yolu, hava alanı)

2. Endüstri Gürültüleri (Endüstri araç, makine, işyeri gürültüsü)

3. Yapım Gürültüleri (İnşaat, yol yapımı, yıkımı…vb)

4. Rekreasyon Gürültüleri (Eğlence yerleri, çocuk bahçesi, spor alanları, atış

alanları…vs.)

5. Ticari Amaçlı Gürültüler (Açık hava sinemaları, eğlence yerleri, reklam, müzik

yayınları, sesli satıcılar…)

c) Doğal Gürültüler: Yanardağ patlamaları, yağmur, şimşek, rüzgar,

depremler, su altı gürültüleri vs. (Bozyiğit ve Karaslan, 1998: 120-121).

 32

Gürültünün kaynağı, sestir. Ses kaynağı titreşime başlayınca havayı geri iter

tekrar eski haline getirir. Bu sesi oluşturur. İstenmeyen ve rahatsız edici sesler ise

gürültü olarak tanımlanır (Görmez, 2007: 59.)

2.3.3.4.1. Gürültünün Sağlığa Tesirleri

Gürültü insanların işitme sağlığını ve algı yeteneğini olumsuz yönde etkileyen,

insanların gerek psikolojik gerekse fizyolojik dengelerini bozabilen, çevrenin hoşluğunu

ve sakinliğini yok ederek niteliğini değiştirip, insanların iç performanslarının düşmesine

neden olan önemli bir kirlilik türlülüktür.

Gürültünün insan üzerindeki olumsuz etkileri genelde fizyolojik ve psikolojik

olmaktadır. Fizyolojik etkiler arasında en yaygın olanı işitme kayıplarıdır. Gürültünün

kulakta oluşturduğu işitme etkilerini akustik travma, geçici işitme kaybı ve kalıcı işitme

kaybı olarak üç grupta toplamak mümkündür (Melnick, 1979). Diğer fizyolojik etkiler

arasında kan basıncı artması, kalp atışlarının hızlanması, kas reflekslerinin oluşması,

uyku bozuklukları sayılabilir (Burns, 1979). Gürültünün psikolojik etkileri fizyolojik

etkilere göre daha yaygın olup, sıkıntı, gerginlik, öfke, kızgınlık, konsantrasyon

bozukluğu, dinlenme ve algılama güçlüğü şeklinde ortaya çıkmaktadır (Ergun ve

Kulein,1992).

2.3.3.5. Radyoaktif Kirlilik

Radyasyon belli bir kaynaktan enerjinin etrafa yayılması demektir.

Radyoaktif kirlilik insanların radyoaktif maddelerle uğraşması, onlara müdahale

et5mesi sonucu ortaya çıkmıştır. İnsanoğlunun ihtiyaçlarının ve uğraş alanlarının

artmasının sonucu olarak gereksinimleri de artmıştır, bu gereksinimler beraberinde bir

çok problemi de getirmiştir. İnsanoğlunun enerji kaynakları yavaş yavaş yetersiz

kalmaya başlamış bu durum yeni enerji kaynaklarına yönelinmesine neden olmuştur.

Bilim adamları yeni enerji kaynakları elde etme sürecine girişmişler ve radyoaktif

izotopların fizyonundan çıkan nükleer enerji kullanma yoluna gidilmiştir. Nükleer

enerjini keşfinden sonra bunun nasıl kullanılacağının yolları aranmaya başlanmıştır. Bu

sebeple birçok deneme yapılmıştır. Bu denemeler neticesinde çevre radyoaktif kirliliğe

maruz kalmıştır.

 33

Radyoaktivitenin çevreye etkisi radyasyonun şiddetine, etki süresine ve ışınların

türüne bağlı olarak değişir. Doğal radyoaktivitenin düzeyi ya da şiddeti, radyoaktif

madde yataklarının coğrafik dağılışına bağlıdır. Diğer bir deyişle, doğal radyoaktivite

oldukça bölgesel düzeyde kalabilir. Halbuki yapay radyoaktiviteden özellikle nükleer

denemeler ve kazalar ekosferin tümünü kirletebilecek bir etki yaratır. Örneğin

ABD’deki nükleer denemeler batıdaki Nevada çölünde yapıldığı halde radyoaktif

kalıntılar ABD’nin tüm bölgelerindeki havada, suda, toprakta ve yiyecek maddelerinde

ortaya çıkıyordu. Diğer güncel bir örneği Çernobil kazası oluşturur. Rusya’da dışarı

saçıldı. Hava akımları ile taşınan ve yağmur sularıyla yeryüzüne inen bu radyoaktif

maddelerin kuzeyde İskandinav ülkelerine, batıda İngiltere’ye güneyde Türkiye’den

İspanya’ya kadar yayıldığı saptandı (Kocataş, 2006: 479-480).

Radyasyon çevreyi fiziksel ve biyolojik olarak etkilemektedir. Nükleer deneme,

patlama vb. sebeplerle çevreye yayılan radyoaktif maddeler, toz, duman meydana

getirerek ışığın yeryüzüne ulaşmasını engeller. Ayrıca gelen ışınların yansımasıyla toz

bulutunun altındaki bölgelerde hava sıcaklığı düşecektir. Sonuç olarak iklim şartlarında

önemli değişikliklere sebep olacaktır. Radyasyonun biyolojik etkileri ise, canlılara olan

duyarlılıkları türlerine bağlı olarak değişmektedir. Örneğin böcekler, kuş ve memelilere

göre radyasyona daha dayanıklı canlılardır. Otsu bitkilerin de iğne ve geniş

yapraklılardan daha dayanıklı canlılar oldukları tespit edilmiştir (Gezer vd., 2007: 93).

Nükleer enerji santralleri, nükleer silah üreten fabrikalar, radyoaktif madde

atıkları radyoaktif kirlenme yaratan başlıca kaynaklardır. Radyoaktif maddeler yaymış

oldukları elektronla hava, su, toprak ve bitkilere zarar verir. Radyoaktif maddeye sahip

(radyasyonlu) hayvansal ürünler (et, balık, süt vb.) ve bitkiler, bu zararlı maddeyi besin

zinciri ile insanlara ve diğer canlılara taşır. Bunun sonucunda bağışıklık mekanizmasını

felce uğratmak, organları zedelemek gibi tedavisi olanak dışı olan hastalıklar meydana

getirirler (Çepel, 1992).

2.3.4. Çevre Bilinci:

Çevre hareketinin ilk olarak nerede başladığı sorusunun yanıtını vermek oldukça

zordur. Bu hareketin kökenin Eski Mısır ve Yunan’a kadar götürenler olmuştur. Ancak

İngilizler 1534’de VII. Henry’nin yaban kuşlarını korumak için çıkardığı yasayı,

 34

Fransızlar 1669’daki suların kalitesi ile ilgili düzenlemeyi, Almanlar ormanları koruma

yasalarını ve 18. Yüzyılda Prusya’da kimi hayvan türlerini yok olmaktan kurtarmak için

avlanmanın yasaklanmasını ileri sürerek bu hareketin öncüsü olduklarını kanıtlamaya

çalışmaktadırlar. Ancak genelleme yaparak, çevre hareketinin, ilk olarak, Sanayi

Devrimini gerçekleştirmiş, bunun sayesinde kalkınmasını sağlamış fakat aynı zamanda

bunun aracılığıyla doğa üzerinde ağır bir tahrip yaratmış bulunan İngiltere ile kimi

Avrupa ülkeleri ve Amerika gibi ülkelerde 18. Yüzyılın ikinci yarısında etkisini

göstermeye başladığı söylenebilir (Dilek vd., 2008: 179).

İnsanoğlu var olduğu günden bu yana çeşitli faaliyetleri ile çevresini çoğu kez

olumsuz yönde etkilemiş ve kirlenmesine neden olmuştur. Özellikle 17. Yüzyıldan bu

yana sanayi devrimi ile birlikte insan, doğayı yalnızca olanaklar elverdiği oranda

yararlanması gereken bir meta olarak değerlendirmiş ve doğanın kendini yenileme

kapasitesinin sınırlı olduğunu oldukça geç fark etmiştir. Günümüzde bu olumsuz gidiş

toplumlar tarafından anlaşılmaya ve “Çevremizde Ne Oluyor?” sorusu sıklılıkla

sorulmaya başlamıştır. Bu tür sorular ilgimizin “Çevre” kavramına yönelmesine ve

bireylerde “Çevre Bilinci”nin oluşmasına katkıda bulunmuştur (Akyarlı, 1993: 124).

İnsanoğlunun doğa ile ilişkisi evrendeki varoluşu ile yaşıttır. İnsanın doğa ile

ilişkisi, ondan yararlanma çabaları ile başlayıp, daha sonra bilimin gelişmesine paralel

olarak onun üzerinde üstünlük kurma çabalarına dönüşmüştür. Teknolojinin desteğini

alarak güçlenen insanoğlu, doğayı sınırsızca kullanmaya ve hatta sömürmeye

başlamıştır. Giderek bu durumun yıkıcı etkileri karşısında insanoğlu, bu konuda çevre

sorunları olarak adlandırılan bu durumla nasıl başa çıkılabileceğini sorgular olmuştur.

Zamanla yitirilen kaynaklar ve güzelliklerden yoksun kalmanın yarattığı rahatsızlık,

gelecek kaygısı insanoğlunu tedbirler almaya, hatalarını tekrarlamamaya yöneltmiştir.

Bu açıdan bakıldığında çağdaş çevre bilincinin oluşumunun hızlandığı söylenebilir.

Ancak çağın koşullarına uyum sağlayabilen insanlar için çevre bilinci; artık bir takım

değerlerin yitirilmesinden sonra yasaklarla birlikte yaşamak olmasa gerek. Bireysel ve

toplumsal bir sorumluluk olarak çevre bilinci; bireyin dün ile bugünü, geçmişle geleceği

unutmaksızın, hem kendine hem de doğaya saygılı olabilmesi demektir (Türküm, 1998:

172).

 35

Toplumsal ve doğal çevreye ilişkin bilinçlilik, çeşitli farkındalıklar içerir.

Toplumdan topluma ve bireyden bireye değişen ve farklılaşmalar gösteren bu çevresel

farkındalıkları altı grupta toplayabiliriz:

1. Doğal ve toplumsal çevrenin var oluşunun farkındalığı,

2. Doğal ve toplumsal çevrenin özelliklerinin ve zenginliklerinin farkındalığı,

3. Doğal ve toplumsal çevrenin yararların, işlevlerin, taşıdığı değerlerin ve

sunduğu kaynakların farkındalığı,

4. Doğal ve toplumsal çevrenin kirlenebilir, bozulabilir, tükenebilir, yok edilebilir

olmasının farkındalığı,

5. Çevre kirliliği, ulusal ve küresel ekolojik sorunların farkındalığı,

6. Çevre kirliliği ve ekolojik sorunların çözümünde görev ve sorumluluk alma

gereksiniminin farkındalığı,

Çevreye ilişkin farkındalık düzeyimiz, bizim çevre duyarlılık ve çevre bilinç

düzeyimizi belirlemektedir. Sahip olduğumuz çevre bilinci düzeyi ise ekolojik

kültürümüzü, dünyaya bakışımız, doğa ile ilişkilerimizi biçimlendirmektedir (Atasoy,

2006: 226-227).

Çevre sorunlarına insanların bilinçsiz yaklaşımı neden olmaktadır. Bu sorunu

çözebilmenin en etkili yollarından biri bilinçsiz yaklaşımın ortadan kaldırılmasıdır.

Bireylerin çevre, çevre sorunları, sağlıklı bir çevre yaratılmasında insanlara düşen görev

ve sorumluluklar konusunda yeterli bilgiye sahip olması, yani bu konuda bilinçli olması

çevre sorunlarının çözümünde etkili olmaktadır (Aydın, 2008).

Yaşadığımız dönemin ana teması haline gelen ve sorunlar listesinin en başında

yer alan çevre sorunları ”büyüme çılgınlığı” olarak adlandırılabilecek iktisadi ve

teknolojik büyümenin sonucunda insanoğlunun doğal çevreyi giderek artan ölçüde

tahrip etmesiyle dünyamızı geri dönülmesi güç bir sona doğru hızla sürüklemektedir

(Aksoy, 2002: 1). Bu kötü gidişattan kurtulma yolunda atılacak olan adımların ilki ise

etkin bir çevre bilinci kazandırmaktır. Bu bilincin kazandırılmasında hiç kuşkusuz çevre

eğitimi önemli etkendir.

 36

2.3.5. Çevre Eğitimi:

Çevre Eğitimini; toplumun her kesiminde yer alan insanlarda, çevre bilincinin

geliştirilmesi, çevreye duyarlı, olumlu ve kalıcı davranış değişikliğine gidilmesi, doğal,

tarihi, sosyo-kültürel değerlerin korunması, çevresel konulara aktif olarak katılımı ve

sorunların çözümünde yer alabilme olarak tanımlayabiliriz (Çevre Bakanlığı, 2004:

452).

Çevre eğitimi, dünyadaki hızlı çevresel değişimlere duyarlı, günümüze ait çevre

problemlerine çözümler üretebilen, öğrenenlere ihtiyaç duydukları becerileri kazandıran

ve çevrenin korunması, geliştirilmesinde eğitimcilerin aktif rol oynadıkları bir eğitim

sürecidir. Her geçen gün küresel anlamda artan çevre sorunları, çevre eğitimini zorunlu

kılmaktadır. Bu nedenle çevre eğitimi, doğrudan deneyim ve uygulamalı aktiviteleri

vurgulamak suretiyle geniş bir öğretim-öğrenim ölçeği kullanmaktadır. (Keleş, 2007:

26)Çevre eğitiminin bilişsel ve duyuşsal alanda amaçları vardır. Bilişsel amaçlar

bireyleri çevre okur-yazarı yapmaya çalışırken, duyuşsal alandaki amaçlar çevreye ve

çevre sorunlarına karşı değer ve tutumları oluşturur (Erdoğan, 2007; Keleş, 20007: 23).

Çevre eğitimi toplumun tüm bireylerini, çevre konusunda bilgilendirmek,

bilinçlendirmek, olumlu ve kalıcı davranış değişikliği kazandırmak ve sorunların

çözümünde bireylerin aktif katılımlarını sağlamaktır. Çevre ile ilgili konularda aktif

katılımı sağlayacak, olumsuzluklara karşı tepki oluşturacak, bireysel çıkarların

toplumsal çıkarlardan ayrı düşünülmeyeceği gerçeğini kavratacak bir eğitim yöntemi

uygulanmalıdır. Çevre Eğitiminde, insan davranışını etkilemelidir. Bunun için eğitim

çalışmalarında işitsel ve görsel materyaller ile uygulamaya ağırlık verilmelidir (Özey,

2009: 24).

Çevreye yönelik bütün sorunlar, kayıtsız insan davranışından kaynaklanmakta

bu davranışların sonucu ortaya çıkan sorunlar konusunda bilinçlendirilemeyen insanlar

kendilerini doğrudan etkilemediğini düşündükleri olaylara karşı duyarsız

kalmaktadırlar. Çevre bilincinin ve duyarlılığının geliştirilmesi insanların daha güvenilir

bir çevrede yaşamalarını sağlayacak, buda ancak gerekli ve yeterli özelliklere sahip

insanı yetiştirmek amacıyla gerçekleştirilecek çevre eğitimi ile mümkün olacaktır

(Şimşekli, 2001; Özmen vd., 2005: 334). İnsanın doğanın bir parçası olduğu temeline

dayalı çevre konulu derslerin ilköğretimden başlamak üzere öğretim programlarında yer

alması ve bu sayede oluşturulacak Çevre Bilinci oluşturma dünyanın ve bugünkü çevre

 37

sorunları ve gelecekteki güvenliği açısından atılacak adımların en başında yer

almaktadır (Erdönmez, 1993).

Çevreye karşı duyarsızlığın azaltılmasının en etkili yolu çevre eğitimidir.

Özellikle çocukların çevreye karşı duyarlı olmalarını sağlamak için temel çevre eğitimi

almaları gerekir. Çünkü günümüzde giderek artan çevre problemlerinden en çok

etkilenecek olan çocuklardır. Ve bu problemin çözümünde onlara ihtiyaç vardır (Darçın

vd., 2006: 114-115).

Çevre sorunlarının çözümü için gerekli ortamın hazırlanmasında çevre eğitimi

büyük öneme sahiptir. Bu nedenle çevre eğitimi, bireylere çevreleri kakında bilgi,

bilinç, değer ve beceriler ile birlikte çevre sorunlarını çözüme kavuşturmak amacıyla

harekete geçme kararlılığını da kazandırabilecek bir süreçtir. Çevre eğitiminin asıl

amacı, bireyin çevreyle etkileşiminde eleştirici bir bakış açısı geliştirmesi ve gelecek

kuşaklar sağlıklı ve temiz bir çevre bırakmasının sağlanmasıdır (Doğan,1997; Erol ve

Gezer, 2006: 69). Çevre sorunlarının ortaya çıkmasında etkili olan bireylerin bu

sorunların giderilmesinde de üzerlerine düşen sorumlulukların neler oldukları bilincine

varmaları gerekmektedir. Bunun sağlanabilmesi, ancak etkin bir çevre eğitimi ile

mümkün olmaktadır (Şahin vd., 2004: 120).

Hemen her ülkede toplumun her kesiminde kalıcı ve etkili çevre bir koruma

bilincinin sağlanmasında tek etkili çözüm eğitimden geçmektedir. Çünkü evrenin

korunması, onu en çok etkileyen insanın bilinçlendirilmesi yani eğitilmesi ile

mümkündür. Bu konuda bilinçlenmemiş bir toplum; canlıları tüketir, havayı suyu

kirletici ve hepsinden önemlisi dünyayı kendinden sonra başkalarının da kullanacağına

bilemez. Bu bakımdan ev, yerel topluluk ve okul çevre eğitiminin sağlandığı üç temel

alandır. Bu alanların hepsinde gösterilecek çabalar bir yandan çevre sorunlarının

gereğince kavranmasına, öte yandan çevre bilincine dayalı çözümlerin geliştirilmesini

sağlayacak şekilde ve karşılıklı ilişki içinde olmalıdır (Arslan, 1997: 25).

Avrupa Birliği başta olmak üzere bir topluluk, çeşitli kıyamet senaryolarının

üretildiği günümüzde, insanlığın daha sağlıklı çevrelerde yaşayabilmeleri için bir takım

projeler ortaya koymakta ve önlemler almaya çalışmaktadır. Yapılan çalışmalar için

ayrılan bütçeler astronomik rakamlar olmakla beraber, yapılanların başarılı olması için

bireysel olarak insana büyük görevler düşmektedir. Öncelikle insana, çok küçük

yaşlardan başlayarak, çevre bilinci kazandırılmalı ve sorumlu bireyler haline

 38

getirilmelidirler. Bu da, ancak etkili ve verimli bir eğitim, özellikle çevre eğitimi ile

sağlanabilir (Alım, 2006: 600).

Çevre eğitimi; çevresel meseleler, politik, ekonomik ve sosyokültürel alanlarda

endişe uyandırdığından beri çevresel, teknolojik ve bilimsel alanlarla ilgili problemler

hakkında çözümler bulmak ve kararlar vermek için insanları bilinçlendirerek

oluşturulan çevresel kavramları geliştirmeyi amaçlar. Çevre eğitimi, insan hakları,

sağlık, kadın meseleleri, halk eğitimi ve diğer konular hakkında verilen eğitim ile

çevresel meseleleri bağdaştırmak için metodolojiye gerek duyar. Çevre eğitiminin en

büyük amacı sürdürülebilir davranışlar yaratarak dünyayı korumaktır (Yıldırım, 2008).

Çevre Eğitiminin amacı; çevre sorunlarının ortaya çıkışını önleyen ve bozulan

çevreyi tedavi eden bi bireysel sorumluluğu aşılayan, çevre duyarlılığını geliştiren, daha

iyi bir çevrede yaşamak için tüm kalıpları sorgulayan bir bireyin ve toplumun

yaratmasıdır. Bu eğitimin, çoğulcu ve demokratik bir yapı içinde, sürekli bir barış

ortamında verimli olacağı açıktır. Bu nedenle çevre eğitimi, demokrasi ve barış temaları

ile ayrılmaz bir biçimde bağlıdır. Çevre eğitiminin, bireyler açısından dinamik bir

niteliğe sahip olması gereklidir. Daha açık bir ifade ile çevre eğitimi, bilgilendirici

olmakla kalmayıp, bireyi karar alma süreçlerine katmayı ilke edinmelidir (Özey, 2009:

24).

Hepimizin de bildiği gibi günlük yaşamımızda amacımıza ulaşmada birçok

sorunla karşılaşırız. Bu sorunların üstesinden gelmek için de çeşitli araçlar kullanır ve

söz konusu amacımıza ulaşırız. Çevre eğitimi de dünyanın sonunu getirebilecek

sorunların ortadan kaldırılması için vazgeçilmez olan araçtır. Bu eğitim sayesinde çevre

bilincine sahip bireyler yetiştirmek hedeflenir. Bu özellikleri bakımından çevre eğitimi,

çevre bilimi veya diğer ekolojik içerikli eğitimlerden farklılık gösterir. Çevre Eğitimi,

bir yandan ekolojik bilgileri aktarırken diğer yandan da bireylerde çevreye yönelik

tutumların gelişmesini ve bu tutumların davranışa dönüştürülmesini sağlar. Çevre

eğitimi, öğrencilerin bilişsel, duyuşsal ve psiko-motor. Öğrenme alanlarına hitap eder.

Çevre Eğitiminin temel amacı şöyle özetlenebilir.: “Eğitim ve öğretim

sürecinden geçen kişilerin çevre konularında sorumlu davranışları sergileyebilmelerine

olanak sağlayıcı ve teşvik edici bilgi, beceri ve değer yargıları ile donanmış vatandaşlar

olarak yetişebilmelerine yardımcı olmak”. Bu genel amaç doğrultusunda çevre bilinci

yüksek fertlerden oluşan bir toplum yaratmak üzere gereken eğitimin temel hedefleri

 39

Yedinci Beş Yıllık Kalkınma planı çevre özel İhtisas Komisyonu Raporu’nda aşağıdaki

şekilde sıralanmıştır:

a) “İnsan etrafında gelişen çevre ve doğa olaylarına karşı daha hassas bir

yaklaşım olanağını yaratacak ve çevresindeki olayları duyu organları yolu ile

algılayabilecek,

b) Yapay çevre ile doğal çevrenin özelliklerini karşılaştırmalı olarak

çözümleyip, aralarında etkileşim ağını imceleyebilecek,

c) Çevre araştırmaları yapabilmek için gerekli teknik ve metotları öğrenip

uygulayabilecek,

d) Çevre bilimleri ve diğer disiplinler arasındaki dinamikleri ve kaçınılmaz

bağlantıları inceleyip kavrayabilecek,

e) Karar verme yeteneği gelişmiş, böylece çevre sorunlarını tanımlayıp

çözümlemeyi gerçekleştirebilecek işlev ve becerileri kazanmış,

f) Çevre ile ilgili olayları izleyip kişinin ister yakınında ister uzağında meydana

gelmiş olsun bu olaylara bütünleşmesinin önemini hisseden,

g) Yakın çevresinde ve kendi yaşam ortamında doğayı koruma felsefesini

geliştirip tatbik edebilen,

h) Sosyal yaşamındaki gerekli olan özellikleri (özgüven, sorumluluk, yaratıcılık,

kendini diğerlerine anlatabilme, inandığı uygulayabilme gibi) gelişmiş,

i) Sahip olduğu değer yargılarının neler olduğunu bile ve diğer kişilerin aynı

değer yargılarına sahip olmaması halinde doğan çelişkileri uzlaşma ile nasıl

giderilebileceğini bilen,

j) Doğal çevrenin özelliklerini bozmadan hatta korumak ve geliştirme

yapabilecek sosyal faaliyetler yaratabilen veya bunlara katılan fertler eğitilmelidir.”

(Doğan, 24: 1997).

Çevre Eğitimi, çevrenin korunması için tutumların, değer yargılarının, bilgi ve

becerilerin geliştirilmesi ve çevre dostu davranışların gösterilmesi ve bunların

sonuçlarının görülmesi sürecidir (Erten, 2004).

 40

1964 yılında W. Stapp tarafından yapılmış olan çevre için eğitim tanımı, onu

izleyen bilim adamları ve o tarihten sonraki bilimsel çalışmalar için bir temel

oluşturmuştur. Stapp’a göre “çevre için eğitim biyolojik çevre ile ilgili problemler

konusunda bilgili, bu problemlerin nasıl çözüleceğinin farkında ve bu problemlerin

çözümü için çalışmaya güdülenmiş birey yaratmaya yönelik bir eğitimdir.” Çevre için

eğitim disiplinler arası bir çalışma alanı olup bu eğitimin esaslarını bilgilendirme,

haberdar oluş ve ilgilenme oluşturmaktadır. Çevre için eğitim iki farklı bilim dalı olan

çevre bilimi, coğrafya, ekoloji, biyoloji gibi bilim dallarıyla yoğun bilgi alışverişinde

bulunan yeni bir çalışma alanıdır. Çevre için eğitimin temel amacı kognitif (algılama)

düzeyindeki insanlarla doğa arasında karşılıklı saygıya dayalı, çevreye zarar vermeyen

davranışları üretecek şekilde sağlıklı bir iletişim kurabilmektir. Yani sadece çevre

hakkında bilgi edinmek değil, çevreyi koruyup, geliştirecek tutum ve davranışların

kazandırılmasını sağlamaktır (Atasoy, 2006: 110-11).

Çevre eğitimini, toplumun her kesiminde yer alan insanlarda, çevre bilincinin

geliştirilmesi, çevreye duyarlı, olumlu ve kalıcı davranış değişikliğine gidilmesi, doğal,

tarihi, sosyokültürel değerlerin korunması, çevresel konulara aktif olarak katılımı ve

sorunların çözümünde yer alabilme olarak tanımlayabiliriz (Çevre Bakanlığı, 2004:

452).

Çevre Eğitimi ile ilgili yapılan tanımlar genel olarak ele alındığında, çevre

eğitimi etkinlikleri ile bir yandan çevreye yönelik gerekli biliş, duyuş ve davranış

şekillerinin kazandırılması amaçlanırken diğer yandan ise bununla koşut şekilde

öğrenciler de deneyimleme, aktif katılım, sorumluluk ve görev alma gibi kişilik

geliştirici süreçlerin önemsendiği görülmektedir. Bu açıdan, çevre eğitimi, genel eğitim

dizgelerinin belirli bir bölümü ve konusu olmaktan öte, çevre içinde uyumlu şekilde

yaşama iradesi ve becerisinin kazandırıldığı bir uygulama alanı niteliği olarak

anlaşılmaktadır (Özdemir, 2007: 23-39).

A) Çevre Eğitimin Hedefleri:

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

arasındaki bağınlaşmanın bilincini ve duyarlılığını geliştirmek,

2. Çevreyi korumak ve geliştirmek için bireylerin gerekli bilgiyi, değer

yargılarını, tutum, sorumluluk, ve becerileri kazanmaları yolunda imkan sağlamak,

 41

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

yaratmak, olarak sıralanmıştır.

B) Çevre Eğitiminin Belirgin Somut Amaçları:

Bilinç Kazandırma: Sosyal grup ve bireylerin, çevrenin tümüne ve ona bağlı

problemlere ilişkin bilinç kazandırmalarına ve onların bu sorunlara duyarlı hale

gelmelerine yardımcı olmak.

Tutum Kazandırma: Sosyal grup ve bireylerin, çevrenin iyileştirilmesine ve

korunmasına aktif olarak katılabilmeleri için gerekli olan çevreye ilişkin değerlerin

bilincini kazandırmalarına ve çevreye ilgi duymalarına yardımcı olmak.

Yetenek Kazandırma: Sosyal Gruplar ve bireylerin, çevre sorunlarının

belirlenmesi ve çözümü için gerekli yetenek ve becerileri kazanmalarına yardımcı

olmak.

Katılmayı Sağlamak: Sosyal gruplar ve bireylere, her düzeyde çevre

sorunlarının çözümüne aktif olarak katkıda bulunma olanağı vermek (Akyüz, 1980:

223-230).

Çevre eğitiminin kökleri, doğayı ve doğal kaynakları koruma eğitimine

dayanmaktadır. Ancak çevre hareketi doğayı koruma etkinliklerinden farklı olduğu gibi

çevre eğitimi de, doğayı ve doğal kaynakları koruma eğitiminden farklıdır. Çevre

eğitimi; toprak, su, orman gibi doğal kaynakları geliştirme ve korumaya ilave olarak

biyosfer, biyomlar ve ekosistemleri içine alacak şekilde tüm çevreyi korumak ve

iyileştirmek üzerine odaklanmıştır. Ekosistemlerin nasıl işlediklerini açıklaması

bakımından ekoloji, çevre eğitiminin önemli bir temel yapı taşını oluşturmuştur.

Zamanla çevre eğitimi, dünya vatandaşlarını çevre hakkında bilgilendirmekten öteye

gidip onları çevre yönetiminde becerileri ve gönülleri alan katılımcılar haline getirmeyi

hedefleri arasına almıştır (Ünal ve Dımışkı, 1999: 148).

2.3.5.1. Türkiye’de Çevre Eğitimi

Çevre eğitiminin genel eğitim sistemi içerisinde özel bir eğitim alanı olarak

gündeme gelmesi, çevre sorunlarına çözüm arayışlarının yoğunlaştığı 1970’li yıllara

denk gelmektedir. İnsanoğlunun doğa ile girdiği etkileşim sonucunda yol açtığı çevre

 42

bozulmasının, yine insan tarafından giderilebileceği gerçeğinin anlaşılmasıyla çevre

eğitimi, bu amaç doğrultusunda insanda gerekli biliş, duyuş ve davranış değişikliği

yaratmanın başlıca yolu olarak görülmüştür (Özdemir, 2007: 23-39).

Doğanın dengesini koruması ve sürekliliğini sağlaması için çevre alanında çeşitli

ve oldukça yoğun çalışmalar yapılmaktadır. Ancak, çevre alanındaki sorunların

anlaşılması ve çözümünde yarar sağlayacak katkıların etkinliği bu alanın eğitiminden

geçmektedir. Diğer bir deyişle, toplumun çevre konusunda yeterince bilgi ve bilince

sahip olması, duyarlı ve olumlu davranış değişikliğinin yaratılması, doğal çevrenin

korunması ve zarar görmüş çevrenin yeniden kazanılmasının temelinde eğitim

yatmaktadır. Böylece, çevre için duyarlı bir toplum oluşturulması çevre sorunlarının

çözümünde ekonomi ve zaman açısından önemli kazanımlar sağlayacaktır (Sağlam ve

Uzun: 573-579).

Türkiye’de çevre olgusu 1982 Anayasası ile birlikte yasalarda yer almaya

başlamıştır. Türkiye Cumhuriyeti Anayasası’nın 56. Maddesi, “Herkes, sağlıklı, dengeli

bir çevrede yaşama hakkına sahiptir. Çevreyi geliştirmek, çevre sağlığını korumak ve

çevre kirlenmesini önlemek devletin ve vatandaşların görevidir.” İlkesini getirmekte;

çevre koruma, çağdaş bir yaklaşımla, anayasal bir esasa bağlanmaktadır. Bu maddenin

direktifi doğrultusunda hazırlanarak 11 Ağustos 1983 tarihinde yürürlüğe giren Çevre

Kanunu da, çevreyi hava, toprak, su gibi bileşenleriyle, ekolojik bir sistem bütünü

olarak gören bir çerçeve oluşturmaktadır.” (Doğan, 1997: 28).

Türkiye’de son yıllarda çevre eğitimi ve sürdürülebilir kalkınma konularında

gerek devlet gerekse komu oyunda bilinçlenme artmaya başlamıştır. Bunun yeterli

olmadığı bilinse de, bundan sonra atılması gereken adımlar için alt yapı oluşturulmasına

açık bir durumdadır. Ancak bundan sonra atılacak adımlarda iyi tasarlanmış ve

planlanmış programlar çerçevesinde süreklilik sağlanması, ilgili tüm kurum ve

kuruluşların işbirliği ve ortaklığında geliştirilmesi gerekmektedir (Tüysüzoğlu, 2005:

12).

Çevrenin öneminin günümüzde hızla artması nedeniyle Çevre Eğitiminin ana

okullarından başlayarak ilköğretim ve ortaöğretim kurumlarında da sistemli ve düzenli

bir şekilde devam etmesi önemli sonuçlar kazandıracağı düşüncesiyle 14. 10. 1999

tarihinde Çevre Bakanlığı ile Milli Eğitim Bakanlığı arasında “çevre Eğitimi

 43

Konularında Yapılacak Çalışmalara İlişkin İşbirliği Protokolü” imzalanarak yürürlüğe

konulmuş ve protokol çerçevesinde;

a) Okul öncesi ve ilköğretim çağındaki çocuklarda çevre bilincinin geliştirilmesi

amacıyla uygulamalı çevre eğitimine önem verilmesi,

b) Ortaöğretim kurumlarında öğretmen ve öğrencilerde çevre bilincinin

geliştirilmesi için çevre eğitimine yer verilmesi,

c) Orta öğretim kurumlarında Milli Eğitim Bakanlığınca uygun görülen

programlarda çevre dersinin haftada bir saat olmak üzere zorunlu ders olarak ders

programlarında yer alması,

d) Mesleki Teknik eğitim programlarında olduğu gibi Çıraklık Eğitim

Programlarında da çevre konularına yer verilmesi,

e) Ülke genelinde tüm öğretmen ve öğrencilerin çevre konusunda

bilgilendirilmesinin sağlanması amacıyla çevre eğitimine yönelik hizmet içi eğitim

kurslarının düzenlenmesi konularında çalışmalar başlatılmıştır (Ak, 2008: 23-24).

Türkiye’de çevre eğitimi oldukça yeni bir tarihe sahiptir. Yeni müfredat

ilkokullarda fen ve sosyal bilimler çapında çevresel temaların dağıtılmasıyla entegre

olan Çevre eğitimi ile zenginleştirildi. Eğitimin ilk dönemlerinde daha fazla çevresel

tema işe girdi. Erken çocukluk döneminde verilen eğitimin yanı sıra sonraki sınıflarda

bu dengeler ilerletildi. Çevresel temaların anaokulundan, ilkokul ve ortaokula

dağıtılması zamanla Türkiye’nin Çevre Eğitimi için bütünsel bir yaklaşımla kök

saldığın gösterir (Çalık, 2006: 12).

2.3.6. Etkili Bir Çevre Bilinci Kazandırmada Öğretmenin Önemi

Eğitim sistemlerinin temel amacı o ülkenin nitelikli insan gücünü yetiştirmek ve

yurttaşlarına vatandaşlık eğitimi vermektir. Bunu gerçekleştirebilmek için her eğitim

sistemi, yetiştireceği insan modelini, sahip olduğu eğitim felsefesi ve insan gücü

politikası ışığında saptayarak eğitim etkinliklerini bu amaca göre düzenlemektedir.

Temel toplumsal kurumlardan birisi olan eğitim, bütün toplumların temel sorunlarının

başında yer almaktadır. Bu temel sorunun ana öznesi de hiç kuşkusuz öğretmendir

(Çelikten vd., 2009: 207-237).

 44

Çocuklar için kaliteli bir çevre eğitimi, gerçek yaşam deneyimleri sırasında

kendilerini doğal dünya ile nasıl bir ilişki içinde gördükleriyle belirlenir. Doğadaki

deneyimler öğrencilerin kendilerine güvenlerini ve doğa ile empatik ilişkiler

kurmalarını sağlar. Edindikleri bu bilgi ve beceriler, hem kendilerini algılayışları hem

de doğal çevrenin korunması ve ona saygı duyulması için bir anahtardır. Bu nedenle

gerekli güvenlik önlemleri alındıktan sonra çocuklar, doğal dünyayı aracısız

keşfetmeleri, kendi deneyimleri ile öğrenmeleri için özgür bırakılmalıdır. Bu noktada,

çeşitli doğal alanlar, park, bahçe gibi okul dışı ortamlarda öğrenme fırsatlarını organize

edecek olan öğretmenler, çevre eğitiminin önemli bir boyutu haline gelmektedir.

Öğretmenler, çocukların doğal meraklarından ve ilgilerinden hareketle çevre bilgilerini

ve farkındalıklarını destekleyip geliştirmelerine yardımcı olabilirler. Ancak, çevre dostu

bir öğretmen çocuklara çevre ile ilgili bilgiler vermede etkili olabilir (Doğan,2007;

Güler,2009).

2.3.7. İlköğretimde Çevre Eğitimi ve Sosyal Bilgiler Dersinin Çevre Bilinci

Kazandırmada ki Rolü

Çevre ve çevre bilinci konularında duyuşsal özelliklerin etkin bir yer alması ve

bu tutumların küçük yaşlarda etkili öğrenildiği ve öğrenilenlerin de zor değiştirildiği

bilinmektedir. Bunun için aslında çevre eğitimi ailede başlamakta ilköğretimde

öğrencilere çevre bilinci ve çevreye karşı olumlu tutum kazandırılmalıdır (Ak, 2008:

28). İlköğretim döneminde çevre eğitimine dair yeterince bilgi edinemeyen öğrenciler

orta öğretime geçtiklerinde bu eksikliklerini gidermekte zorluk çekeceklerdir (Çelik vd.

2010: 133-134).

Yeni ilköğretim programlarında çevre konularının daha fazla yer tuttuğu,

niteliklerinin arttırıldığı ve bu konuların ulusal ve uluslar arası çevre politikaları ile

paralellik gösterdiği söylenebilir. Ayrıca, bu konularla öğrencilere çok önemli

kazanımlar sağlanacağı açıktır (Ak, 2008: 34).

Sosyal Bilgiler her şeyden önce insanın özellikle toplumsal hayta etkin bir

biçimde uyumunu sağlayan bir derstir. Bu bakımdan bu ders, çocuğa verilen “eğitim”

kavramı içinde adeta “öz” niteliğinde önemli bir yer tutar. Çocuğun çevresindeki tabiatı,

insanları, kuruluşları bilinçli olarak tanıması ve bunların birbirleriyle olan ilişkilerine

dikkat etmesi ve kendi davranışlarını da bunları dikkate alarak düzenlemesi, sosyal

 45

bilgiler dersinin gereği gibi öğretilmesi ile gerçekleşebilir. Bunu “insanlık bağlarına

önem veren birleşmiş konular birliği” diye tanımlayabiliriz (Koçyiğit, 2002: 11). Sosyal

Bilgiler dersi çocuğun içinde yaşadığı dünya ile çok ilgilidir. Bu ders sayesinde çocuk

içinde yaşadığı toplumsal hayatı yakından tanıma fırsatı elde etmekte ve çevresini

koruma hususunda hassasiyet kazanmaktadır.

2.3.8. Uluslararası Alanda ve Türkiye’de Çevreye Verilen Önem

Çevrenin insan için önemi, diğer canlılardan farklı olarak; sadece hayatını

sürdürebilmesi açısından değil, kültür ve medeniyet inşa etmesi açısından da etkileyici

olmasıdır. Hatta “sosyal kişi” olarak insanın gelişmesinde “biyolojik katılım” ve

“kültürel çevre” etkenlerinin yanı sıra sayılan bir diğer etkende “coğrafya” olmaktadır.

Bu görüşteki bilim adamlarına göre, kişilerin sosyal karakterleri yaşadıkları bölgenin

dağ, ova, deniz kıyısı olmasına ve iklim şartlarına bağlıdır. Gerçekten de Afrika’nın

ormanları, Güney Amerika’nın yalçın dağları, Antartika’nın donmuş alanları; normal ve

ileri bir düzey sosyal hayat sürdürmek için de elverişli değildir. Modern insanın doğayı

yönetmede ulaştığı yüksek seviye de bu güçlüğü tamamen yenebilecek durumda

değildir (Fichter, 2004: 22-24).

Sorunları çözme, girişimleri kontrol çabaları ve buna karşı tedbirler ve tepkilerde

uluslararasılaşmaktadır. Bunun en belirgin örneği ÇED (Çevresel etki değerlendirmesi)

sisteminin uluslar arası bir karaktere sahip olması ve bunun potansiyel sonuçlardır

(Erdoğan ve Ejder, 1997: 123).

2.3.9.Uluslar Arası Çevre Hareketleri

Çevreci hareketleri dünyada, özellikle de Avrupa’da güçlendiren olay nükleer

santraller ve silahlara karşı duyulan korkudur. Bu korku, Eski Sovyetler Birliği’nde

1986 yılında meydana gelen Çernobil kazasıyla zirveye çıkmıştır. Çernobil faciası ve

bunun da öncesinde Güney Amerika’daki yağmur ormanlarının yok edilmesi,

atmosferdeki bozulma sonucunda ortaya çıkan asit yağmurları çevre sorunlarının sınır

tanımadığını, tüm dünyaya göstermiştir (Keleş ve Hamamcı, 2002: 217). Çevre

kirliliğinin sınır tanımadığı gerçeği karşısında uluslar arsı işbirliğini sağlayacak bir

kamuoyu oluşturulması ve güçlendirilmesi gerekmektedir (Yavuz ve Keleş, 1983: 15).

 46

2.3.9.1. Stockholm Birleşmiş Milletler Çevre ve İnsan Konferansı

Bugünkü anlamıyla, çevre konusundaki uluslar arsı ve bölgesel düzenlemelerin

başlangıcı Birleşmiş Milletler tarafından 1972 tarihinde Stockholm’da gerçekleştirilen

“İnsan ve Çevre Konferansı”dır. Bu konferansın ardından Stockholm Deklarasyonu

kabul kabul edilmiştir. Deklarasyon ile insan çevre ilişkilerine, insan faaliyetlerinin

çevre üzerindeki olumsuz etkilerine, devletlerin ekonomik gelişme sorunlarına, çevrenin

korunması konusunda uluslar arası işbirliğinin önemine değinilmiş ve insanların sağlıklı

ve temiz bir çevrede yaşama hakkı kabul edilmiştir. Stockholm Deklarasyonu ile

“Sürdürülebilir Gelişme” kavramının temelleri atılmıştır (Genbilim, 2011).

2.3.9.2. Brundtland Raporu:

Ortak geleceğimiz (Brundtland) Raporu, 1983 yılında dönemin Birleşmiş

Milletler genel sekreterinin isteği ve teklifi üzerine, Norveç Başkanı Gro Harlem

Brundtland, 20 ayrı ülkeden gelen katılımcılardan oluşan Dünya Çevre ve Kalkınma

Komisyonu’nca hazırlanarak 1987 yılında Birleşmiş Milletler Genel Kuruluna

sunulmuştur. Rapor’da, giderek ağırlaşan çevresel sorunlar karşısında, çevresel gelişme

ile ekonomik kalkınma arasındaki hayati köprünün kurulması ve gelişiminin

sürdürülebilir olması, insanlığın çıkış yolu olarak kabul edilmiştir. Rapor yirminci

yüzyılın başı ile sonu arasındaki farklılıklara değinmekte, etkileri yüzyıllar boyunca

yerel ölçekte sınırlı olan insan faaliyetlerinin, günümüzde küresel düzeyde bütün

ekosistemleri etkilediği belirtilmektedir.

2.3.9.3. Rio Konferansı

1992 yılında Brezilya’nın Rio de Janerio kentinde “BM, Çevre ve Kalkınma

Konferansı” toplanmış ve dünya ulusları çevre ile uyumlu bir kalkınmanın stratejisi

arayışları üzerine şekillenen anlaşmalar imzalayarak, temel ilkeleri belirlemişlerdir.

108’i devlet ve hükümet başkanı düzeyinde temsil edilen 172 ülkenin katıldığı Rio

konferansı sonucunda beş temel belge ortaya çıkmıştır. Bunlar; Rio Deklarasyonu,

Gündem 21, Orman İlkeleri, İklim Değişikliği Sözleşmesi Ve Biyolojik Çeşitlilik

Sözleşmesidir (Yüksel, 2009).

 47

2.3.9.4. Habitat Konferansı:

Habitat I ve II Birleşmiş Milletler tarafından düzenlenen konferanslardır.

Habitat I 1976 yılında yapılmıştır. Habitat II ise 3-14 Haziran 1996 yılında İstanbul’da

düzenlenen konferanstır. Konferansın ana gündemini 1992’de Rio de Janeiro’da

düzenlenen Dünya Zirvesi’nde odaklanılan Ajanda 21’in sonucu olan sürdürülebilir

kalkınma oluşturmaktaydı. Konferansın sonucunda açıklanan kararların

uygulanmasında Sivil Toplum kuruluşlarının, yerel yönetimlerin ve bilim adamlarının

hayati rollerine de değinilmiştir.

2.3.9.5. Johannesburg Dünya Sürdürülebilir Kalkınma Zirvesi

Güney Afrika Cumhuriyeti’nin Johannesburg kentinde gerçekleştirilen Zirve’nin

2 Eylül 2002 tarihindeki üst düzeyli bölümünün açılışında, Güney Afrika

Cumhurbaşkanı Mbeki tarafından kullanılan "küresel ayrımcılık" (global apartheid)

ifadesiyle, küreselleşen dünyada refahın eşit olarak paylaşılmadığının, kuzey ve güney

ayrımının devam ettiğinin, endüstrileşmiş ve fakir ülkelerin sorunlara farklı bakış

açılarının bulunduğunun altı çizilmiştir. Johannesburg Zirvesi sonunda iki temel belge

ortaya çıkmıştır. Bunlardan biri Uygulama Planı, diğeri ise siyasi iradenin yansıtıldığı

Siyasi Bildiri’dir.

Son üç yılda kabul edilen Binyıl Bildirisi, Doha Bakanlar Bildirisi, Monterrey

Mutabakatı ve Johannesburg Bildirisi ile sosyal ve ekonomik kalkınma ve çevrenin

korunmasının başlıca unsurları belirlenmiş ve bu belgeler üzerinde küresel ölçekte

uzlaşı sağlanmış bulunmaktadır. Bu çerçevede, ülkelerin yükümlülüklerinin somut

eylemlere dönüştürülmesiyle insanların yaşam kalitesinin yükseltilmesi

öngörülmektedir. Bu anlayıştan hareketle, Zirve'de benimsenen belgeler ülkemizde

yapılacak çalışmalar bakımından yol gösterici olacaktır (Ağca, 2002).

2.3.9.6. Kyoto Protokolü:

Birleşmiş Milletler İklim Değişikliği Çerçeve Sözleşmesi içinde imzalanmıştır.

Bu protokolü imzalayan ülkeler, karbondioksit ve sera etkisine neden olan diğer beş

gazın salınımını azaltmaya veya bunu yapamıyorlarsa salınım ticareti yoluyla haklarını

arttırmaya söz vermişlerdir. 1997’de imzalanan Protokol, 2005’te yürürlüğe

 48

girebilmiştir. Protokolün amacı “atmosferdeki sera gazı yoğunluğunun, iklime tehlikeli

etki yapmayacak seviyelerde dengede kalmasını sağlamaktır (Wikipedia, 2011).

2.3.10. Çevre ve Hukuk

Hukuk, insanların birbirleriyle ve çevrelerindeki her şeyle ilişkilerini düzenleyen

kurallar sistemi olduğuna göre, çevre sorunlarının da hukuk kurallarıyla düzenlenmesi

doğaldır.

Temiz bir çevrede yaşamak, temiz hava teneffüs etmek, temiz su içmek ve

kullanmak, gürültüsüz bir ortamda bulunmak, doğanın nimetlerinden yararlanmak

kişilerin hakkıdır. Kişilerin her türlü haklarını koruma ve düzene koyma sorumluluğu

taşıyan hukuk, çağımızın bu sorunlarına da etkili düzenlemeler getirmek zorundadır.

Çevre sorunlarının çözümünde hukukun işlevi, yalnız kanun, tüzük ve

yönetmelik gibi kuralları ortaya koymak değildir. Toplumun gereksinimlerini tam

anlamıyla yanıtlayacak düzenlemeler yapılırken, bu çok yönlü konudaki gelişmeleri

izlemek, aksayan noktaları işlemek, bozuklukları doldurmak hukuka ve hukukçuya

düşen bir görevdir (Ural, 1981; Öztan, 1985: 146).

Özellikle 20. Yüzyılda yaşanan teknolojik gelişmelere bağlı olarak yaşanan hızlı

sanayileşme, sanayi atıklarının çevre üzerindeki olumsuz etkileri, insan ve çevre

sağlığını tehdit edici boyutlara ulaşmış, bu tehlike küresel ısınma, kuraklık, iklim

değişikliği, içme suyu kaynaklarının azalması şeklinde göz ardı edilmeyecek seviyeye

ulaşmıştır. Çevre sorunlarındaki artış aynı zamanda çevre ile ilgili tedbir alınması

gerekliliğini de ortaya çıkarmış, çevresel değerlerin hukuki güvence altına alınması

amacıyla çevreye ilişkin hükümler Anayasa, Kanun ve Yönetmeliklerde yer almaya

başlamıştır. Ayrıca küresel boyut kazanan çevre kirliliğinin önlenmesi, çevrenin

korunması, iyileştirilmesi, doğal kaynaklarla ilgili koruma ve kullanım esaslarının

belirlenmesine yönelik uluslar arası antlaşmalar, çevre ile yargı kararları ve bu yargı

kararları sonucu ortaya çıkan içtihatlar, çevre hukuku ile ilgili gelişmelerdir. Çevrenin

korunması ve çevre kirliliği problemi, kirliliğin kaynağı olan ülke ile sınırlı

kalmamakta, dünya üzerinde var olan diğer devletleri ve insanları da etkilemekte ve

ilgilendirmektedir. Bunun tabi sonucu olarak, çevre ile ilgili birtakım Devletler arası

düzenlemelerin yapılması da zorunluluk olduğundan, çevrenin korunması ve çevre

 49

kirliliğinin önlenmesi için bir takım devletlerarası çalışmalar ve toplantılar tertip

edilmiştir (Çevreonline, 2011).

İkinci Dünya savaşını takip eden yıllarda teknolojide baş döndürücü gelişme ve

buna paralel olarak artan sanayileşme 1960’lı yılların başlarından itibaren ciddi bölgesel

ve global çevre problemlerini ortaya çıkarmıştır. Bu nedenle, uluslar arası hukukun bu

problemlere çözüm getirecek şekilde ayrı bir bölüme sahip olması bu tarihten sonralara

rastlar. Daha açık bir ifade ile, 1960’lardan önce ekolojik sistemin korunmasına ilişkin

bağlayıcılık gücü olan milletlerarası yazılı hukuk normlarının bazı istisnalar hariç

mevcut olmadığını söylemek yanlış olur. Bu dönemde çevreyi korumak için hazırlanan

hukuki metinler uluslar arası olmaktan ziyade ülkesel ve bölgesel bir nitelik taşır. Hatta

“bölge” kavramını genel olmaktan ziyade sadece Kuzey Yarımküre için geçerli kabul

etmek abartı olmaz. 1970’li yılların başına kadar olan bu dönemde, uluslar arası çevre

hukuku örf ve adet kurallarından müteşekkil, çoğu kere bağlayıcı olmayan bir dizi

ahlaki normlar olarak karşımıza çıkmaktadır (Başlar, 2004).

2.3.11. Çevre Kirlenmesi ve Korunması İle İlgili Uluslar Arası Kuruluşlar

Çevre konuları özellikle, 1970’li yılların başından itibaren büyük ölçüde

uluslararası önem kazanmıştır. Birleşmiş Milletler, konunun artan önemine uygun

şekilde, 1972 yılının Haziran ayında Stockholm’de “Çevre Konferansı”nı düzenlemiş ve

Türkiye’de dahil 113 ülkenin katıldığı bu konferans, Birleşmiş Milletler Örgütü’nün

çevre alanındaki çalışmalarının temel hareket noktası olmuştur. Konferans’ta kabul

edilen “Eylem için Tavsiyeler” bölümü, 119 madde ve aşağıda belirtilen 5 konudan

oluşmaktadır.

 İnsanların yerleşmiş bulundukları yörelerin yönetimi,

 Doğal kaynakların yönetimi,

 Genel olarak kirlenme,

 Deniz kirlenmesi,

 Kirlenmenin eğitsel, bilgi edinme, sosyal ve kültürel yönler.

Bu konferansın önemli bir sonucu, Birleşmiş Milletler Çevre Programı

(UNEP)nın kurulmuş olmasıdır (Öztan, 1985: 163-164).

 50

2.3.11.1. Birleşmiş Milletler Çevre Programı (UNEP)

Birleşmiş Milletler çevre etkinliklerini güdümleyen, gelişmekte olan ülkelere

çevre politikalarına yönelik hususlarda yardımcı olan ve çevreye duyarlı kalkınma

yöntemleri öneren BM kuruluşudur. 1972’de, merkezi Nairabi (Kenya) olmak üzere

kurulmuştur. Kuruluşun, bölge ofisleri ve çok sayıda ülke ofisleri bulunmaktadır.

Unep’in amacı; gençlere esin kaynağı olarak onları bilgilendirip, ulusların ve

kişilerin hayat kalitelerini, sonraki nesillerin hayatını zora sokmayacak şekilde

arttırmalarını sağlayarak, çevreyi koruma konusunda bir birliktelik ortamı

oluşturmaktır.

2.3.11.2. Birleşmiş Milletler Eğitim, Bilim Ve Kültür Teşkilatı (UNESCO)

Unesco’nun amacı; eğitim, bilim ve kültür yoluyla adalet, dünya barış ve

güvenliğinin korunması yolunda uluslar arası işbirliğine katkıda bulunmak, güncel

eğitim yöntemlerine ve kültür dağılımına ışık tutmak, bilgi artırımını ve dağılımın

sağlamak, kültür faaliyetlerinin her dalında uluslar arası işbirliğine özendirme gibi

amaçların yanı sıra, Kıyı ve Deniz sorunları Programı, İnsanlığın Doğal ve Kültürel

Mirasının Korunması Programı, Yerleşim ve Çevre Eğitimi Programı, Toprak Kaynaklı

Entegre Çalışmaları Programı vb. çevre çalışmalarında bulunmaktadır (Öztan, 1985:

164-165).

2.3.11.3. Gıda Ve Tarım Örgütü (FAO)

Bu örgütün amacı, üye ülkelerin beslenme ve yaşam düzeylerini yükseltmek, her

türlü gıda ve tarım ürünlerinin üretim ve dağıtımında gelişme sağlamak, kırsal kesimin

koşullarını iyileştirmek ve böylece insanlığı açlık tehlikesinden uzaklaştırmak ve dünya

ekonomisinin gelişmesine katkıda bulunmak gibi konuların yanı sıra, çevre ve doğal

kaynaklar üzerinde çalışan bir bölümü de vardır. Bu bölüm, tarımsal ilaç artıkları, su

kirliliğinin balıklar üzerine etkileri gibi konuları incelemektedir (Öztan, 1985: 65).

2.3.11.4. Dünya Sağlık Örgütü (WHO)

WHO’nun amacı, üye ülkelerin en iyi sağlık koşullarına kavuşmasının

sağlanmasıdır. Bu örgütün, çevre sorunları ile uğraşan “Çevre Sağlığı Bölümü”,

 51

tarımsal ilaç atıkları, su ve hava kalitesi konularında çalışır. Ayrıca çalışma koşulları

arasında, artıklar, su, gürültü, kimyasal maddelerle kanserojen olasılığı, yeni ve güçlü

kirleticiler gibi konularda yer almaktadır (Öztan, 1985: 165).

2.3.11.5. Birleşmiş Milletler Avrupa Ekonomik Komisyonu (ECE)

ECE’ nin amacı, kendi bölgesi içinde çevre politikaları, çevreye ilişkin konular,

çevre çalışmalarının incelenmesi, üye ülkeler arasında çevre konusunda bilgi alışverişi,

çevre kalitesini korunması ve geliştirilmesi için yapılacak çalışmaların parasal

boyutlarının incelenmesi, uluslar arası ticarette çevre politiklarının etkileri, tarım

sektörünün çevreye etkileri, tarım sektörönün çevreye etkileri gibi konularda çalışma ve

araştırma yapmaktadır (Öztan, 1985: 165).

2.3.11.6. Uluslar Arası Çalışma Örgütü (ILO)

Ülkelerdeki çalışma yasalarında ve bu alana ilişkin uygulamalarda standartları

geliştirmek ve ileriye götürmek gibi bir amaca hizmet etmek için kurulmuş olan önemli

bir kuruluştur. Merkezi İsviçre’nin Cenevre kentidir.

Bu kuruluşun bünyesinde bulunan Kimya Endüstrileri Komitesi ve Çalışma

Koşulları Bölümü, kimya endüstrisi ve çevre ilişkileri konusunda; Çevre Bölümü ise

çalışma çevresi, çevre kalkınma, yerleşim, bilgi ve eğitim konularında çalışmaktadır

(Öztan, 1985: 166).

2.3.11.7. Kuzey Atlantik Örgütü (NATO)

Üye ülkeler tarafından savunma amacıyla kurulmuş olan bir örgüttür.

NATO’nun amacı; barış düzeni, uluslar arası güvenliği, sosyal gelişmeyi, üye ulusların

özgürlüğünü korumak olarak özetlenebilir.

Kuzey Atlantik Bölgesi’nde üyesi olan ülkelerin, bütün güçleri ile barış,

güvenlik ve ortak savunmaya katkıda bulunmaları gibi temel amacı olan bu kuruluşun

Çevre Bilimleri Programı ve Deniz Bilimleri Programları içinde, kıyı suları kirliliği,

okyanuslarda petrol atıkları, hava kirliliği, çevre ve bölgesel planlama, iç suların

kirlenmesi, atık suların iyileştirilmesi, tehlikeli atıkların boşaltılması, hava kirliliği

 52

metodolojisi ve modeli, deniz kirliliğinin uzaktan kontrolü gibi bir takım çalışmaları

bulunmaktadır (Öztan, 1985: 166).

Bu örgütlerin yanı sıra; Dünya Meteoroloji Örgütü (WMO), Ekonomik İşbirliği

ve Kalkınma Örgütü (OECD), Avrupa Konseyi, Avrupa Ekonomik Topluluğu (EEC)

gibi çeşitli kuruluşların ana amaçları çevreyi korumak olmasa da, örgütlerin amaçlarına

bakılacak olursa çevreyi koruma konusunda çeşitli amaçlarının oldukları ve bu

konularda işlevlere de sahip oldukları görülmektedir.

 2.3.12. Yeni İlköğretim Sosyal Bilgiler Programında Çevre Konuları

BU bölümde İlköğretim 6. Ve 7. Sınıf mevcut Sosyal Bilgiler Programında çevre

konusunun nasıl ve ne şekilde ele alındığını ortaya koyulmaya çalışılmıştır. Bu amaçla;

 Ders kitabında

 Öğrenci Çalışma Kitabında

 Öğretmen kılavuz kitabında Çevre konusunun ne şekilde ele alındığı

incelenmiştir.

2.3.12.1. Sosyal Bilgiler 6. ve 7. Sınıf Ders Kitabında Çevre

Ders kitabı, bir eğitim programında yer alan hedef, içerik, öğretme-öğrenme

süreci ile ölçme değerlendirme boyutlarına uygun olarak hazırlanmış ve öğrenme

amaçlı kullanılan basılı bir öğretim materyalidir (Demirel ve Kıroğlu, 2005: 9).

Güneş’e göre ders kitabı: “öğretim programları doğrultusunda hazırlanan, belli

bir düzeydeki öğrenciler için yazılan ve öğrenim amacı ile kullanılan, öğrenmeyi ve

anımsamayı kolaylaştıran, kolaydan zora uzanan, sistemli ilerleme ve gelişme sunan

teknik bir kitap” olarak tanımlanmıştır.

Bir kitabın ders kitabı olarak nitelendirilmesi, ilgili dersin programıyla örtüştüğü

anlamına gelmektedir. Dolayısıyla programın hedef ve davranışlarının gerektirdiği

strateji, yöntem ve teknikleri uygulamaya uygun bir araç demektir. Bu açıdan

bakıldığında, bir ders kitabı birçok aracın işlevini yerine getirme durumunda olan bir

araçtır.” (Kılıç ve Seven, 2003: 19).

6. sınıf Sosyal Bilgiler kitabında “Sosyal Bilgiler Öğreniyorum”, “Ülkemizin

kaynakları” ünitelerinde çevreyle ilgili kısımlar yer almaktadır.

 53

“Sosyal Bilgiler Öğreniyorum” ünitesinde temizlik ve çevre kirliliği üzerinde

durulmuş, kirlilik çeşitlerinden bahsedilmiş, kirliliğin canlı yaşamını nasıl

etkileyeceğine değinilmiş, kirliliğe sebep olan faktörlerden bahsedilmiştir. Bu üniteye

bağlı olarak ders kitabının 17. Sayfasında bir kutucuk içerisinde konu ile ilgili bilgiler

verilmiştir. Öğrencinin daha iyi anlamasını sağlamak ve öğrenciyi düşünmeye sevk

etmek için bazı cümlelerin altı çizili olarak verilmiştir. Kitabın 25. Sayfasında

“Yaşadığımız çevrenin ve dünyanın coğrafi özelliklerini tanıyarak insanlar ile doğal

çevre arasındaki etkileşimi açıklayabiliriz” ifadesi ile sosyal bilgiler dersinin öğrencilere

bu ünite dahilinde ne kazandırılmaya çalışıldığı belirtilmiştir.

Sosyal Bilgiler ders kitabının 4. Ünitesi olan “Ülkemizin Kaynakları” isimli

ünitenin “Doğal Kaynaklarımız Tükenmesin” başlıklı bölümünde; doğal kaynaklardan,

doğal kaynakların bilinçsiz olarak tüketildiğinden bahsedilmiştir. 1994 yılında

yayınlanan bir derginin haberi 11. Sayfada okuma parçası şeklinde sunulmuştur. 110 ve

111. Sayfalarda konuyla ilgili olarak ekolojik sorunlarla ilgili öğrencilerin dikkatlerini

çekebilecek çeşitli fotoğraflara yer verilmiştir. Konunun başında “Doğal kaynaklar

tükenir mi?, Doğal kaynaklarımızı korumak için neler yapmalıyız?” şeklinde sorular

sorularak doğal kaynakların bilinçsiz bir şekilde tüketilmesinin canlı yaşamını olumsuz

etkilediği üzerinde durulmuş, öğrencilerin doğal kaynaklara olan yaklaşımlarının

yeniden gözden geçirmeleri gerektiğine dikkat çekilmeye çalışılmıştır.

7. Sınıf Sosyal Bilgiler ders kitabında ise “Yaşayan Demokrasi” ünitesinde,

“Çevre Yasası, Hükümetlerin Tasası” şeklinde bir ifade ile ders kitabının 148- 151.

Sayfalarında çevre sorunlarının, çevre kirliliğinin doğurduğu acı sonuçtan ve

Hükümetin ne yapması gerektiğinden bahsedilmeye çalışılmıştır. Kitabın 148.

Sayfasının sağ üst köşesinde, Mustafa Kemal Atatürk’ün ifadeleri yer almaktadır. 2006

yılında yayınlanan bir habere yer verilmiş ve bu haberden yola çıkılarak öğrencileri

düşünmeye teşvik edici bir soru sorulmuştur. Tuzla’da meydana gelen bir çevre felaketi

örnek olarak verilmiş, bu durumun Türkiye aleyhine Avrupa Birliğine girme sürecinde

bir engel olabileceği hususunda bir internet haberine yer verilmiştir. Kitabın 151.

Sayfasında Fethiye-Ölü Deniz’in fotoğrafına yer verilmiş ve öğrencilere bir soru

sorulmuştur.

 54

Soru:

“Hükümet yeni bir çevre yasası hazırlayacak. Bu sayfadaki fotoğrafı dikkate

alarak yasada nelerin yer almasını isterdiniz? Neden? Bu konuda sizin yapacağınız

girişimlerin hükümetin karar alma sürecini nasıl etkileyeceğini tartışınız.”

Bu soru ile öğrencilerin düşünme becerilerinin gelişmesi, onları aktif düşünmeye

yöneltmek hedeflenmiştir. Öğrendikleri bilgilerden hareket ederek günlük hayata dair

bir örnekten yararlanarak, siyasi partilerin, sivil toplum örgütlerinin, medyanın ve

bireylerin, gündemi ve yönetimin karar alma süreçlerini ne şekilde etkilediğini

tartışabilirler.

2.3.12.2. Öğrenci Çalışma Kitabı:

6. ve 7. Sınıf 2007 Sosyal Bilgiler Öğrenci Çalışma Kitabına bakıldığında

kitapta çevre ile ilgili verilen bilgilerin sınırlı olması nedeniyle, öğrenci çalışma

kitabında verilen sorularda bu oranda eksiklikler söz konusudur.

2.3.12.3. Öğretmen Kılavuz Kitabı:

MEB’nin 2006 Sosyal Bilgiler ders kitabında çevre ile ilgili konulara çok az yer

verilmesi nedeniyle öğretmen kılavuz kitapları da bu oranda kazanım ve etkinliklere yer

vermemiştir. Var olan kazanımları şöyledir:

 Yakın çevrelerindeki bir örnekten yola çıkarak bir olayın çok boyutluluğunu

fark eder.

 Bir soruna getirilen çözümlerin hak ve, sorumluluk ve özgürlükler temelinde

olması gerektiğini savunur.

 Doğal kaynakların bilinçsizce tüketilmesinin insan yaşamına etkilerini

tartışır.

 Ülkemizin kaynaklarıyla ekonomik faaliyetlerini ilişkilendirerek, bunların

ülke ekonomisindeki yerini ve önemini değerlendirir.

İlk kazanım 1. Ünite olan “Sosyal Bilgiler Öğreniyorum” ünitesinde yer

almaktadır. Direk olarak çevre ile ilgili olmasa da öğrencilere bir olayın çok farklı

yönlerinin olduğu bilgisi kazandırılmaktadır. Ayrıca bir olaydan farklı görüşleri ve

olguları çıkarabilme bir olay hakkında karar vermeden önce onun tüm yönleriyle etkileri

 55

ve sonuçlarının göz önüne alınmasının önemi sağlanmaya çalışılmaktadır. Öğretmen

kılavuz kitabının 67-68. Sayfalarında konu ile ilgili kazanım, konun amacı, konunun

işlenişi ile bilgiler yer almaktadır.

Öğretmen kılavuz kitabının 71-72. Sayfalarında “Kağıttan Fidana” adlı konuda

olgu-kavram genelleme zinciri kazandırılmaya çalışılmaktadır. Bu konuda ki kazanımın

işlenmesindeki temel amaçlardan biri; sosyal sorunlara yönelik bilimsel bir bakış açısı

kazandırmaktır. Konunun işlenişinde, öğrencilere “Gencecik Ağaç Bile Ağlamış” isimli

hikaye okutularak okuma esnasında “Bu Ağaç Niçin Ağlıyor”, hikaye sonunda da “Bu

ağacın sorunlarına sen olsan nasıl çözüm getirirdin?” vb. sorular sorularak öğrencinin,

günlük hayta karşılaştıkları sosyal sorunlara ilişkin aktif düşünce becerilerinin

gelişmesine yardımcı olmak, bilimsel bir bakış açısı sergilemelerini sağlamaktır.

Kitapta 18-19. Sayfalarda yer alan geri dönüşüm amblemine dikkat çekilmeye

çalışılmıştır. Öğrencilere geri dönüşümün önemi, ürünlerin tekrar işlenerek geri

dönüşümün yapılabildiği çeşitli sorular yardımıyla anlatılmak istenmiştir.

Öğretmen kılavuz kitabında 123. Sayfadan itibaren verilen “Ülkemizin

Kaynakları” ünitesinin içinde bulunan konularda “çevre, çevre kirliliği, doğal kaynak,

doğal ortam, israf, kaynak, tasarruf, verimlilik” gibi kavramların verildiği

görülmektedir.

Üniteye bağlı birçok konu öğrencilerin ülkemizin kaynaklarını ve zenginliğini

fark ederek bunlarla ekonomik faaliyetler arasında nasıl bir ilişki olduğunu, b u

ekonomik faaliyetlerin ülke ekonomisine katkısının üzerinde durulmuştur. Öğrencilerin

yakın çevrelerini, yaşadıkları yerlerdeki doğal kaynaklara ve bu kaynakların kullanımı

konu edilmiştir.

“Enerji Kaynakları Bize Emanet” başlıklı konu da (133-134), doğal kaynakların

bilinçsizce tüketilmesinin insan yaşamına etkilerinin öğrencilere kazandırılması

hedeflenmiştir. Konunun amacı; öğrencilerin yaşadıkları yerin doğal kaynaklarını, bu

kaynakların bilinçsizce tüketilmesinin insan yaşamına etkilerini kavramalarını,

tartışabilmelerini sağlamaktır. Öğrencilere enerji kaynaklarından bahsederek,

yenilenebilir enerji kaynaklarının öneminden ve neden tercih edilmesi gerektiği

hususunda bilgi verilmeye çalışılmaktadır.

 56

141-142. sayfada “Ormandaki Varlık” adlı konuda; doğal kaynakların

bilinçsizce tüketilmesinin insan yaşamına etkileri kazandırılmak istenmiştir. Konunun

amacı; doğal kaynakların aşırı tüketilmesi ve kirletilmesi karşısında duyarlı ve bilinçli

bireyler oluşturmak. Öğretmen kılavuz kitabına bakıldığında öğrencilere derse

başlamadan önce “Doğal kaynakların neler olduğu ve bu kaynakların insan yaşamına

etkileri nelerdir?” sorusu sorularak derse giriş yapılabilir. Öğrencilerin aktif

düşünmeleri sağlanarak derse olan ilgileri de canlı tutulmuş olur. Konunun amacı; doğal

kaynaklardan bilinçli olarak yararlanmanın önemidir. Doğal kaynaklardan yararlanma

insan yaşamı için oldukça önemlidir, ancak bu yararlanmanın belli bir sınırı olmalıdır.

Doğa belli bir noktaya kadar ancak kendini yeniler, buna doğal denge denir. Doğal

dengenin bozulması insanın, diğer canlıların ihtiyaçlarını karşılayamayacak duruma

gelmesi demektir. İnsanların ve diğer canlıların ihtiyaçlarını karşılayamaması onların

sonu demektir. Bilinçli tüketim bu noktada çok önemlidir. Doğal dengenin

bozulmaması için tüm insanlığın ihtiyaçlarını karşılayabilecek ve doğanın kendisini

yenilemesine imkan verecek oranda yararlanıp, bilinçli tüketiciler olmaları gerekir.

Öğretmen kılavuz kitabında belirtilen ünitelerde, konunun amacı ve kazanımlar

kısmında bilinçli tüketici olma, yakın çevreden haberdar olma, sorumluluk sahibi olma

gibi noktalarda öğrencilerin bilinçlenmesi sağlanmaya çalışılmıştır.

7. sınıf 2007 Öğretmen kılavuz kitabında 212-213-214-215. Sayfalarında

“Yaşayan Demokrasi” ünitesinde “Çevre Yasası Hükümetlerin Tasası” adlı konuda;

siyasi partilerin, sivil toplum örgütlerinin, medyanın ve bireylerin gündemi ve karar

alma süreçlerini ne şekilde etkilediğini örnekler üzerinden tartışabilme özelliği

kazandırmak istenmektedir.

Araç-gereç olarak; çevre yasası, çevre ile ilgili afiş ve fotoğraflardan

yararlanılabilir. Metnin konusu; toplumu ilgilendiren sorunların çözümünde vatandaş

olarak gereken girişimler üzerinde durulmuştur.

 Neden Çevre Yasası’nda değişiklik yapılma gereği doğdu?

 Çevre Yasası neden 11 yıldır çıkartılmıyor?

 Zehirli varillerin bulunması Yasa’nın çıkarılma sürecini nasıl etkilemiştir?

 Sivil toplum örgütlerinin süreç üzerindeki etkisi ne ölçüde olmuştur?

 57

Şeklinde sorular sorularak onların yasal kamuoyu oluşturmanın yasal yollardan

yapılması gerektiği üzerinde durularak, ders kitabında yer alan konu okutulup daha

sonra yukarıda verilen sorular sorularak öğrencilerin olayı kavramaları sağlanabilir,

öğrencilerin Çevre Yasası’nda yapılacak değişikliklere dikkatleri çekilebilir.

6. ve 7. Sınıf sosyal bilgiler ders kitabı, öğretmen kılavuz kitabı, öğrenci çalışma

kitabı yapılandırmacı yaklaşıma uygun hazırlanmış olup, öğrenci merkezli etkinliklere

yer vermektedir. Sadece bilgi yüklemekten uzak, öğrencilerin düşünme becerilerini

geliştirici özelliğe sahiptirler ancak ders kitabına bakıldığı vakit çevre ile ilgili konulara

oldukça az yer verildiği açıkça görülmektedir, bu konuda ders kitabında eksiklik söz

konusudur.

2.3.13. Çevre Bilinci Kazandırmak İçin Sosyal Bilgiler Dersinde

Kullanılabilecek Öğretim Yöntem ve Teknikleri

Öğretimin daha etkili ve verimli hale gelebilmesi için birçok yöntem ve teknik

geliştirilmiştir. Öğretmen bu teknikleri ve yöntemleri iyi bilmeli ve dikkatli seçmelidir.

Bu yapıldığı takdirde öğrenme daha kalıcı ve verimli olacaktır. Yapılan araştırmalar

öğretim yöntem ve tekniklerinin bütün öğrenmeler için tek bir yöntemin başarı

sağlamadığını ortaya koymuştur. Ancak bunun yanında öğretim yöntem ve teknikleri

konusunda çok iyi bir bilgi birikimi ve doğru yerde, zamanda uygulama becerisinin

gerekliliği başarının sağlanması açısından şarttır (Erden, tarihsiz: 98). Öğretim yöntem

ve teknikleri bilgisi, uygun yöntem ve tekniğin seçimi, bunların yerinde ve zamanında

kullanılması, öğretmen ve öğrencinin başarısını artıran temel etkenlerdir (Koç vd.,

2009: 162).

Öğretim ilke ve yöntemlerinin seçimi bir ölçüde öğretmenin yöntem tercihine ve

kendine özgü stiline bırakılmalıdır. Bununla beraber unutulmaması gereken nokta, her

öğrencinin farklı şekilde öğrendiği ve araştırma sonuçlarına göre, öğrencilerin öğrenme

biçimlerinin genellikle öğretmenlerin öğrenme biçimlerinden farklı olduğudur. Pek çok

öğrenme tercihi ve birleştirilmiş öğrenme tercihleri vardır. Ancak en iyi öğretmenler.

Bu geniş tercih aralığındaki öğrencilerin öğrenme potansiyellerine uygun çeşitli yöntem

uygulayanlardır. Rutin bir sınıf ortamı, bir gün ders anlatarak, diğer bir gün tartışma

başlatarak, bir başka gün film izleterek ve benzeri etkinlikleri sürdürerek,

 58

çeşitlendirilebilir. Ancak ders saati içinde çeşitli yöntemlerden yararlanılması, dersin

işlenmesi sırasında hem ilgiyi hem de heyecanı artıracaktır (Akınoğlu vd., 2008: 223).

Öğretmen, konunun ve öğrencinin özellikleri ile çevre imkanlarına göre

herhangi bir konuyu, çok çeşitli yöntemler kullanarak işleyebilir; yeter ki bu yöntemler,

öğrenme ve öğretim ilkelerine uygun olsun. Bu nedenle en yeni görüşlere göre, eğitim

sorunlarının karmaşık ve değişik oluşu nedeniyle “en iyi yöntem” diye bir yöntem

yoktur. Her yöntemin iyi ve kötü tarafları vardır (Çoban vd., 2007: 219). Herhangi bir

yöntem, öğretim sırasında, öğrencileri beden ve zihin etkinliklerine yöneltiyorsa,

sorulan soruların cevaplarını öğrencilerin yine kendilerinin bulmasına imkan veriyorsa;

öğrencileri düşünmeye yöneltiyorsa, o “yöntem” iyi bir yöntemdir (Binbaşıoğlu, 1983:

91-92).

Öğretim sürecinde belirli bir yöntem kullanmanın önemli olup olmadığı uzun

süre tartışılmıştır. Eğitimciler öğretilecek konunun iyi bilinmesinin yeterli olmadığı

“nasıl” öğretileceğinin de, yani öğretim yönteminin de iyi bilinmesi ve uygulanması

gerektiğini belirtmişlerdir. Akademisyenler ise konuyu iyi bilen bir öğretmenin

yöntemle ilgili bilgi becerilere fazla gerek duymadan öğretimi başarıyla

sürdürebileceğini belirtmişlerdir (Bilen, 2002: 44; Akt: Taşpınar, 2010: 64). Bu

tartışmalar daha çok öğretmen merkezli öğretim ortamlarının dikkate alındığı

dönemlerin tartışmalarıdır. Ancak günümüzde öğretmekten daha çok öğrenme odaklı

bir eğitim-öğretim süreci ön plandadır. Bir başka deyişle öğrenci merkezli ortamlar

yaygınlaşmıştır. Bu gelişmeler çok farklı araçları, öğretim yöntemlerini eğitim-öğretim

sürecine kazandırmıştır. Dolaysıyla artık günümüzde çağdaş öğretim yöntemleri

bilinmeden ve uygulanmadan etkili bir öğrenme sağlanması güçtür (Taşpınar, 2010:

64).

Yapılan araştırmalar Sosyal Bilgiler dersinde etkili öğretimi gerçekleştirmek

amacıyla değişik yöntemlerin, farklı strateji ve tekniklerin, pek kullanılmadıklarını

ortaya koymaktadır. Buna ders süresinin kısıtlı olması, müfredatın yoğun olması, ders

araç ve gereçleri bakımından yeterli donanıma sahip olunmaması gibi etkenlerin

yanında yöntemlerin bilinmemesi ve öğretmenler tarafından kullanılmaması gibi

etkenler in bilinmemesi ve öğretmenler tarafından kullanılmaması gibi nedenler de

eklenebilir (Kan, 2006: 538). Bu durum sosyal bilgiler dersinde çevre bilinci

kazandırmayı zorlaştırmaktadır. Bu nedenle öğretmene düşen sorumluluk ve yük

 59

oldukça fazladır. Her şeyden önce öğretmen iyi bir çevre bilgisine, bunun yanında

öğretim yöntem ve teknikleri hakkında iyi bir birikim sahibi olmalı, çevre bilgisi, çevre

bilinci kazandırma konusunda hangi öğretim yöntem ve tekniklerinin daha etkili

olacağını bilmeli ve bu doğrultuda dersi işlemelidir. Öğretim yöntem ve tekniklerinin

seçimi özenle yapılmalıdır. Buna göre öğretim yöntem ve tekniklerinin seçimine

etkileyen faktörler genel olarak şu şekilde özetlenebilir:

 Hedeflenen kazanımlara uygun nitelikte olmalıdır.

 Öğrenci özellikleri dikkate alınmalıdır.

 Zaman faktörü göz önünde bulundurulmalıdır.

 Öğretim araçlarının mevcudiyetine dikkat edilmelidir.

 Öğretmenin tutumuna dikkat edilmelidir.

 Kullanılan yöntem ve teknikle ilgili olarak öğretmenin bilgisine dikkat

edilmelidir (Cin, 2006: 123).

Tüm bunlara dikkat edilerek, yöntem ve teknik seçimi yapılmalıdır. Sosyal

Bilgiler öğretmeni bu açıdan kullanacağı yöntemin, hedeflenen kazanımlara uygun olup

olmadığına, öğrenci özelliklerine uygun olup olmadığına, sınıftaki öğrenci sayısına,

zaman faktörüne, mevcut bulunan öğretim araçlarına uygun olup olmadığına dikkat

etmeli ayrıca kullanacağı yöntem ve tekniğini bilip bilmediğine özen göstererek

kullanmalıdır (Çakar, 2008: 36).

Öğretmenin öğrencilere sosyal bilgiler dersinde çevre bilinci kazandırmak için

kullanabileceği belli başlı öğretim yöntem ve teknikleri şu şekilde sıralanabilir.

A) Düz Anlatım Yöntemi

Öğretmenlerin en çok kullandıkları eski yöntemlerden biridir. Öğretmen

merkezli bir yöntem olup, öğretmenlerin konu ile ilgili bilgilerini pasif biçimde oturan

öğrencilere aktardığı bir ortamda gerçekleşir (Sönmez, 2001: 199). Anlatım en eski

öğretim yöntemidir. Çok sık kullanım, kötüye kullanımı ve yanlış kullanımı nedeniyle

en etkisiz yöntem olarak da bilinmektedir. Gerçekte de, öğrenciler pasif bir durumda

oturdukları ve genellikle öğretim sırasında soru sorma ve düşüncelerini açıklama

imkanına sahip olamadıkları için etkin bir yöntem sayılmaz, hatta bazen etkinlik

eksikliğinden dolayı sıkıntılara, gündüz rüyalarına ve disiplin sorunlarına neden

 60

olmaktadır. Modern öğretim anlatıma pek fazla yer vermemekle birlikte öğretmen her

konuda bu yöntemden belli bir ölçüde yararlanma gereği duymaktadır. Önemli olan

husus anlatımın yerinin ve süresinin iyi seçimidir. Anlatımın kısa ve ilginç olmasının

sağlama ve herkesin dikkatini çekme öğretmenin görevidir. Öğretmenin konuşmasının,

hareketlerinin, görünümünün, anlatımdaki açıklığın ve öğrencilerle göz göze ilişkisinin

bu yöntemde son derece önemli olduğu bilinmelidir (Küçükahmet, 2007: 55-56).

Düz anlatım yönteminin kullanılmasındaki en önemli sınırlılık öğrencinin dikkat

ve ilgisinin azalmasıdır. Bundan dolayı bu yöntemin uzun süreli kullanılması öğrencinin

dersten sıkılmasına, ilgisinin kaymasına neden olmaktadır. Öğretmen bu duruma mani

olmak için diğer öğretim yöntem ve teknikleri de kullanarak dersi daha etkili işleyebilir.

Örneğin çevre konusu işlenirken öğretmen derste “Çevre nedir?”, “Çevre Kirliği nedir

ve ne gibi olumsuz durumlara yol açar?”, “Kirliğin önüne geçebilmek için neler

yapılmalıdır?” gibi giriş bilgileri vererek başka yönteme geçmelidir.

Düz anlatım yönteminin etkili bir şekilde kullanılması ve istenilen sonucun

alınması öğrencilerin derse katılması ile mümkündür. Bunun için:

1. Öğretmen, öğrencinin motivasyonunu artırmak için etkili bir giriş

yapmalıdır.

2. Tek başına kullanılan bir yöntem olmamalı, diğer öğretim yöntem ve

teknikleriyle birlikte kullanılmalıdır.

3. İlkokul öğrencilerinde dikkat süresi en fazla 10 dakikadır. Bu nedenle ne

kadar uzun konuşulursa o kadar az dinlenilirsiniz.

4. Öğretmen konuyu bir kaynağa bakarak okumamalı, küçük notlar

tutmalıdır (Bart ve Demirtaş, 1997: 51).

Yukarıdaki açıklamalardan hareketle öğretmenlerin düz anlatım tekniğini çevre

ile ilgili konularda giriş yapma, motive etme, başka kaynaklardan bilgi verme,

kullanılacak diğer etkinlikleri açıklama ve konuların tekrarında kullanabileceği

söylenebilir.

B) Soru-Cevap Yöntemi

Sınıf içi uygulamalarda en yaygın bir şekilde kullanılan tekniktir. Bu teknik,

öğrencilere düşünme ve konuşma alışkınlıklarının kazandırılma bakımından oldukça

 61

önemlidir. Sokrates’in yöntemi olarak da bilinmektedir. Sokrates’in önceden

düzenlenmiş birtakım sorularla karşısındakinin zihninde saklı bulunan doğruları açığa

çıkarma ve böylelikle ona gerçeği buldurma temeline dayanan bir öğretim tekniğidir

(Demirel, 2006: 88).

Soru-cevap tekniği, sınıf etkinliklerinde soru sorulması ve cevap verilmesi

yoluyla tartışmanın yürütüldüğü bir öğretme tekniğidir. Bu teknik düşünmeyi ve

konuşmayı özendirmesi bakımından oldukça önemlidir. Ayrıca fikirlerin veya

durumların açıklığa kavuşması için de oldukça kullanılışlıdır (Bilen, 2006: 138).

Eğitim tarihi boyunca en çok kullanılan tekniklerden biri olan soru-cevap

tekniği, öğrenme kurumlarındaki büyük değişikliklere karşın önemini korumakta ve

geniş çapta uygulama alanı bulmaktadır. Bu tekniğin sınıf içi öğretimdeki yararları

şunlardır:

1. Bilmek istenen hususları öğretmek,

2. Başkalarının belirli konularda neler bildiğini saptamak,

3. Düşünme yeteneğini geliştirmek,

4. Öğrenmeyi güdülemek,

5. Öğrendiklerini uygulama olanağı vermek,

6. Belirli verileri örgütlemeye yardımcı olmak,

7. Verileri yorumlama olanağı vermek,

8. Önemli noktaları belirginleştirmek,

9. Sebep-sonuç ilişkisini göstermek,

10. Öğrencinin ilgisini keşfetmek,

11. Dağınık dikkatleri konuya çekmek, gibi (Clark ve Starr, 1968: 218; Akt:

Bilen, 2006: 138).

Soru-yanıt yöntemi geleneksel kullanımı, bir ölçüde, doğurtuculuk türüne benzer

gibi görünmekle birlikte, geleneksel kullanımda daha çok, önceden belirlenmiş olan

sorular sorulduğunda, bunların kalıplaşmış yanıtlarını hemen, duraksamadan söylemek

temeldir. Bir başka deyişle, ezberciliği teşvik eden bir yaklaşım olarak görülür ve

verilecek yanıtların önceden bellenmesi gerekir. Oysa bugünkü anlayışa göre, sorulan

soruların yanıtlanması ile birlikte, bunların tartışılması açıklanması, yorumlanarak

birtakım genellemelere gidilmesi söz konusudur. Böylece, verilen doğru yanıtların

 62

yüzeysel biçimde ezberlenmesi yerine, zihinsel yeteneklerin kullanılması temel alınarak

kalıcı olması, öğrenilmesi sağlanır. Eski bir öğretim yöntemi olmasının yanında, doğru

kullanılırsa, öğrenmeyi denetleme ve geliştirmede iyi bir araçtır (Sözer vd., 1998: 94).

Sosyal Bilgiler dersinde oldukça sık kullanılan bir öğretim yöntemidir. Diğer

birçok derste olduğu gibi sosyal bilgiler dersinde de düz anlatım yönteminin sıkıcı

olmamasını, öğretimi etkili hale getirmede yararlanılan bir etkinliktir. Sosyal Bilgiler

dersinde çevre ile ilgili konularda kullanılabilecek önemli etkinliklerden biridir.

Öğretmen kılavuz kitabına, ders kitabına bakıldığında bu konu ile ilgili olan yerlerde

öğrencilere çeşitli sorular sorularak onların ilgi ve motivasyonlarının derse çekilip ders

verimliliğinin arttırılmak istendiği görülebilir.

Sosyal Bilgiler dersinde diğer birçok konun işlenişinde olduğu gibi çevre ile

ilgili konularda öğretmenlerin başvurduğu ve sıkça kullandığı önemli öğretim

yöntemlerindendir. Öğretmenler öğrencilere çeşitli sorular sorarak derse olan ilgilerini

bu yöntem sayesinde çekebilmektedirler.

C) Tartışma Yöntemi

Tartışma, bir konu hakkında öğrencileri düşünmeye yöneltmek, iyi anlaşılmayan

noktaları açıklamak ve verilen bilgileri pekiştirmek amacıyla kullanılan bir yöntemdir.

Bu yöntem, bir konunun kavranması aşamasında karşılıklı olarak görüşler ortaya

koyma, bir problemin çözüm yollarını arama ve değerlendirme çalışmaları yaparken

kullanılır. Büyük grup tartışması, küçük grup tartışmaları gibi çeşitli uygulamaları söz

konusudur (Şişman, 2010: 16).

Tartışma yöntemi, öğrenci etkinliğine dayalı olarak, özellikle öğrencinin konu

ile ilgili anlamadığı noktaların açığa kavuşması ve konuyu pekiştirmesi için kullanılır.

Bununla birlikte yöntem, öğretmenin konunun öğrenciler tarafından nasıl kavrandığını

görmesine yardımcı olur. Ayrıca, öğrencilerin daha önceden var olan bilgilerinin

harekete geçmesi ve hayatla ilişkilendirilmesine yardımcı olmaktadır. Bu yöntem, hem

duyuşsal, hem de bilişsel alanlarda amaçların gerçekleşmesine dönük olarak

kullanılabilir. Bilişsel amaçlara yönelik tartışmalar, öğrencilerin görüşlerini

incelemelerini ve daha önce öğretilenlerle ilişki kurmalarını sağlar. Duyuşsal amaçlara

yönelik tartışmalar ise, öğrencilerin değerlendirmelerini ve iyi dinleme becerilerini

geliştirmelerini olanaklı kılmaktadır (Gözütok, 2000; Akt:Güven, 2008: 267).

 63

Tartışma yöntemi kullanılırken, verim alınabilmesi için aşağıdaki özelliklere

dikkat edilmelidir:

1. Tartışma konusu ilgi çekici olmalı önceden belirlenmeli ve planlaması

yapılmalıdır.

2. Tartışma öncesi konu ve hedefler öğrencilere açık ve net olarak

belirtilmelidir.

3. Tartışmayı yönlendirecek sorular önceden belirlenmelidir.

4. Kullanılacak araçlar ve teknikler belirlenmelidir. (dramatizasyonlar, film,

slaytlar vs)

5. Tartışmanın yapılacağı fiziki ortam düzenlenmelidir. Kalabalık sınıflarda

bazı öğrencilerin ilgisi tartışmadan uzaklaşabilir. Bunun için sınıf, öğrencilerin

birbirlerini görebilecekleri şekilde düzenlenebilir. 20-25 kişiden fazla sınıflarda

uygulanmamalıdır.

6. Tartışma sonucunda, tartışma, öğretmen ve öğrenciler tarafından

değerlendirilmeli ve sonuç özetlenmelidir (Küçükahmet, 1998: 72).

Çevre ile ilgili konularda da öğretmenler çevre bilinci geliştirme yönelik olarak

bu teknikten yararlanabilirler. Örneğin “Çevre kirliliği gün geçtikçe artmaktadır”

gerçeğinden hareketle, Dünyada Türkiye’ de yaşanan çevre felaketleri, çevre

sorunlarının getirebileceği kayıplar üzerinde tartışılabilir ve sonuçlar üzerinde gerekli

değerlendirmeler yapılabilir.

D) Örnek Olay İncelemesi Yöntemi

Örnek olay yöntemi gerçek hayta karşılaşılan problemlerin sınıf ortamında

çözülmesi yoluyla öğrenmenin sağlanmasıdır. Bu yöntemin öğrencilere bir konu ya da

beceriyi kazandırmak ve o konuda uygulama yaptırmak amacıyla kullanılır (Demirel,

2000: 85).

Örnek olay incelemesi öğrencilerin sorunlu bir olaya aktif olarak katılmalarını

gerektiren bir yöntemdir. Sorunlu olay gerçek ya da hayali olabilir. Olayı anlatan ve

gerekli verileri kapsayan bir rapor üzerinde çalışan öğrenciler, olayı öğrenir, verileri

analiz eder, sorunu değerlendirir. Tartışarak olayın nedenlerine ya da çözümüne ilişkin

öneriler getirirler (Küçükahmet, 1997: 83).

 64

Örnek olay incelenmesinde aşağıdaki noktalara dikkat edilmelidir:

1. Örnek olay yazılı olarak öğrencilere sunulur. Olay, öğrencilere çoğaltılmış

materyal olarak verilebileceği gibi, tepegöz ya da bir yansıtıcı ile öğrencilerin

görebileceği şekilde perdeye yansıtılır.

2. Öğrencilerin soruları varsa yanıtlanır. Olayın bütün öğrencilerce anlaşılması

sağlanır.

3. Yönlendirici sorular sorulur. Alternatif çözümler üretilir.

4. Öğrencilerin alternatif çözümler üretmeleri istenir. Çözüm örnekleri üretme

esnasında öğrencilere ikili üçlü gruplar halinde tartışma fırsatı verilebilir.

5. Yeni çözüm önerileri dikkate alınarak örnek olayın öğrenciler tarafından

yeniden yazılması istenir. Olayın yeniden yazılmasında öğrenciler bireysel

çalışabileceği gibi, iki kişi birlikte çalışabilir (Tokcan ve Demirkaya, 2009: 456).

6. Bu yöntem çevre bilinci geliştirme konusunda etkili olabilmektedir.

E) Problem Çözme Yöntemi

Problem çözme tekniği konu alanlarının öğretimini gerçek yaşam koşulları

içinde her gün daha da artan yoğunlukta kullanılmaktadır. Problem çözme üst düzey

zihinsel etkinliklerin kazanılmasında işe koşulan bir etkinliktir. Bu bakımdan söz

konusu teknik hedefin bilişsel alan basamaklarından bilgi ve kavrama düzeyine dayalı

bir uygulama düzey etkinliğidir. Bugünkü toplum değerlere körü körüne uyan kişileri

değil, yaratıcı, kritik ve analitik düşünebilen, karşılaştığı değişik problemleri çözebilen

kişiler istemektedir. Bu niteliklerle donatılmış bir bireyin yetişmesi bu türden öğretim

tekniklerinin uygulanmasıyla mümkündür. Bu gerekçeyle problem çözme tekniğiyle

öğretim, ilköğretim yıllarında başlatılmalıdır (Bilen, 2006: 153). Bu yöntem daha çok

bir konunun kavranması aşamasında karşılıklı olarak görüşler ortaya konurken, bir

problemin çözüm yollarını ararken ve değerlendirme çalışmaları yaparken kullanılır

(Demirel, 2006: 78). Bu yöntemin sosyal bilgiler dersinde kullanılması oldukça etkili

olabilir; örneğin çevre konusu küresel bir meseldir ve bütün toplumun problemidir.

Dünyada ve ülkemizde yaşanan çevre sorunlarının nedenlerinin bulunması bu alana

özgü bir problemdir.

 65

F) Grup Çalışması

Grup çalışması, 2-8 öğrencinin bir araya gelerek bir problemi ya da konuyu

araştırmak ve rapor etmek maksadıyla yürüttükleri çalışmadır. Birlikte çalışma

alışkanlığı kazandırmak ve onların sosyalleşmelerine yardımcı olmak amaçlanmaktadır.

Bu yöntemde, öğrencilerin ilgi ve yetenekleri göz önüne alınarak gruplar oluşturulur ve

sıralar bütün öğrencilerin görebileceği şekilde düzenlenir. Görev dağılımı yapılır;

başkan, yardımcısı, yazıcı ve sözcü seçilir. Belli bir süre dahilinde bir konu hakkında

tartışılır yada araştırılır ve elde edilen bilgiler sözcü aracılığıyla sınıfta sunulur

(Gömleksiz, 2004: 133). Grup çalışmasıyla öğrencilerin çevresel problemlere yönelik

ilgileri daha fazla çekilebilir, öğrenciler problemlere karşı çözüm önerileri üretebilirler,

öğretmen grup çalışmasıyla öğrencilerin aktif olarak düşünme becerilerini

geliştirmelerine olanak verip, dersin daha verimli geçmesini sağlayabilir.

G) Proje Tabanlı Öğrenme Yöntemi

Bir problemin bireysel ya da grup çalışması olarak ele alınıp, yaşama dönük,

günlük hayatta işe yarar sonuçlar elde etmeyi amaçlayan bir öğretim yöntemidir. Çok

geniş bir kullanım alanı olan proje yöntemi, araç- gereç yapımı projeleri, öğrenme

projesi, çalışma projeleri, estetik nitelikli projeler olarak özetlenebilir. Yöntem seçimi,

projenin hazırlığı, gerçekleştirilmesi, değerlendirilmesi gibi dört aşamadan

oluşmaktadır. Problem çözme yeteneğini geliştirdiği gibi birlikte çalışma alışkanlığı

kazandırmakta, öğrencileri yaratıcılığa özendirmektedir; ancak bu uygulama zaman

zaman öğretmenin kontrolünden çıkabilmektedir. Bir diğer dezavantajı ise ekonomik

olmaması, yönteme ve yürütme güçlüklerinin olmasıdır (Taşpınar, 2005: 100-101).

Proje tekniği bireysel ya da küçük gruplar aracılığıyla doğal koşullar altında yaşama

benzeyen bir yaklaşımla problemlerin çözümünü amaçlayan bir öğretim tekniğidir diye

tanımlanabilir (Bilen, 2006: 207).

Proje tabanlı öğrenme, günümüzde eğitim sistemlerinin alması gereken biçimi

göstermek için özenle seçilmiş üç temel kavramdan oluşmaktadır. Bu kavramlardan

birisi öğrenme kavramıdır ki dikkati öğrenene değil öğretene çekmek açısından son

derce önemlidir. Bir diğeri proje kavramıdır ve proje, starı ya da tasarı geliştirme, hayal

etme, planlama anlamına gelmektedir. Bu kavram, öğrenmenin projelendirilmesi yani

yönlendirilmesi anlayışına işaret etmekte; tekil öğrenmeden çok belli bir amaca dönük

 66

ilişkisel öğrenmeyi vurgulamaktadır. Projeyi bir hedef olarak değil, alt yapı unsuru

olarak ele almakla da proje tabanlı öğrenme, öğrenmenin ürün değil süreç boyutunu

vurgulamakta ve öğrenmeye, arzulanan ölçüde, öğrenene özgü bir yapı

kazandırmaktadır (Erdem ve Akkayonlu, 2002; Akt:Ocak, 2007: 239-240). Bu yöntem

çevre ile ilgili konularda kullanılabilecek bir yöntemdir. Öğrencilerin çevresel konular,

sorunlar hakkında projeler üretip sorumluluk almaları sağlanabilir.

H) Gezi- Gözlem Yöntemi

Eğitsel amaçları gerçekleştirmek için okul tarafından organize edilen geziye

ilişkin faaliyetlerin tümü gözlem gezisi yönteminin kapsamına girmektedir. Eğitime

yapılan en eski eleştirilerden biri, kapalı kapılar arakasında ve gerçek öğrenmeye yer

vermemesidir. Gözlem gezisi yöntemi bu eleştirileri bir ölçüde karşılamaktadır. Çünkü

bu yöntemde öğrencilere “Gerçek dünyayı görme” imkanı sağlamaktadır. Öğrenciler

öğretim materyallerinin olduğu yere giderek, gözlem yapma ve bu materyallerin doğal

yerleşimlerinde çalışma imkanına sahip olurlar (Küçükahmet, 2007: 64).

Gözlem gezisi sırasında öğrencilerin bir çok duyu organına hitap edilir. Önceki

medeniyetlere ait tarihi eserlerin toplandığı bir müzeyi gezen öğrenci, o dönemlerin

kendine ait havasını alır, o insanlar tarafından yapılmış eserlere dokunarak o günü

teknoloji seviyesini anlayabilir. Böylece öğrenme daha kalıcı olur. Bilgiler ilk elden

öğrenilir. Ayın halleri, güneş tutulması, bulutların hareketi, yağmurun yağışı ya da

hayvanların beslenme ve üremeleri fen bilgisi derslerinde gözlenip not tutulacak

örnekler olabilir.

Bu yöntem sosyal bilgiler öğretiminde bütün yaş grubu öğrencilerine hitap

edilebilir. Bu yöntemle öğrencilerin yaşlarına ve imkanlarına göre yakın çevreden, uzak

çevreye doğru eğitici geziler düzenlenebilir (Kılıç, 2006: 136). Örneğin çevreyle ilişkin

konularda yakın çevrede bulunan belli çevre kurumlarına ya da çevre sorunlarından

etkilenen çeşitli yerleşim yerlerine gerekli izinler alındıktan sonra geziler

düzenlenebilir.

 67

İ) Olaya Dayalı Öğrenme Yöntemi

Amerika’da geliştirilen bu yaklaşımda öğrencilere gerçek bir olay sunulur.

Öğrencilere olay hakkında daha çok öğrenmelerini gerektirecek bir görev verilir ve

öğrendiklerin sergileyecekleri bir ürün hazırlamaları istenir. Genelde küçük gruplar

halinde çalışan öğrenciler öğrendiklerini sergileyecekleri bir ortam oluştururlar. Bu

süreç içerisinde öğrenciler gereken bilimsel kavramları öğrenirler, deney gerekiyorsa

deney yaparlar ve beceri geliştirirler. Öğretmenin rehber konumunda olduğu bu

çalışmalarda konular bir gazete, bir dergi veya televizyon haberlerinden bulunabilir ya

da yakın çevrede meydana gelmiş bir felaket kullanılabilir. Bu yöntemle öğrenci pasif

konumda değildir. Bilgilerini kendi oluşturup, deneyimlerinden kazandığı ürünleri

ortaya koyma imkânı bulurlar (Kılıç, 2006: 129). Bu yöntem çevresel konularda

öğrencilere katkı sağlayabilecek bir yöntemdir.

J) Beyin Fırtınası Tekniği

Beyin fırtınası, bir gruba ait öğrencilerin, açık fikirli olarak, bir konu, olay ve

problem durumu hakkında düşünmelerini ve mantıklı olup olmadığı endişesine

kapılmadan olabildiğince çok sayıda fikir üretmelerini istemek olarak tanımlanabilir.

Beyin fırtınası stratejisinin temel amacı, öğrencilerin yaratıcı düşünme becerilerini

pratik etmelerini sağlamaktır. Bu stratejinin amacı, öğrencilerin belli bir işi başarmak

için, mümkün olduğunca çok sayıda alternatifleri göz önünde bulundurmalarını

sağlamaktır. Beyin fırtınası stratejisinde başarı için, öğrencilerin bütün fikirlerinin

kaydedilmesi ve yargısız olarak kabul edilmesi gerekir. Beyin fırtınası stratejisi,

öğrencilerin özellikle yaratıcı ve orijinal fikirleri üretmelerine yardımcı olmak amacıyla

geliştirilmiş bir öğretim tekniğidir. Beyin fırtınası, belli bir konu veya probleme ilişkin

öğrencilerin fikirler veya seçenekler geliştirmelerine olanak sağlar (Saban, 2005: 258).

Beyin fırtınası tartışma, becerilerini ön plana çıkararak sorun çözme becerilerini

geliştirmeye yönelik olarak, çok sayıda fikri, bir grup insandan kısa bir zaman süreci

içinde elde etmek için kullanılan, öğrenenlerin bir problemle ilgili yaratıcı fikirlerini

eleştirme olmadan açıkladıkları bir uygulamadır (Erginer, 2000: 228).

Sosyal Bilgiler dersinde beyin fırtınası tekniğinden yararlanılarak:

 Çevresindeki ihtiyaçlardan yola çıkarak kendine özgü ürünler tasarlanabilir.

 68

 İşbirliği yaparak üretime dayalı yeni fikirler geliştirilebilir.

 Bilimsel ve teknolojik gelişmelerin gelecekteki yaşam üzerine etkilerine

ilişkin yaratıcı fikirler ileri sürülebilir.

Öğrenciler bu yöntem ile çevresel konular hakkında düşünme becerileri

geliştirebilir. Bu yöntemde çevre ile ilgili konularda öğrencilerin derse olan ilgisini

çekip, onların aktif olarak derse katılmalarını sağlayabilecekleri bir yöntemdir.

J) Oyunla Öğrenme Yöntemi

Eğitim çok ciddi bir iş olup büyük fedakarlık ve emek ister. Can sıkıcı süreçler

ve aşırı disiplinli uygulamalar bu durumu zorlaştırabilir. Özellikle ilköğretim çağındaki

çocukların öğrenirken eğlenmeleri gerekir. Bu amaçla okulda öğrenciyi bu sürece aktif

olarak katmak, yaparak ve yaşayarak öğrenmesini sağlamak ve öğrenmeyi oyun haline

getirmek gerekir. Yarım bırakılmış hikayeler, parmak oyunları, kukla, nesi var, ben

kimim, coğrafya oyunu gibi eğitici oyunlar kullanılabilir (Erden, tarihsiz: 147-148). Bu

yöntem öğrencilerin ilgisini çekebilecek bir yöntemdir. Öğrencilere çevreyi koruma

hususunda oyunlar vasıtasıyla olumlu davranışlar kazandırılabilir.

2.3.14. Çevre Bilinci Kazandırmak İçin Sosyal Bilgiler Dersinde

Kullanılabilecek Araç Gereç ve Materyaller

Öğretim tasarımı öğrenme-öğretme süreçlerindeki birçok kavram ile ilişkilidir.

Bu nedenle, öğretim tasarımı kavramı diğer ilişkili olduğu bazı kavramlarla

karışabilmekte, bazen de birbirinin yerine kullanılmaktadır. Öğretim tasarımı süreç

olarak ele alındığında; öğrenmenin kalitesini sağlamak için, öğrenme ve öğretim

kuramlarından yararlanılarak ilerleyen sistematik bir geliştirme süreci olarak

tanımlanmaktadır. Bu süreçte, öğrenenlerin gereksinim ve hedeflerinin analizi ile sözü

edilen gereksinimlerle örtüşen uygun sistemlerin geliştirilmesi bulunmaktadır. Bu

sistemler içindeki öğretim materyal ve etkinliklerin geliştirilmesi ile öğretim ve

öğrenenlerin değerlendirilmesi de öğretim tasarımı sürecinde bulunmaktadır (Berger ve

Kam, 1996; Akt: Akkoyunlu, 2008: 10).

 69

Öğrenme-öğretme sürecinde araç gereçler genelde öğretimi desteklemek

amacıyla kullanılır. İyi tasarlanmış öğretim araç-gereçleri öğretim sürecini

zenginleştirir, öğrenmeyi arttırır. Daha açıkçası araç-gereçler:

 Çoklu öğrenme ortamı sağlarlar

 Öğrencilerin bireysel ihtiyaçlarının karşılanmasına yardımcı olurlar

 Dikkat çekerler

 Hatırlamayı kolaylaştırırlar

 Soyut şeyleri somutlaştırırlar

 Zamandan tasarruf sağlarlar

 Güvenli gözlem yapma imkanı sağlarlar

 Farklı zamanlarda birbirleriyle tutarlı içeriğin sunulmasını sağlarlar

 Tekrar tekrar kullanılabilirler

 İçeriğin basitleştirilerek anlaşılmalarını kolaylaştırırlar (Yalın, 2004: 82-90).

Materyaller öğretimi desteklemek, eğitim sürecini zenginleştirmek, bilginin

algılanmasına somutluk sağlayarak öğrenmeyi kolaylaştırmak amacıyla kullanılır.

Bunun yanında unutmayı azaltır, öğrencinin motivasyonunu artırır, öğrenme isteğini

kamçılar, hedef davranışlara yaparak yaşayarak ulaşmayı sağlar, düşüncenin

kavramsallaştırılmasına katkıda bulunur ve öğrenme çevresini de doğallaştırır (Halis,

2002).

Araştırmalar görsel ve işitsel araçların, öğrenmenin kalıcı izli olmasını sağlaması

açısından çok önemli olduğunu ortaya koymaktadır. Ne kadar çok farklı duyu

organlarına hitap eden materyal kullanılırsa, öğrenme olayı da o kadar iyi ve kalıcı izli

olmakta, unutma da o kadar geç olmaktadır. Eğitim araçları, eğitim ve öğretim

etkinliklerinin daha verimli olmasını sağlamak için öğretmen ve yetiştiricilere en büyük

yardımcıdır. Öte yandan araçlar ne kadar mükemmel olurlarsa olsunlar, doğru zamanda

ve doğru bir şekilde kullanılmadıkça yararlı olmazlar. Bu durum daha çok öğretmene

bağlıdır. Öğretmenin her ders için doğru materyali seçmesi ve kullanmayı bilmesi ile

alakalıdır. İlköğretim sosyal bilgiler dersinde öğrenci aktif olarak derse katılmalıdır;

çünkü tüm duyu organlarını kullanarak öğrenme ortamına katılan öğrenci daha kolay

öğrenebilir ve öğrendiklerinin % 80’ ini unutmaz. Yapılan araştırmalar göre öğrenci

okuduklarının yalnız % 10’ unu, duyduklarının % 20’ sini, gördüklerinin % 30’unu,

 70

hem görüp hem duyduklarının % 50’sini, görüp, işittikleri ve söylediklerinin % 80’ini

ve görüp, işitip, dokunup ve söylediklerinin % 90’ını öğrenir ve unutmaz (Yaşar, 2004:

7).

Öğrencilerde bilgi, beceri, tutum ve değerleri geliştirmede kullanılan tüm araç,

gereç ve kaynaklara öğretim materyali denir. Yapılan araştırmalar, öğrenmelerin

gerçekleştirilmesinde görsel betimlemelerin önemli paya sahip olduğunu

göstermektedir. Bazı öğrencilerin görsel betimlemeler yoluyla daha kolay öğrendikleri

bilinmektedir. Görsel öğeler; bireylerin güdülenmesini, dikkatlerinin canlı kalmasını,

duygusal tepkiler vermelerini sağlar. Aynı zamanda görsel materyaller kavramları

somutlaştırır, anlaşılması zor olan kavramları basitleştirir, şekiller yoluyla bilginin

düzenlenmesini ve anlaşılmasını kolaylaştırır, bir kavramla ilgili öğeler arasındaki

ilişkileri örgüt şemaları ve akış şemaları yoluyla kolayca verebilir ve bazı öğrencilerin

görsel öğelerle kaçırmaları olası bir takım noktaları anlama şansı verebilir (Yaşar,

2004: 5).

Sosyal Bilgiler dersi, çocukların toplum ve sorunları hakkında bilgi sahibi

olmaları ve bir vatandaş olarak sorumluluklarını öğrenmede, insan ilişkilerini anlamada,

ulusal özellikleri kavramada en gerekli olan derslerden birisidir. Bu bağlamda

öğrencilerin Sosyal Bilgileri öğrenmelerini etkileyen unsurların belirlenerek önlemlerin

alınması gerekmektedir (Şahin, 1994: 43)

Sosyal Bilgiler dersinde çevre bilincinin kazandırılmasında ne kadar farklı duyu

organına hitap eden materyal kullanılırsa, öğrenme olayı da o ölçüde anlamlı ve kalıcı

olacaktır. Bu nedenle Sosyal Bilgiler öğretmeni mümkün olduğunca zengin çeşitlilikte

materyal ve araç-gereç kullanmalıdır. Ancak materyal seçimi konusunda dikkat

edilmesi gereken önemli noktalar vardır. Seçilen materyaller:

 Sunulan materyal, motivasyon ve başarı azmini arttırmalıdır.

 Çevresel ihtiyaçlara cevap vermelidir.

 Üniteye uygun olmalıdır.

 Kullanılan öğretim yöntem ve tekniklerine uygun olmalıdır.

 Toplumun farklı kesimlerinden gelen öğrencilerin hepsine hitap etmelidir.

 Farklı gelişim özelliklerine sahip öğrencilere cazip gelmelidir.

 Ders planını aksatmayacak nitelikte olmalıdır.

 71

 Eğitim araçlarında bulunması gereken temel niteliklere sahip olmalıdır

(Öztürk ve Oltuoğlu, 2005: 92).

Tüm bunlara dikkat edilerek materyal seçilmelidir. Bu açıdan, Sosyal Bilgiler

dersinde çevre bilincinin kazandırılmasında kullanılacak olan materyaller, motivasyon

ve başarı azmini arttıracak, çevresel ihtiyaçlara cevap verecek, üniteye uygun, öğretim

yöntem ve tekniklerine uygun, tüm öğrencilere hitap eden, ders planını aksatmayan,

eğitim araçlarında bulunması gereken temel niteliklere uygun olmalıdır.

Sosyal Bilgiler programının en genel amacı bireyi içinde yaşadığı topluma,

ülkesine ve insanlığa faydalı, iyi bir vatandaş olarak yetiştirmektir. Bu yüzden de Sosyal

Bilgiler dersi ve bu dersin öğretimi büyük öneme sahiptir. Öğrenme-öğretme sürecinde

öğretim materyallerinin kullanımı, etkili bir öğrenme ortamı hazırlayarak farklı

öğrenme hız ve isteklerine sahip öğrencilerin öngörülen hedeflere daha kolay

ulaşmasını sağlar. Öğretim faaliyetlerinde materyal kullanımı, algılama ve öğrenmeyi

kolaylaştırır, dikkati çekerek derse olan ilgiyi arttırır. Materyal kullanımının önemini bu

kadar artıran, öğretim faaliyetinin materyaller sayesinde birden çok duyu organına hitap

etmesidir. Öğretimde öğrencinin ne kadar fazla duyu organına hitap edilirse öğrenmeler

o derece başarılı, kalıcı ve hızlı gerçekleşmektedir. Bu çerçevede ilköğretim programları

arasında büyük bir öneme sahip olan Sosyal Bilgiler derslerinde materyal kullanımının

ne derece önemli olduğu kavratılır (Yeşiltaş, 2009: 224).

Eğitim araçlarının sınıflandırılması genel olarak beş başlık altında yapılabilir.

1. Basılı Eğitim Araçları

2. İki boyutlu Materyaller

3. Üç Boyutlu Materyaller

4. Elektronik Materyaller

5. Bilgisayar Destekli Eğitim

Sosyal Bilgiler dersinde yukarıda sözü edilen araçlardan faydalanılmaktadır ve

bu araçlar çocukların çevreye karşı hassasiyet kazanmalarında, çevre bilinçlerinin

gelişimleri konusunda dersin işlevini yerine getirme noktasında etkili olmaktadırlar.

Sosyal Bilgiler dersinde çevre bilinci kazandırılmasında kullanılacak materyaller,

motivasyon ve başarı azmini arttıracak, çevresel ihtiyaçlara cevap verecek, üniteye

uygun, öğretim yöntem ve tekniklerine uygun, tüm öğrencilere hitap eden, ders planın

 72

aksatmayan, eğitim araçlarında bulunması gereken temel niteliklere uygun özellikte

olmalıdır. Bu açıdan kullanılabilecek araç-gereç ve materyaller şu şekilde sıralanabilir:

 Görsel Araçlar

Kitaplar

Resimler

Afişler ve posterler

Karikatürler ve Gazete Kupürleri

Slaytlar ve Slayt Projektörleri

Tepegöz

Film Şeridi Projektörü

Gerçek Eşyalar ve Modeller

 Görsel ve İşitsel Gereçler

Film makinesi ve Hareketli Filmler ile Öğretim

Televizyon ve Video ile Öğretim

VCD ve DVD ile Öğretim

Bilgisayar ile Öğretim

1) Görsel Araçlar

Sosyal Bilgiler; sosyal ve insanla ilgili diğer bilimlerin içerik ve yöntemlerinden

yararlanarak, insanın fiziksel ve sosyal çevresiyle etkileşimini zaman boyutu içinde

disiplinler arası bir yaklaşımla ele alan ve küreselleşen bir dünyada yaşamla ilgili temel

demokratik değerlerle donatılmış, düşünen ve becerili demokratik vatandaşlar

yetiştirmeyi amaçlayan bir çalışma alanıdır (Doğanay, 2004: 17).

Bu çalışma alanı, bünyesinde barındırdığı farlı disiplinlerin kazanımlarını

öğrencilere aktarmayı hedeflemekte ve gerek sözel gerekse sayısal pek çok bilgiyi

içermektedir. Öğrencilerin bu tür bilgileri öğrenmelerini kolaylaştırmak amacıyla

eğitim-öğretim faaliyetleri sırasında görsel araçlardan sık sık yararlanılmaktadır. Diğer

bir ifade ile görsel araçlar sayısal veya sözel olarak verilen bilgilerin, görsel sunumlarını

gerçekleştirmede kullanılan araçlardır (Yazıcı, 2006: 653).

 73

a) Kitaplar

Öğretimde en çok kullanılan görsel araç sınıfta her öğrencinin kullandığı ders

kitabıdır.

Sosyal Bilgiler dersi için ders kitapları en temel materyallerden birisidir. Bu

nedenle ders kitaplarının içeriği büyük önem taşımaktadır. Sosyal Bilgiler ders kitabı

dersi somutlaştırma, zevkli ve ilgi çekici hale getirebilecek şekilde hazırlanmalıdır.

Kitabın içeriği kadar kullanımı büyük önem taşımaktadır. Çocuğun A ilinin

yüzölçümünü öğrenmesi değil, genel özelliklerini kavraması, sosyal olaylara,

problemlere çözümler getirebilmesi gerekir (Yanpar, 2005: 335).

Ders kitapları denildiğinde genelde profesyonel olarak üretilen yayınlar akla

gelmektedir. Bu kapsamda ders kitapları, alıştırma kitapları, ders notları, dergiler ve

bültenler yer alır. Ders kitapları geçmişte olduğu gibi günümüzde de insan kaynakları

geliştirme alanlarında yaygın olarak kullanılmaktadır. Dünyadaki eğitim

uygulamalarına diğer gereçlere göre öğrencilerin daha çok ders kitaplarından

öğrendikleri bilinmektedir (Kaya, 20005: 82-83).

b) Resimler

İlköğretim birinci kademe Sosyal Bilgiler dersi için en fazla kullanılabilecek

ders araçlarıdır. Öğretmen ve öğrenciler için kolay temin edilebilir, ekonomik olmaları

bakımından sürekli başvurulan ders araçlarıdır (Yaşar, 2004: 8). Resim bulmanın en

kolay yolu çeşitli gazete ve dergilerde çıkan resimlerin kesilerek sınıf ortamına

getirilmesidir. Çevre ile ilgili konularda sınıfa getirilen resimler öğrencilerin ilgisini

çekebilmektedir.

c) Afişler ve Posterler

Afişler, levhalara benzer şekilde düzenlenen ancak, daha çok reklam amacı

taşıyan araçlardır. Bu nedenle afişlerin hazırlanmasında dikkat çekici, çarpıcı renkler

kullanılır. Sosyal Bilgiler dersinde, bir çok konuda afişlerden yararlanılabilir (Yaşar vd.,

2009: 312) Bu derste çevre ile ilgili konularda sınıfa getirilen çeşitli afişler, posterler

öğrencilerin dikkatlerini çekebilir.

 74

d) Grafikler

Grafikler sayısal verilerin görsel simgeleridir. Grafikler ayrıca, veriler arasındaki

ilişkileri ve eğilimleri de yansıtırlar. Birçok tablo çizelgeler de grafiklere

dönüştürülebilirler. Grafiklerle verileri yorumlamak tablolara göre görsel olarak daha

ilginçtirler. Çok değişik grafik türleri bulunmaktadır (Demirel, Seferoğlu ve Yağcı,

2003: 89).

Genel olarak, ilköğretim düzeyindeki öğrenciler için grafik oluşturma

etkinlikleri basit örnekleri içermeli ve grafikler niceliksel olarak küçük sayılardan

oluşmalıdır. Öğrencilerin yakın çevrelerinde basit taramalar yapmalarını sağlamak,

grafik oluşturma etkinlikleri için sağlıklı bilgiler edinmelerine yardımcı olabilir (Yaşar

vd., 2009: 315).

 Grafikler sosyal bilgiler dersinde çevre kirliliğinin sayısal olarak yıllara göre ne

derecede olduğunu göstermede kullanılabilen öğretim materyalidir. Örneğin Çevre

felaketleri sonucu yaşanan toprak kaybı ya da çocukları dikkatini çekecek bir şekilde

grafikler yardımıyla hazırlanarak öğrencilere sunulabilir.

e) Karikatürler ve Gazete Kupürleri

Gazete ve dergilerde rastladığımız karikatürler bütün cemiyetlerde günlük

olaylarla ilgilidir. Öğrenciler için özel cazibeleri vardır ve bir hususu çizgilerle

belirtmek veya hikaye etmek için yapılır. Resimler gibi karikatürlerde öğrenciyi

düşündürmelidir. Karikatürler projeksiyonla gösterilebilir. Yerinde kullanılan bir

karikatür öğrenciyi yaratıcı düşünceye sevk ettiği gibi onları uyarmak konusunda da

önemli bir yardımcı olabilir (Oran, 1957).

Sosyal Bilgiler dersinde eğitimi bir yaşantı ürünü haline getirmek, yeni gelen

bilgileri ve soyut kavramları somutlaştırabilmek için çeşitli araç ve materyallerden

yararlanılabilir (Erden, tarihsiz: 175). Bu materyallerden birisi de karikatürlerdir.

Karikatürlerin özellikle Sosyal Bilgiler dersinin çok disiplinli, yapısına hitap

eden nadir materyallerden birisi olması, Sosyal Bilgiler dersindeki kıymetini daha da

artırmaktadır. Karikatürlerden faydalanılarak tarihi bir olayın yorumlanması, güncel bir

sorunun analizi ya da herhangi bir konuyla ilgili kavram yanılgılarının giderilmesi

sağlanabilir (Altun, 2009: 193).

 75

Karikatürler ve gazete kupürleri çevre ile ilgili olan konularda, özellikle çevresel

sorunlar ile ilgili konuların yorumlanmasında, analiz edilmesinde öğrencilerin

dikkatlerini çektiği için etkili olabilmektedir.

f) Slaytlar, slayt projektörü ve film şeritleri

Film şeridi ve slaytlar, hareketsiz olan şeylerin fotoğraflarından meydana gelmiş

eğitim araçlarıdır. Slayt, bir olayın değişik yönlerini ifade eden çok sayıda resimlerin

gösterilmesine imkan vermektedir. Değişik büyüklükte slaytlar bulunmaktadır (Pekgöz

ve Hacılar, 1970; Akt: Meydan vd.,2008: 171).

g) Tepegöz

Tepegöz projektörleri, metin, çizim, grafik ve resim gibi önceden saydam bir

materyal üzerine renkli ya da siyah-beyaz olarak hazırlanmış bilgilerin ekrana

büyütülerek yansıtılması için ya da ders sırasında doğrudan üzerine yazılıp çizilerek ve

gerektiğinde silinerek saydam bir yazı tahtası gibi kullanılabilen çok yönlü bir araçtır

(Yalın, 2004: 128). Hareketsiz ve saydam gereç kullanan projektörlerden birisi

tepegözdür. Sınıfa getirilemeyen veya bilinmeyen objeler çizim, resim, fotoğraf, tablo

vb. görsel örnekler olarak perdeye yansıtılıp öğrencilerin dikkati çekilebilir (Şimşek,

2004: 170).

h) Gerçek Eşya ve Modeller

Özellikle ilköğretimde öğretmenlerin en çok yararlandıkları araçlar gerçek

eşyalar ve modellerdir. Örneğin öğretmenler toplama, çıkarma gibi basit matematik

işlemlerinin öğretiminde fasulye, portakal, elma gibi nesnelerden; insan kulağının iç ve

dış yapısını göstermek için plastik bir kulak modelinden; resim dersinde çizim

araştırmaları için çiçek, manzara, saksı gibi gerçek eşyalardan; yaratıcı hikayeler

yazdırmak için müze veya çevre gezilerinden yararlanırlar. Çevremizde öğretme-

öğrenme amaçlı kullanabileceğimiz sayısız nesne bulunmaktadır. Gerçek eşyalar,

öğrencilere somut ve kalıcı öğrenmeler sağlar; öğrenilenlerin genellemesini kolaylaştırır

ve her bireyin, kendi yeteneği ölçüsünde bireysel olarak eğitim görmesine yardım eder.

Modeller, bir gerçek eşyanın üç boyutlu temsilleridir. Modeller asıl cisimden daha

büyük, daha küçük olabildiği gibi temsil ettiği gerçek eşya ile aynı büyüklükte ve

yapıda olabilir. Özellikle sökülüp takılabilen, bundan dolayı iç detayların

görünebilmesini sağlayan, önemli detayların renk kullanılarak vurgulandığı modeller

 76

öğrencilere, gerçek eşyanın sağlayamayacağı öğrenme tecrübeleri sağlayabilir (Yalın,

2002: 47).

2) Görsel ve İşitsel Gereçler

a) Bilgisayar Destekli Öğretim

Birçok alanda olduğu gibi bilgisayarların eğitim amaçlı kullanımı da giderek

yaygınlaşmaktadır. Bilgisayarı eğitim amaçlı kullanan kurumlarda bilgisayarlı

öğrenmeden sıkça söz edilmektedir. Eğitimde bilgisayarlı öğrenme, bilgisayarlı

öğrenme kaynaklarıyla gerçekleşmektedir. Bilgisayarlı öğrenme kaynakları öğrenmeyi

daha eğlenceli ve kolay hale getirir (Kaya, 2005: 207).

Bilgisayarın eğitimde kullanılma gereksinimini eğitim sisteminin aşırı derecede

artması, öğrenci sayısının hızla çoğalması, bilgi miktarının çoğalması ve içeriğinin

karmaşıklaşması, öğretmen yetersizliği ve bireysel kabiliyet ve farklılıkların önem

kazanması gibi nedenlerden doğmaktadır. Bu uygulamanın amacı sadece öğretme-

öğrenme sürecinin otomatikleştirilmesi değildir. Öğretme-öğrenme süreçlerinde

etkinlik, süreklilik ve bütünlük sağlamak temel hedef olup, otomasyon bu faktörlerin bir

sonucudur (Alkan, 1998).

Bugün sosyal bilgiler öğretiminde bilgisayar, diğer öğretim araçlarından

bağımsız, tek başına yeterli bir öğretici araç olarak kullanılmaktan ziyade öğretim

sistemini tamamlayıcı unsur olarak algılanmakta ve kullanılmaktadır. Örneğin, ders

kitaplarında yer alan herhangi bir ünite veya konular, bir CD Room ile resim, hareketli

resim ve açıklamalı bilgilerle zenginleştirilmekte ve öğrenci ilgili konuları buradan

takip ederek daha çekici ve öğretici bir ortamla karşılaşmaktadır (Köstüklü, 1998).

b) Televizyon ve Video ile Öğretim

Eğitim alanında geliştirilmiş olan kitle iletişim araçlarından birisi de

televizyondur. Televizyon çok boyutlu ve genel bir iletişim aracı olup, olgu ve olayları

olduğu gibi verme imkanına sahiptir (Demirkaya ve Tokcan, 2006: 287).

Önceden kaydettiği ses ve görüntüyü bir alıcıya ileten mekanik bir araç olan

video, televizyonla bir ortam olarak bireysel öğrenmenin sağlanmasında öğrenciye etkili

bir katkı sağlamaktadır. Sosyal Bilgiler dersinde etkili olarak kullanılabilecek videolar,

 77

öğrenmenin çocuğun zihninde daha kalıcı ve anlamlı olmasını sağlayacaktır (Halis,

2004: 81).

Çağdaş öğretimin merkezinde okuma ve yazmanın değerini unutmamakla

birlikte kural olarak görme ve işitme çok daha merkezi bir yere sahiptir. Görme ve

işitmeye dayalı filmler ve televizyon dersleri öğrencilere önemli bilgiler

kazandırabilmektedirler. Film ve televizyon programlarıyla birleştirilen konulardaki

resimleri, grafikleri ve metinleri kısa sürede anlayabilmektedirler. Öte yandan, filmler

ve televizyon programları öğrenme özürlü öğrenciler için de yararlıdır. Eve bağımlı

çocuklar için bunlar özel öğretmen yerine geçebilmekte ve öğretim daha ekonomik

olabilmektedir. Özellikle, diğer yöntem, teknik araç ve gereçlerle yeterince

sunulamayan bilgiler filmlerle televizyonla sunulduğunda bilgiler öğrenciler tarafından

daha iyi öğrenilmektedir (Kaya, 2005: 159).

c) Film Makinesi ve Hareketli Filmler ile Öğretim

Bu öğretim materyali ile konu daha zevkli hale getirilebilir. Film izletilmeden

önce öğrencilere konu hakkında genel bilgi verilir, film esnasında kısa notlar

aldırılabilir ya da gerek duyulan yerde çeşitli açıklamalar yapılabilir. Film bittikten

sonra öğrencilerin film hakkındaki düşünceleri alınır, varsa yanlış anlamalar düzeltilir.

Sosyal Bilgiler çevre bilinci geliştirmeye yönelik olarak kullanılacak olan bu

materyallerin öğrencinin ilgisini çekme, onların derse olan dikkatlerini canlı tutma

yönünde etkisi olmaktadır.

d) VCD VE DVD ile Öğretim

Sınıfa getirilmesi imkansız olan cisim, olgu ya da olay ya da işlemlerin kolayca

gözlenmesine yardımcı olup, bireysel ve grupla çalışma imkanı veriler. Bu öğretim

materyali ile öğrencilerin belli olay veya durumlar karşısında gösterecekleri tepkileri

gözleme imkânı söz konusudur. Sosyal Bilgiler dersinde çevre ile ilgili konularda

öğretmenlerin kullandıkları bir materyaldir, bu ders kapsamında çevre bilinci

kazandırmaya yönelik işleve sahiptir.

 78

İLGİLİ ARAŞTIRMALAR

Dünya’da ve ülkemizde Çevre sorunları, Çevre Kirliliği, Kirliliği önlemeye

yönelik olarak yapılabilecek faaliyetler, Çevre bilinci geliştirme, çevre eğitimi gibi

konularda birçok çalışma yapılmıştır. Yapılan bu çalışmalar kitap, makale, yüksek

lisans tezi, doktora tezi niteliğindedir.

Akyarlı (1993), “Çevre Bilinci-Bilinçli Çevrecilik” adlı bir çalışma yapmıştır.

Bu araştırmaya göre, insanoğlu var olduğu günden beri çeşitli faaliyetlerle çevresini

olumsuz yönde etkilemiş ve çevre kirlenmesine sebep olmuştur. Günümüzde bu

olumsuz gidiş toplumlar tarafından anlaşılmaya ve “Çevremizde ne oluyor?” sorusu

sıklıkla sorulmaya başlanmıştır. Bu tür sorular ilgimizin “Çevre” kavramına

yönelmesine ve bireylerde “Çevre Bilinci” nin oluşmasına katkıda bulunmuştur. Güncel

konuşmalarda insanların çevresel problemleri tartıştıklarını, mevcut olumsuzluklardan

dolayı duydukları rahatsızlıkları belirttiklerini duymaktayız. Bunun yanı sıra zaman

zaman etkin roller üstlenerek insanların çeşitli kitlesel protesto eylemleri yaptıklarını da

görmekteyiz. Bu noktada Çevre Bilinci kazandığımız doğrudur. Ancak “Çevre Bilinci”

nin ürünü olan eylemlerimiz “Bilinçli Çevecilik” niteliğine ulaşabilmiş midir?

Arslan (1997), “Çevre Bilincindeki Değişmeler ve Çevre Eğitimi” isimli bir

çalışma yapmıştır. Çevre Bilincinin ve kuşaklararası eşitlik kavramının yerleşmesinde

ve çevre ekonomisinin düşüncesinin yaygınlaşmasında uluslar arası ve ulusal kurum ve

kuruluşlarca alınan yapısal önlemler yeterli olmamaktadır. Hemen her ülkede toplumun

her kesiminde kalıcı ve etkili bir çevre koruma bilincinin sağlanmasında tek etkili

çözüm eğitimden geçmektedir. Çünkü çevrenin korunması, onu en çok etkileyen insanın

bilinçlendirilmesi yani eğitilmesi ile mümkündür. Bu konuda bilinçlenmiş bir toplum;

canlıları tüketir, havayı-suyu kirletir ve hepsinden önemlisi dünyayı kendisinden sonra

başkalarının kullanacağını bilemez. Bu noktada çevre eğitimi oldukça önemlidir. Çevre

eğitiminde okullarda görev yapmakta olan öğretmenler tarafından öğrencilere

verildiğine göre öğretmenlere büyük sorumluluk düşmektedir. Öğretmen, çevre ile ilgili

bilişsel, duyuşsal ve devinişsel davranışların kazandırıldığı öğretme-öğrenme sürecinin

temel öğesi durumundadır. Öyle ise, başta eğitimin her kademesinde görev yapan

öğretmenler çevre konusuna duyarlı ve bilgili olmaları gerekmektedir. Bu amaçla

 79

öğretmen yetiştiren kurumların programlarında çevre eğitimine gereken yer ve önem

verilmelidir.

İleri (1998) “Çevre Eğitimi ve Katılımın Sağlanması” başlıklı çalışmasında; Bir

problemin çözümü, her şeyden önce o problemin iyice anlaşılmasına ve onu meydana

getiren sebeplerin ortadan kaldırılmasına bağlıdır. Bu çevre sorunları içinde böyledir.

Çevre sorunlarının çözümünde “Derin Çevrecilik” veya “Derin Çevre Eğitimi”

yatmaktadır. Çevre sorunlarını sadece teknik bir mesele gören “Sığ Çevrecilik” ile

çözmek mümkün görünmemektedir. Günümüzde yaşanan çevre krizine çözüm; insan-

tabiat ilişkisin yeniden gözden geçiren, yeniden anlamlandıran ve insanla tabiatı

yeniden yakınlaştıran, Derin Çevrecilik, yaratıcı-kainat-çevre-insan ilişkisini sağlıklı bir

şekilde kurabilmektir.

Ünal ve Dımışkı (1999) “Ünesco-Unep Himayesinde Çevre Eğitiminin Gelişimi

ve Türkiye’de Orta Öğretim Çevre Eğitimi” başlıklı bir çalışma yapmışlardır. Bu

çalışmalarında, çevre eğitiminin çerçevesini oluşturmaya yönelik uluslar arası düzeyde

yürütülen olaylar ve gelişmelerin başlangıç noktası olarak alınmış. 1997 Selanik

konferansına kadar olan gelişmeler konu edinilmiştir. Çalışma, ülkemizde gerek

üniversite, gerek üniversite öncesi Çevre Eğitimi konusunda yeni filizlenmeye başlayan

çalışmalara uluslararası ivme kazandırmak amacıyla yapılmıştır.

Sancar (2007) “Türkiye’de Çevre Koruma ve Ekonomik Büyüme İlişkisi” isimli

Tez çalışmasında; uluslararası alanda yaşanan gelişmelerle birlikte, Türkiye’de görülen

çevre sorunlarına çözümler bulunması konusunda hız kazanan çalışmaları ve çevreyi

koruyarak kalkınma ilkesinin, oluşturulan çevre koruma politikalarındaki yerini analiz

etmektedir.

Özdemir (2007) “ Yeni Bir Çevre Eğitimi Perspektifi: “Sürdürülebilir Gelişme

Amaçlı Eğitim” isimli bir çalışma yapmıştır. Bu çalışmasında; İçinde bulunduğumuz

dönemde, yeryüzünde doğal kaynakların ve ekosistemlerin sürdürülebilirliğinin gittikçe

tehdit altına girmesi, çevre eğitimi süreçlerinin yeni bir bakışla ele alınmasını zorunlu

kılmaktadır. Buradan hareketle, bu çalışmada ilk önce Çevre Eğitiminde öne çıkan

yaklaşımlar ve çevre eğitiminin kapsamı tüm yönleriyle ele alınmaktadır. Bunun

ardından çevre eğitimi süreçlerinin etkinliğini arttırabilmek için hayata geçirilecek

ilkeler ve izlenmesi gerekli stratejiler geniş bir bakışla ortaya konulmaya

çalışılmaktadır. Sürdürülebilir gelişmeye yönelik çevre eğitiminin amaçları ve işlevleri

 80

açıklanmakta, bu doğrultuda yürütülecek çevre eğitimi süreçlerinde izlenmesi gerekli

öğretim yöntemlerine ve uygulama süreçlerine yer verilmektedir. Çevre eğitiminin daha

etkili hale getirilebilmesi için örgün ve yaygın öğretim süreçlerine yönelik öneriler

sunulmaktadır.

Şama (2003) “Öğretmen Adaylarının Çevre Sorunlarına Yönelik Tutumları”

isimli bir çalışma yapmıştır. Araştırma öğretmen adaylarının çevresel tutumlarını

belirlemeyi amaçlamıştır. Öğrencilerin tutumları ile onların cinsiyetleri, öğrenim

gördükleri sınıf düzeyi bölümleri, en uzun süre yaşadıkları yerleşim birimi, babalarının

eğitim düzeyi- mesleği ile ailelerin gelir düzeyi arasındaki ilişki geliştirilen ölçekle

incelenmeye çalışılmıştır.

Alım (2006) “Avrupa Birliği Üyelik Sürecinde Türkiye’de Çevre ve

İlköğretim’de Çevre Eğitimi” isimli bir çalışma yapmıştır. Bütün canlılar bir çevrede

karşılıklı olarak etkileşim içinde yaşarlar. İnsanların çevreleri ile sürekli mücadele

halinde olmaları bazı çevre sorunlarına neden olmaktadır. Bu sorunların çözümünde

bilinçli bireyler yetiştirme oldukça önemlidir. Bu da ancak etkili çevre eğitimi ile

mümkün olabilir. Bu çalışmada, çevre konusu Avrupa Birliği ve Türkiye açısından ele

alınmış, ilköğretim programlarındaki çevre konuları incelenmeye çalışılmıştır.

BÖLÜM III

YÖNTEM

Bu bölümde araştırmanın modeli, evren ve örneklem, veri toplama aracı,

verilerin toplanması ve çözümlenmesi üzerinde durulmuştur.

3.1. Araştırmanın Modeli

Elazığ ilinde görev yapmakta olan Sosyal Bilgiler öğretmenlerinin, Sosyal

Bilgiler dersinin çevre bilinci geliştirmedeki rolünü belirlemek amacıyla yapılan bu

çalışmada karma yöntem kullanılmıştır. Karma yöntemde araştırmanın nicel ve nitel

boyutu birlikte ortaya konulmaktadır (Punch, 2005). Bu yöntem; araştırmacının nitel ve

nicel araştırma tekniklerini, metotlarını, yaklaşımlarını karıştırdığı ya da birleştirdiği tek

araştırma yöntemi olarak tanımlanabilir (Johnson ve Onwuegbuze, 2006). Karma

yöntem araştırmanın temel dayanağı; tek bir yaklaşımı kullanmaktansa, nicel ve nitel

yaklaşımları bir arada kullanarak araştırma problemini daha iyi anlamayı sağlamaktır

(Creswell ve Clark, 2007).

Araştırmanın nicel bölümünde Sosyal Bilgiler öğretmenlerine Sosyal Bilgiler

dersinin çevre bilinci kazandırmada etkililiğini belirlemek için, “Sosyal Bilgiler

Dersinin Çevre Bilincini Geliştirmesine Yönelik Öğretmen Görüşleri” isimli ölçek

uygulanmıştır.

Araştırmanın nitel bölümünde ise Sosyal Bilgiler öğretmenlerinin, sosyal

bilgiler dersinin çevre bilinci geliştirmede etkililiğine yönelik görüşlerini belirlemek

amacıyla yarı yapılandırılmış görüşme türü kullanılmıştır.

3.2. Çalışma Grubu

Bu araştırmanın evrenini Elazığ ilinde 2010-2011 eğitim öğretim yılında görev

yapan 178 sosyal bilgiler öğretmeni oluşturmaktadır. Çalışmada örneklem alma yoluna

gidilmemiş olup anket evrendeki tüm öğretmenlere uygulanmıştır. Anketlerin

uygulanması esnasında bazı öğretmenlerin gönüllü olmaması ve anketlerin eksik

doldurulması gibi nedenlerden dolayı 120 öğretmenin doldurmuş olduğu ölçek geçerli

sayılmıştır 120 öğretmene uygulanan anket sonuçları incelenmiş ve çevre tutum

puanlarına göre bu öğretmenler düşük, orta ve yüksek seviye şeklinde gruba ayrılmıştır.

 82

Daha sonra her bir gruptan (düşük, orta ve üst) üçer öğretmen seçilerek görüşme

yapılmıştır.

3.3. Veri Toplama Teknik ve Araçları

Araştırmada sosyal bilgiler dersinin çevre bilinci geliştirmedeki etkisini

belirlemek amacıyla öğretmen görüşlerinden yararlanılarak nitel ve nicel veriler

toplanmıştır.

Araştırmanın veri toplama araçları “Nicel Veri Toplama Aracı” ve “Nitel Veri

Toplama Aracı” başlıkları altında tanıtılmaktadır.

3.3.1. Nicel Veri Toplama Aracı

Bu çalışmada nicel veri toplama aracı olarak “ Sosyal Bilgiler Dersinin Çevre

Bilinci Geliştirmesine Yönelik Öğretmen Görüşleri” isimli ölçek kullanılmıştır.

Sosyal Bilgiler öğretmenlerinin Sosyal Bilgiler dersinin çevre bilinci

oluşturmada etkili olup olmadığını belirlemek amacıyla “Sosyal Bilgiler Dersinin Çevre

Bilinci Geliştirmesine Dair Öğretmen Görüşleri” isimli ölçek geliştirilmiştir. Ölçek

geliştirilmeye başlanmadan önce doküman incelemesi yapılmıştır. Daha sonra

Türkiye’nin çeşitli yerlerinde görev yapan 6 Sosyal Bilgiler öğretmeniyle, sosyal

Bilgiler dersinin çevre bilinci kazandırmada nasıl bir işleve sahip olduğuna dair

görüşme yapılmıştır.

Alan yazından elde edilen bilgiler, öğretmenlerle yapılan görüşmelerden

hareketle 43 maddelik bir ölçek hazırlanmıştır. Ölçeğin kapsam geçerliliği için 4 sosyal

bilgiler öğretmenine ve 3 sosyal bilgiler eğitimi uzmanına inceletilmiş ve gelen dönütler

doğrultusunda ölçek 36 maddeye düşürülmüştür. Bu aşamadan sonra 4 öğretmen ile

grup görüşmesi yapılarak ölçekteki tüm maddeler tekrar incelenmiştir. Bu aşamadan

sonra ölçekte yer alan maddelerin Türk dil kurallarına uygunluğunun sağlanması

amacıyla iki uzman tarafından kontrol edilmiş, ifadelerde anlaşılmayan kısımlar tespit

edilmiş ve öneriler doğrultusunda değişikliklere gidilmiştir. Böylece ölçeğe son hali

verilmiştir. Ayrıca ölçeği hazırlamanın tüm aşamalarında iki istatistik uzmanının

görüşlerine de başvurulmuştur. Ölçek Likert tipi beşli derecelendirme sistemine göre

geliştirilmiştir ve her madde için “Tamamen Katılıyorum”, “Katılıyorum”,

 83

“Kararsızım”, “Katılmıyorum”, “Tamamen Katılmıyorum” düzeyleri kullanılmıştır. Her

bir ifade verilen cevaplara karşılık 5, 4, 3, 2, 1 şeklinde, olumsuz ifadeler ise 1, 2, 3, 4, 5

şeklinde puanlandırılmıştır.

Uzmanlar tarafından incelenen ölçek 36 maddeye düşürüldükten sonra ölçeğin

pilot çalışması yapılmıştır. 105 4. Sınıf sosyal bilgiler öğretmen adayları üzerinde pilot

çalışma yürütülmüştür. Pilot çalışmaya katılan öğrenciler Cumhuriyet Üniversitesi,

Sakarya Üniversitesi, Karadeniz Teknik Üniversitesinde öğrenim gören 4. Sınıf Sosyal

Bilgiler Öğretmenliği öğrencileridir.

 Yapılan pilot çalışması sonrasında ölçeğin 5 maddesi ölçekten çıkartılarak,

ölçeğin cronbach alfa güvenilirlik katsayısı .95 olarak bulunmuştur. Bu da ölçeğin

oldukça güvenilir olduğunu göstermiştir. Ölçekten alınabilecek maksimum puan 155,

minimum puan 31 dir. Öğretmenlerin tüm sorulara kararsızım demesi halinde

alabileceği maksimum puan 93 tür. Bu durumda öğretmenlerin 93 puandan düşük

aldıkları puanlar sosyal bilgiler dersinin çevre bilinci geliştirmede etkinliğine yönelik

olumsuz görüşe sahip olduklarını, 93 puandan yüksek aldıkları puanlar ise bu dersin

çevre bilinci geliştirmede etkili olduğu konusunda görüşe sahip olduğunu destekler

niteliktedir.

Faktör analizi yapılmadan önce, verilerin faktör analizine uygunluğu Kaiser-

Mayer-Olkin (KMO) ve Bartlett testiyle gerçekleştirilmiştir. Ölçeğin KMO değeri 0.90

olarak bulunmuştur. Bu değer, 0.60’dan büyük olduğu için faktör analizi

yapılabileceğini göstermektedir (Pallant, 2001; akt.Kaya, 2005:224). Ayrıca Bartlett

testinin 0.001 düzeyde anlamlı çıkması [2956.99 (p<0.001)] verilerin faktör analizi için

uygun olduğunu göstermiştir. Bilindiği gibi faktör analizi yapmanın amacı, ölçeğin yapı

geçerliği için ölçme aracının maddeler arasındaki korelasyonuna bakılarak bir ya da

birden fazla yapıyı ölçüp ölçmediğinin belirlenmesidir (Doğan 2002; akt., Kaya,

2005:226), sosyal bilimlerde ölçeğin tek boyutlu olabilmesinin iki koşulu olduğunu

belirtmektedir. Bunlardan ilki, birinci faktörün açıkladığı varyans oranının toplam

varyansın en az % 30’u olması gerektiği, diğeri ise birinci faktörün özdeğerinin ikinci

faktörün özdeğerinin yaklaşık 3–3.5 katından daha büyük olması gerektiğidir. Bu

çalışmada ise analiz sonuçları, birinci faktörün açıkladığı varyans oranının % 46.87,

ikinci faktörün açıkladığı varyans oranının % 6.51 olduğunu ayrıca birinci faktörün

 84

özdeğerinin, ikinci faktörün özdeğerinin 7.19 katı olduğunu göstermiştir. Sonuçlar

Tablo 1’de görülmektedir.

Tablo 1. SBÇBGÖ’nün 36 Madde Üzerinden Yapılan Faktör Analizi Sonuçları

Faktörler Öz değerler Varyans açıklama oranı

(%)

Toplamlı varyans açıklama

oranı (%)

1 16.87 46.87 46.87

2 2.34 6.51 53.39

Birinci ve ikinci faktörün açıkladığı varyans arasındaki bu orandan dolayı ölçeğin

tek faktörlü olmasına karar verilmiştir. Daha sonra 36 maddelik ölçeğin madde toplam

korelasyonuna bakılmış ve 0.50’in altında olan beş madde (1,2,3,5 ve 27. maddeler)

ölçekten çıkarılmıştır. Böylece, 31 maddeden oluşan tek faktörlü bir ölçek

geliştirilmiştir. Tek faktörlü ölçekte yer alan 31 maddenin madde-toplam korelasyon

katsayılarının 0.50 ile 0.73 arasında değiştiği ve bu faktördeki 31 maddeye ilişkin

güvenirlik katsayısında (Cronbach ) .96 olduğu görülmüştür (Tablo 2). Bu değer,

ölçeğin güvenirliğinin yüksek olduğunu göstermektedir. Üst %27 ve alt %27 ortalama

puanlar arasındaki farklar her bir madde için incelenmiştir. t testi sonuçlarından, her bir

maddenin üst %27 ve alt %27 ortalama puanları arasında anlamlı farkların olduğu

görülmüştür.

Tablo 2. SBÇGÖ Ölçeğindeki Her Bir Maddenin Düzeltilmiş Madde-Toplam

Korelâsyonu ve Bu Maddeler (Üst % 27 ve Alt % 27) İçin t Değerleri.

Madde

no

Ölçekteki ifadeler*

Düzeltilmiş
Madde-Toplam

Korelâsyonu

Maddelerin t
değerleri (Üst
%27-Alt %27)

1 Sosyal Bilgiler dersi sayesinde çocuklar doğal
kaynakların bilinçsizce tüketilmesinin canlı yaşamını ne
derece tehdit ettiğini tartışabilirler.

5090 15.00

2 Sosyal Bilgiler dersi sayesinde çocuklar doğal kaynakları
bilinçli olarak tüketirler.

6201 23.70

3 Sosyal bilgiler dersi sayesinde çocuklar ülkeler arası 5288 16.31

 85

işbirliğinin çevresel felaketlerde ne derece önemli
olduğuna inanırlar.

4 Sosyal Bilgiler dersi sayesinde çocuklar bilimsel ve
teknolojik dünyayı nasıl etkileyeceğini kavrarlar.

5091 10.09

5 Sosyal Bilgiler dersi sayesinde çocuklar bilimsel ve
teknolojik gelişmelerin gelecekteki yaşam üzerine
etkilerine ilişkin yaratıcı fikirler ileri sürerler.

6117 14.94

6 Sosyal Bilgiler dersi sayesinde çocuklar toprağın canlı
yaşamındaki önemi konusunda bilinçlenirler.

6878 16.20

7 Sosyal Bilgiler dersi sayesinde çocuklar ülkelerindeki
çevre sorunları hakkında bilgilenirler.

6898 14.10

8 Sosyal Bilgiler dersi sayesinde çocuklar dünyada
meydana gelen çevre sorunları hakkında bilgilenirler.

7089 13.33

9 Sosyal Bilgiler dersi sayesinde çocuklar ülkelerinde
meydana gelen çevre sorunlarının sonuçlarını tartışırlar.

5726 19.56

10 Sosyal Bilgiler dersi sayesinde çocuklar dünyada
meydana gelen çevre sorunlarının sonuçlarını tartışırlar.

6167 13.96

11 Sosyal Bilgiler dersi sayesinde çocuklar çevre
sorunlarının küresel sorunlar olduğunun bilincine
varırlar.

6307 15.92

12 Sosyal Bilgiler dersi sayesinde çocuklar Dünya’daki bir
çevre probleminin ülkemizi nasıl etkileyeceğine dair
çıkarımlarda bulunurlar.

5214 57.00

13 Sosyal Bilgiler dersi sayesinde çocuklar yakın
çevrelerinde ki doğal varlıkları tanıma fırsatı elde ederler.

6094 14.61

14 Sosyal Bilgiler dersi sayesinde çocuklar yakın
çevrelerindeki ortak miras ürünlerinin korunmasına dair
hassasiyet kazanırlar.

6243 17.58

15 Sosyal Bilgiler dersi sayesinde çocuklar Dünya’da
yürütülen çevreci hareketler hakkında bilgi sahibi olurlar.

6246 13.57

16 Sosyal Bilgiler dersi sayesinde çocuklar küresel
sorunlarla uluslar arası kuruluşların amaçlarını
ilişkilendirebilirler.

6453 13.31

17 Sosyal Bilgiler dersi sayesinde çocuklar çevre
sorunlarının gelecek nesiller için bir risk olduğunun
farkına varırlar.

5735 13.98

18 Sosyal Bilgiler dersi sayesinde çocuklar yeşil alanları
koruma bilinci kazanırlar.

6675 12.15

19 Sosyal Bilgiler dersi çocukların temizlik anlayışlarının
gelişmesine yardımcı olur.

6009 41.79

20 Sosyal Bilgiler dersi çocukların bir vatandaş olarak
çevresel sorunların çözümüne yönelik sorumluluklarının
bilincinde olmalarını sağlar.

7138 18.19

21 Sosyal Bilgiler dersi çevreye daha duyarlı bireylerin
yetiştirilmesinde önemlidir.

5932 15.58

22 Sosyal Bilgiler dersi çocuklara çevreyle ilgili kuruluşları
tanıtır.

5754 13.58

 86

23 Sosyal Bilgiler dersi sayesinde çocuklar çevre sorunlarını
birbiriyle bağlantılı olduğunun bilincine varırlar.

6620 17.14

24 Sosyal Bilgiler dersi sayesinde çocuklar ozon tabakasının
nasıl bir tehdit altında olduğunun bilincine varırlar.

5797 20.12

25 Sosyal Bilgiler dersi çocuğun gönüllü olarak bir çevre
örgütüne üye olmasına katkıda bulunur.

6743 13.83

26 Sosyal Bilgiler dersi sayesinde çocuklar küresel çevre
sorunlarının çözümünde kişisel sorumluluğunu far
ederler.

7051 16.88

27 Sosyal Bilgiler dersi sayesinde çocuklar çevre kirliliği,
kirlilik çeşitleri, çevre sorunları hakkında bilgi sahibi
olurlar.

6980 12.28

28 Sosyal Bilgiler dersi çocukların okul içi ve okul dışındaki
çevrelerine karşı davranışlarının olumlu yönde
değişmesine katkıda bulunur.

7155 11.82

29 Sosyal Bilgiler dersi çocukların bilinçli tüketiciler
olmalarına katkıda bulunur.

6536 20.26

30 Sosyal Bilgiler dersi ekip çalışması ile üstlendikleri
sorumlulukları kalıcı ve tutarlı hale getirebilme özelliği
kazandırır.

7372 14.52

31 Sosyal Bilgiler dersi sayesinde çocuklar doğal afetlerden
korunma konusunda bilgilenirler.

6749 12.23

* Olumsuz maddeler ters çevrilerek puanlandırılmıştır.

3.3.1.1.Nicel Verilerin Analizi

Araştırma için hazırlanan veri ölçme aracı örnekleme uygulandıktan sonra elde

edilen nicel verilerin istatistiksel analizlerinde SPSS 16, 0 (Statistical Package for the

Social Scienes) programı kullanılmıştır.

Verilerin analizinde t-testi, tek yönlü Anova ve Kruskal-Wallis testleri

kullanılmıştır. Non Parametrik test olan Kruskal-Wallis testi kullanılmadan önce

ölçeğin (bağımsız değişkenlerdeki N sayısına göre) normal dağılım gösterip

göstermediği incelenmiş ve normal dağılım göstermediği belirlenerek bu testin

kullanılmasına karar verilmiştir.

Öğretmenlerin cinsiyetlerinin ve öğretmenlerin çevre kuruluşuna üyelik

durumlarının Sosyal Bilgiler dersinin çevre bilinci kazandırmadaki etkinliğine yönelik

etkisini, bu bölümler arasında fark olup olmadığını incelemek amacıyla t-testi

kullanılmıştır. t-testi, ikili ölçüm setlerine ait ortalama puanların birbirinden anlamlı bir

şekilde farklılık gösterip göstermediğini test eder (Büyüköztürk, 2010).

 87

Yapılan t-testi analizi sonrasında cinsiyet değişkenine göre anlamlı bir fark ortaya

çıkmamıştır, çevre kuruluşuna üyelik durumunda t-testine göre anlamlı farklılık

bulunmuştur.

Öğretmenlerin mezun oldukları fakülte türünün sosyal bilgiler dersinin çevre

bilinci geliştirmesine yönelik öğretmenlerin görüşlerine olan etkisini, bu bölümler

arasında fark olup olmadığını incelemek amacıyla tek yönlü ANOVA analizi

uygulanmıştır.

ANOVA analizi, iki ya da daha çok ilişkili ölçüm setlerine ait ortalama puanların

birbirinden anlamlı bir şekilde farklılık gösterip göstermediğini test eder (Büyüköztürk

2010).

Öğretmenlerin mesleki kıdemleriyle sosyal bilgiler dersinin çevre bilinci

kazandırmadaki etkinliğine yönelik görüşleri arasında farklılığın olup olmadığını

belirlemek için de Kruskal-Wallies H-Testi kullanılmıştır.

Kruskal-Wallies testi, ilişkisiz ya da daha çok örneklem ortalamasının birbirinden

anlamlı farklılık gösterip göstermediğini test eder (Büyüköztürk, 2010)

Hazırlanan ölçeğin güvenilirliğinin test edilmesi amacıyla güvenilirlik analizi olan

Cronbah Alfa Modeli kullanılmıştır.

Cronbah Alfa yöntemi, ölçekte yer alan k sorunun homojen bir yapı gösteren

bütünü ifade edip etmediğini araştırır. Ağırlıklı standar değişim ortalamasıdır ve bir

ölçekteki k sorunun varyansları toplamının genel varyansa oranlanması ile elde edilir.

(Kalaycı 2009)

İstatistiklerin anlamlılık düzeyi (p), 0.05 olarak kabul edilmiştir.

3.3.2.Nitel Veri Toplama Aracı

Nitel veri toplama aracı olarak görüşme formu yaklaşımı kullanılmıştır. Bu

görüşme yaklaşımı, görüşme sırasında irdelenecek bir sorular veya konular listesini

kapsar. “Görüşme formu yöntemi, benzer konulara yönelmek yoluyla değişik

insanlardan aynı tür bilgilerin alınması amacıyla hazırlanır” (Patton, 2002).

 88

3.3.2.1. Görüşme Formunun Hazırlanması

Görüşme formu hazırlanırken kimi ilkeler göz önünde bulundurulmuştur. Bu

ilkeler şöyle sıralanabilir (Yıldırım ve Şimşek, 2004: 113-118).

 Kolay anlaşılabilecek sorular yazma, deneyimlerle ilişkilendirilebilen odaklı

sorular hazırlama,

 Açık uçlu ve yönlendirmeyen sorular hazırlama,

 Cevabı çok boyutlu olabilecek sorular sormaktan kaçınma,

 Alternatif sorular ve sondalar hazırlama,

 Farklı türden sorular yazma ve soruları mantıklı bir şekilde düzenleme,

Görüşme formunun geliştirilmesi aşamasında uzman görüşleri alınarak görüşme

formunun amaçlarına uygun olmasına çalışılmıştır. Ayrıca, geliştirilen görüşme

formunun ön deneme çalışması için dört öğretmenle görüşme gerçekleştirilmiştir. Ön

deneme amacıyla gerçekleştirilen görüşmeler, araştırma kapsamı dışında tutulmuştur.

Görüşme sonucunda, ön görüşme yapılan öğretmenlerin her bir soruya verdiği yanıtlar

çözümlenmiş ve görüşme sorularının anlaşılır ve açık olup olmadığı sınanmıştır.

3.3.2.2. Görüşme İlkeleri

Görüşme formundaki sorular kesinleştikten sonra görüşmenin amaçlarına uygun

olarak sıraya konmuş ve soruların görüşme yapılacak her bir öğretmene aynı sırayla

sorulması karalaştırılmıştır. Ancak, görüşmeler sırasında öğretmenin herhangi bir

soruya verdiği yanıt, aynı zamanda bir sonraki sorununda yanıtını kapsıyorsa o sorunun

tekrar sorulmamasına karar verilmiştir. Herhangi bir sorunun yanıtı tam olarak

alınmazsa ya da sorunun yanıtını kapsayan yüzeysel yanıtlar verilirse, “bu konuda başka

söylemek istediğiniz bir şey var mı?” şeklinde sorular yönelterek sorunun daha açık

olarak yanıtlanmasının sağlanmasına karar verilmiştir. Görüşme yapılan öğretmenlerin

açıklama yapılmasını istedikleri sorular olduğunda, onları yönlendirmeden gerekli

açıklamaların yapılması uygun görülmüştür.

 89

3.3.2.3. Görüşmelerin Yapılması

Görüşmenin yürütüldüğü okulların müdür ve öğretmenlerinden randevu alınmış,

belirtilen gün ve saatlerde okullara gidilerek görüşme yapılmıştır. Görüşmeler

öğretmenlerin görev yaptığı ilköğretim okullarında gerçekleştirilmiştir. Görüşmelerin

tümü araştırmacı tarafından birebir yürütülmüştür. Görüşme soruları her öğretmene

görüşme formunda belirlenen sırayla sorulmuştur. Görüşme sürecinde görüşme yapılan

yerde, araştırmacı ve görüşme yapılan öğretmen dışında kimse bulunmamıştır.

3.3.3.Verilerin Çözümü ve Yorumlanması

Yarı yapılandırılmış görüşmede, öğretmenlerin görüşme sorularına verdikleri

yanıtlar, kategorisel içerik analizi ve betimsel analiz tekniği ile çözümlenerek, her bir

soruya verilen yanıtların dökümü yapılmıştır. Elde edilen veriler sayısallaştırılmış, daha

sonra araştırma bulguları yorumlanmıştır.

Betimsel analiz, elde edilen verilerin daha önce belirlenen temalar doğrultusunda

özetlenmesi ve yorumlanması yaklaşımıdır. Betimsel analizde, görüşme yapılan ya da

gözlenen bireylerin görüşlerini uygun bir biçimde yansıtabilmek için doğrudan alıntılara

yer verilmektedir. Analiz sonucunda elde edilen bulgular düzenlenmiş ve yorumlanmış

bir şekilde sunulur. Betimsel analiz dört aşamadan oluşur. Birinci aşama, betimsel

analiz için çerçeve oluşturma aşamasıdır. Bu aşamada, araştırmanın soruları, nitel

araştırma yönteminin çeşidi ve araştırma yönteminin kavramsal boyutu göz önünde

bulundurularak bir çerçeve oluşturulur. Bu çerçeveye göre verilerin temalar halinde

nasıl organize edileceği belirlenir. Tematik çerçeveye göre verilerin işlenmesi

aşamasında, veriler okunur, tanımlama amacıyla seçilir, anlamlı ve mantıklı bir biçimde

bir araya getirilen veriler anlaşılır bir biçimde tanımlanır ve doğrudan alıntılarla

desteklenir. Bulguların yorumlanması aşamasında, tanımlanan bulgular açıklanır,

ilişkilendirilir ve anlamlandırılır (Yıldırım ve Şimşek, 2004: 171-172). Bu çalışmada

kullanılan içerik analizi türlerinden biri olan kategorisel içerik analizi ise genel anlamda

belirli bir mesajın ilk olarak birimlere bölünmesi ve bu birimlerin belirlenen kritere göre

kategorilendirilmesi şeklinde ifade edilebilir (Bilgin, 2006).

BÖLÜM IV

BULGULAR VE YORUM

Bu bölümde araştırmanın nicel ve nitel veri toplama araçları kullanılarak elde

edilen bulgular yer almaktadır.

4.1. Araştırmanın Nicel Bölümüne İlişkin Bulgular

Bu bölümde katılımcıların doldurduğu anketten elde edilen veriler; cinsiyet,

mesleki kıdem, mezun olunan fakülte türü, herhangi bir çevre kuruluşuna üye olma

durumu, bağımsız değişkenlerine göre uygun istatistiksel yöntemler yardımıyla

çözümlenmiş ve yorumlanmıştır.

“Sosyal Bilgiler Dersinin Çevre Bilinci Geliştirmesine Yönelik Öğretmen

Görüşleri” ölçeğinin uygulama sonrası güvenilirlik analizleri Cronbah Alfa Modeline

göre açıklanacaktır.

Alfa (a) katsayısına bağlı olarak ölçeğin güvenilirliği aşağıdaki gibi yorumlanır:

 0.00≤α<0.40 ise ölçek güvenilir değildir.

 0.40≤α<0.60 ise ölçeğin güvenilirliği düşük,

 0.60≤α<0.80 ise ölçek oldukça güvenilir,

 0.80≤α<1.00 ise ölçek yüksek derecede güvenilir bir ölçektir (Kalaycı 2009)

Sosyal Bilgiler Dersinin Çevre Bilinci Geliştirmesine Yönelik Öğretmen

Görüşleri Ölçeği 5 li likert tipi olarak uygulandığı için Cronbah alfa katsayısına

bakılmıştır. Ölçeğin alfa katsayısı 0.96 bulunmuştur. Ölçek yüksek derecede güvenilir

diye yorumlanabilir.

4.1.1. Birinci Alt Probleme Yönelik Bulgular ve Yorumlar

Birinci alt problem İlköğretim İkinci kademe Sosyal Bilgiler öğretmenlerinin

cinsiyetleriyle sosyal bilgiler dersinin çevre bilinci geliştirmedeki rolüne dair görüşleri

arasında farklılık var mıdır? Şeklinde ifade edilmektedir. Bu alt probleme ilişkin veriler

SÇBGYÖGÖ ölçeği kullanılarak elde edilmiştir.

 91

Tablo 3: Öğretmenlerin Cinsiyetlerine Göre Sosyal Bilgiler Dersinin Çevre Bilinci

Kazandırma Rolüne Yönelik Görüş Puanlarına İlişkin Bağımsız Örnekler İçin t-

testi Sonuçları

Grup N X S sd t P

Kadın 47 129.90 19.22 112 0.337 0.737

Erkek 73 128.78 14.11

Tablo 3’de görüldüğü gibi bayan ve bay öğretmenlerin sosyal bilgiler dersinin

çevre bilinci kazandırma rolüne yönelik görüşleri, cinsiyet değişkenine göre anlamlı bir

farklılık göstermemektedir. (t(112)= 0.337, p>.05). Fakat aritmetik ortalamalar

incelendiğinde, kadın öğretmenlerin (X =129,80), erkek öğretmenlere (X =128,78)

göre Sosyal Bilgiler dersinin çevre bilinci kazandırmadaki rolüne ilişkin görüş

puanlarının daha yüksek olduğu görülmüştür. Araştırma bulgularından cinsiyet

değişkeni açısından öğretmenlerin görüşlerinde değişiklik olmadığı görülmüştür. Erol

ve Gezer (2004) yaptıkları çalışmada kadınların çevreye yönelik tutumlarının anlamlı

derecede yüksek olduğunu belirlemişlerdir. Hounshell ve Liggett (1973) temelde aynı

çevre bilgisine sahip olmalarına rağmen, kadınların erkeklere göre daha olumlu çevre

tutumu göstermeye eğilimli olduklarını bulmuşlardır (Lozzi, 1989).

4.1.2. İkinci Alt Probleme İlişkin Bulgular ve Yorumlar

İlköğretim İkinci Kademe sosyal bilgiler öğretmenlerinin mezun oldukları

fakülte türüyle sosyal bilgiler dersinin çevre bilinci geliştirmede ki rolüne yönelik

görüşleri arasında farklılık var mıdır?

Tablo 4: Mezun Olunan Fakülte Türüne Göre Öğretmenlerin Dersin Çevre Bilinci

Kazandırma Rol Puanlarına İlişkin Aritmetik Ortalamalar ve Standart Sapmalar

Mezun Olunan Fakülte Türü N X s

Eğitim Fakültesi (SBÖ) 32 127,37 17,35

Fen- Edebiyat Fak. 58 131,77 16,46

Diğer 30 126,10 14,14

Total 120 129,18 16,23

 92

Mezun olunan okul türü; sosyal bilgiler öğretmenliği, fen-edebiyat fakültesi, diğer

şeklinde gruplandırılmıştır. Mezun olunan okul türüne göre ortalama puanlar arasında

anlamlı bir fark olup olmadığına ilişkin tek faktörlü ANOVA sonuçları Tablo 4 de

gösterilmiştir.

Tablo 4 incelendiğinde Fen Edebiyat Fakültesinden mezun olan öğretmenlerin

Sosyal Bilgiler dersinin Çevre Bilinci Kazandırmada Etkinliğine yönelik görüş

puanlarının daha yüksek (X = 131.77) olduğu, bu öğretmenleri Eğitim Fakültesinden

(Sosyal Bilgiler Öğretmenliği) mezun olan öğretmenlerin izlediği (X = 127.37) ve son

sırada Diğer Fakültelerden mezun olan öğretmenlerin yer aldığı (X = 126.10)

görülmüştür.

Tablo 5: Mezun Olunan Okul Türüne Göre Öğretmenlerin Dersin Çevre Bilinci

Kazandırma Rolü Puanlarına İlişkin ANOVA Sonuçları

Varyansın Kaynağı Kareler
Toplamı sd Kareler

Ortalaması F p

Gruplar arası 779,68 2 389,84

1,49 0,22 Gruplar İçi 6,180 117 261,47

Toplam 6,945 119

Tablo 5 incelendiğinde mezun olunan fakülte türüne göre öğretmenlerin sosyal

bilgiler dersinin çevre bilinci kazandırma rol puanlarına ilişkin Aritmetik ortalamaları

arasında anlamlı farkın olmadığı görülmüştür F(2,117)=1.491,p>.05. Başka bir deyişle

öğretmenlerin mezun oldukları fakülte türünün öğretmenlerin sosyal bilgiler dersinin

çevre bilinci kazandırmadaki rolü üzerinde anlamlı bir farklılık oluşturmadığı

söylenebilir.

4.1. 3. Üçüncü Alt Probleme İlişkin Bulgular ve Yorumlar

İlköğretim İkinci Kademe sosyal bilgiler öğretmenlerinin hizmet yıllarıyla

sosyal bilgiler dersinin çevre bilinci geliştirmedeki rolüne yönelik görüşleri arasında

farklılık var mıdır?

Öğretmenlere uygulanan ölçeğin normal dağılım gösterip göstermediğini kontrol

etmek için “Kolmogrov-Smirnov (K-S) Testi’ne bakılmıştır. Analiz sonuçlarına göre

 93

gruba uygulanan ölçek normal dağılım göstermemektedir, bu sebepten ötürü paremetrik

olmayan test türlerinden Kruskal –Wallis Testi kullanılmıştır.

Tablo 6: Mesleki Kıdeme Göre Öğretmenlerin Dersin Çevre Bilinci Kazandırma

Rolü Puanlarına İlişkin Kruskal Wallis H Testi Sonuçları

Görev
Süresi

N Sıra Orta. sd 2 p Anlamlı
fark

1-5 12 49,08 4 2,830 0,587 -

6-10 23 58,76

11-15 43 59,03

16-20 36 67,35

20 ve üzeri 6 59,42

Total 120

Tablo 6 incelendiğinde öğretmenlerin dersin çevre bilinci kazandırma rolü

hakkındaki görüşlerinin onların kıdemlerine göre farklılık gösterdiği görülmektedir. bu

farklıkların anlamlı olup olmadığını tespit etmek amacıyla uygulanan Kruskal Wallis

testi sonucunda öğretmenlerin desin çevre bilinci kazandırma rolüne ilişkin görüşlerinin

mesleki kıdemlerine göre anlamlı bir şekilde farklılık göstermediği görülmektedir, 2

(sd=4, n=120)=2.83, P.05. fakat sıra ortalamalarına bakıldığında dersin çevre bilinci

kazandırma ki en yüksek rol puanına 16-20 (67,35) yıllık öğretmenlerin sahip olduğu

görülürken bunu da sırasıyla 20 ve üzeri yıl (59,42), 11-15 yıl (59,03), 6-10 (58,76) yıl

ve 1-5 (49,08) yıl kıdeme sahip öğretmenlerin izlediği görülmektedir. Öğretmenlerin

mesleki kıdemlerinin dersin çevre bilinci kazandırmasına yönelik görüşleri üzerine

anlamlı derecede etki etmediği söylenebilir.

4.1.4. Dördüncü Alt Probleme İlişkin Bulgular ve Yorumlar

İlköğretim İkinci kademe Sosyal Bilgiler öğretmenlerinin çevre kuruluşlarına

üyelik durumlarının sosyal bilgiler dersinin çevre bilinci geliştirmedeki rolüne yönelik

görüşleri arasında farklılık var mıdır?

 94

Tablo 7: Çevre Kuruluşuna Üyelik Durumuna Göre Öğretmenlerin Dersin Çevre

Bilinci Kazandırma Rolü Puanlarına İlişkin Bağımsız Örnekler İçin t-testi

Sonuçları

Grup N X S sd t P

Evet 30 39,26 20,38 37,28 3,38 0,02

Hayır 90 25,82 13,09

Tablo 7’de görüldüğü gibi öğretmenlerin dersin çevre bilinci kazandırma rolüne

ilişkin puanları öğretmenlerin çevre kuruluşlarına üye olma durumlarına göre anlamlı

bir farklılık göstermektedir (t(37.28)= 3.38, p<.05). Herhangi bir çevre kuruluşuna üye

olan öğretmenlerin Sosyal Bilgiler dersinin çevre bilinci geliştirmesine yönelik görüş

puanları (X =139.26), üye olmayanların görüş puanlarına göre anlamlı olarak daha

yüksektir.(X =125.82) dir. Bu sonuçtan hareketle çevre kuruluşuna üye olan

öğretmenlerin sosyal bilgiler dersinin çevre bilinci kazandırma rolü hakkında daha fazla

bir bilince ve farkındalığa sahip olabilecekleri yorumu yapılabilir.

4.2. Araştırmanı Nitel Bölümüne İlişkin Bulgular

Öğretmenlerin Sosyal Bilgiler dersinin çevre bilinci geliştirmede rolüne yönelik

görüşlerini derinlemesine analiz edebilmek için görüşme formu yaklaşımı kullanılmıştır.

Araştırmanın birinci uygulama aşaması olan nicel verilerin toplanma aşamasından sonra

9 Sosyal Bilgiler öğretmenin sosyal bilgiler dersinin çevre bilinci geliştirmede

etkinliğine yönelik görüşlerini belirlemek için, bu amaç çerçevesinde öğretmenlere beş

açık uçlu soru sorularak veriler elde edilmiştir. Görüşme yoluyla elde edilen veriler

kategorisel içerik analizi ve betimsel analız yöntemleriyle analiz edilmiştir. Sosyal

Bilgiler öğretmenleri ile yapılan görüşme neticesinde elde edilen veriler aşağıda her bir

alt problem sıralamasıyla sunulmuştur.

4.2.1. Birinci Alt Problem İle İlgili Bulgular

 Araştırmanın nitel kısmının birinci alt problemi “Öğretmenlerin Sosyal Bilgiler

dersinin öğrenciler üzerinde çevre bilinci kazandırmadaki etkililiğine ilişkin görüşleri

nelerdir?” şeklindedir. Bu alt problem çerçevesinde, Dokuz öğretmenle görüşme

 95

yapılmış, yapılan görüşme sonucunda, dokuz öğretmenden dokuzunun da dersin çevre

bilinci kazandırmada etkili olduğu görüşünde olduğu belirlenmiştir. Bu alt problem

çerçevesinde öğretmenlere;

a) “ Sosyal Bilgiler Dersini Çevre Bilinci Kazandırmada neden etkili bir

derstir?” şeklinde bir soru yöneltilmiştir. Öğretmenlerin soruya vermiş oldukları benzer

cevaplar kategorilendirilerek ortak başlıklar altında toplanmıştır. Öğretmenlerin

verdikleri cevaplara ilişkin kategoriler Tablo 8’de yer almaktadır.

Tablo 8. Öğretmenlerin Sosyal Bilgiler Dersinin Çevre Bilinci Kazandırmada

Neden Etkili Olduğuna İlişkin Bulgular

İfadeler N Öğretmenler

Öğrencilere Sorumluluk duygusu kazandırır. 77 Ö1 Ö2 Ö3 Ö5Ö6Ö7Ö8

Öğrencilere çevresel sorunları kavratır. 66 Ö1 Ö2 Ö3 Ö5 Ö7 Ö8

Bilinçli tüketici olmayı sağlar. 88 Ö1 Ö2 Ö3 Ö4 Ö5 Ö6 Ö7 Ö8

Doğal varlıkları koruma konusunda bilinçli olmayı sağlar. 55 Ö1 Ö2 Ö3 Ö5 Ö7

Toplumsal ahlak kazandırır. 66 Ö1 Ö2 Ö3 Ö5 Ö7 Ö8

İnsan haklarına saygılı bireyler yetiştirir. 77 Ö1 Ö2 Ö3 Ö5Ö6Ö7Ö8

Çevrelerindeki doğal kaynakları tanıtır. 66 Ö1 Ö2 Ö4 Ö5 Ö7 Ö9

Tablo 1’de görüldüğü gibi öğretmenlerin hepsi sosyal bilgiler dersinin çevre

bilinci kazandırmada etkili olduğu görüşündedirler. Bunu aşağıdaki örnek ifadelerle

açıklamışlardır.

“ Sosyal Bilgiler dersi çevre bilinci kazandırmada etkili bir derstir. Öğrenciler

bu ders sayesinde çevresel sorunların çözümünde kişisel sorumluluklarının bilincine

varırlar…” (Ö1)

 “…Öğrenciler bu ders ile birlikte dünyamızı ciddi derecede tehdit eden,

günümüz dünyasının en önemli sorunlarından biri haline gelmiş çevresel sorunlardan

haberdar olmaktadırlar…” (Ö3)

“…Kaynaklar sürekli olarak tükenmektedir…Özellikle yakın çevrelerindeki

doğal kaynakların ne kadar önemli olduğu bilincine varıp, bunları doğru şekilde

 96

kullanmanın canlı yaşamı için gerekliliği ile ilgili öğrencileri eğiterek bilinçli

tüketiciler olmaları noktasında onlara katkı sağlar…” (Ö6)

“Yaşadığımız dünya hepimizin…İnsanların özellikle yakın çevrelerine yaptıkları

olumsuz yöndeki müdahaleler, diğer insanların haklarının gasbı demektir. Sosyal

Bilgiler dersi ile birlikte öğrencilerin kişisel hak ve özgürlüklerinin bilincinde olmaları

sağlanmış olur…” (Ö5)

“İnsanların, havaya, suya, toprağa ve üzerinde yaşayan tüm canlı varlıklara

zarar vermeyecek eylemlerde bulunması onun toplumsal ahlaka sahip olduğunu

gösterir. Sosyal Bilgiler dersinin öğrencilere toplumsal ahlak kazandırdığı

düşüncesindeyim…” (Ö8)

“… Demokratik yaşayışın kurallarına göre, çevreye zarar verenlere karşı nasıl

tepkiler verileceği konusunda bilinç sağlar, insan haklarının korunması noktasında

davranışların şekillenmesine yardımcı olur…”(Ö2)

“ Bu ders sayesinde öğrenciler yakın çevrenin ekonomik değerleri ile milli

kaynaklarını tanırlar…” (Ö9)

Araştırma bulgularına bakılacak olursa araştırmaya katılan Sosyal Bilgiler

öğretmenlerinin hepsi dersin çevre bilinci geliştirmede etkili olabileceği görüşündedir.

Bu ders sayesinde öğrenciler içinde yaşadıkları çevrenin özelliklerini öğrenip

benimseyerek yaşama hazırlanırlar. Sosyal Bilgiler dersinin amaçlarına bakılacak

olursa; öğrencilerin vatandaşlık görev ve sorumlulukları yönünden, toplumda insanların

birbirleriyle olan ilişkileri yönünden, çevreyi, yurdu, dünyayı tanıma yetenekleri

yönünden, ekonomik yaşama fikrini ve yeteneklerini geliştirmek yönünden öğrencilerin

gelişmesine yardımcı olabilecek çeşitli amaçları söz konusudur. Amaçlardan görüldüğü

üzere bu ders, öğrencilerin çevrelerini benimsemelerinde, çevrelerine karşı

sorumluluklarının bilincine varmalarında etkili olabilecek bir ders özelliği

göstermektedir.

Çevre eğitimi önce ailede, yakın çevrede başlamaktadır. Çocuğun yakın

çevresinde başlayan çevre eğitimi daha sonra okul öncesi eğitimi, ilköğretim,

ortaöğretim, yükseköğretim kurumlarında devam eder. Çocukların çevre konusundaki

davranışlarının, duyarlılıklarının gelişmesinde ve ileriye dönük olumlu davranışlar

kazanmalarında eğitim kurumlarının önemli işlevlere sahip oldukları yapılan

 97

araştırmalar (Arslan, 1997; Güler, 2009; Tanrıverdi, 2009; Demirkaya, 2006; İleri,

1998; Uzun ve Sağlam, 2005) neticesinde belirlenmiştir. Çocukların doğal çevreye

ilişkin bilişsel duyarlılığının ilköğretim döneminde önemli ölçüde geliştiği de yine

yapılan araştırmalar neticesinde belirlenmiştir. Çocuklar, insan ile doğa arasındaki

etkileşimi özellikle ilköğretim döneminde değerlendirebilmektedir. Sosyal Bilgiler

dersinin I. ve II. Kademe ilköğretim dönemindeki öğrencilere verildiği düşünülürse,

dersin içeriği göz önünde tutulursa sosyal bilgiler dersine bu anlamda ciddi görevler

düşmektedir.

İlköğretim I. ve II. Kademede okutulan Sosyal Bilgiler dersinde önemli ölçüde

çevre bilinci geliştirmede etkisi olduğu düşünülmektedir.. Bu ders çocukların içinde

yaşadıkları dünyanın önemli ölçüde farkına vardıkları bir derstir. Sosyal Bilgiler dersi

insanın, özellikle toplumsal hayata etkin bir biçimde uyumunu sağlayan bir derstir.

Öğrencilerin çevresindeki tabiatı tanıması, insanla doğal çevre arasındaki ilişkiye dikkat

edip kendi davranışlarını bu ilişkiye dikkat edip düzenlemesi bu ders sayesinde

sağlanabilir. Öğretmenlerle yapılan görüşme neticesinde elde edilen bulgulardan bu

sonuca varılabilmektedir. Araştırmaya katılan öğretmenler, sosyal bilgiler dersinin

öğrenciler üzerinde çevre bilinci geliştirmede etkili bir ders olduğu görüşünde hem

fikirdirler.

4.2.2. İkinci Alt Problem İle İlgili Bulgular

Araştırmanın ikinci alt problemi “Sosyal Bilgiler dersi öğretim programının çevre

konularında yer alan öğretim yöntem ve tekniklerinin yeterliğine ilişkin öğretmen

görüşleri nelerdir?” şeklindedir. Bu alt problem çerçevesinde öğretmenlere aşağıdaki

sorular yöneltilmiştir.

a) Sosyal Bilgiler dersinde çevreyle ilgili olan konularda programda yer alan

yöntem ve tekniklerin yeterli olduğunu düşünüyor musunuz?

b) Sosyal Bilgiler dersinde çevreyle ilgili olan konularda programda yer alan

yöntem ve tekniklerin uygulama esnasında karşılaştığınız sorunlar nelerdir?

c) Sosyal Bilgiler dersinde çevre ile ilgili konulularda hangi yöntem ve

tekniklerden yararlanıyorsunuz?

 98

a) Sosyal Bilgiler dersinde çevreyle ilgili olan konularda programda yer

alan yöntem ve tekniklerin yeterliğine yönelik bulgular

Dokuz öğretmenle yapılan görüşme sonucunda, görüşmeye katılan beş

öğretmenin programda yer alan öğretim yöntem ve tekniklerini yetersiz bulduğu, dört

öğretmenin ise programda yer alan öğretim yöntem ve tekniklerin kısmen yeterli

bulduğu belirlenmiştir.

Tablo 9. Sosyal Bilgiler Dersinde Çevreyle İlgili Olan Konularda Programda Yer

Alan Yöntem ve Tekniklerin Yeterliğine Yönelik Bulgular

İfadeler N Öğretmenler

Yetersiz 5 Ö1 , Ö5, Ö6, Ö7, Ö8

Kısmen Yeterli 4 Ö2, Ö3, Ö4, Ö9

b) Sosyal Bilgiler dersinde çevreyle ilgili olan konularda programda yer

alan yöntem ve tekniklerin uygulama esnasında karşılaşılan sorunlara yönelik

bulgular.

“Sosyal Bilgiler dersinde çevreyle ilgili olan konularda programda yer alan

yöntem ve tekniklerin uygulama esnasında karşılaştığınız sorunlar nelerdir?” sorusuna

öğretmenlerin verdikleri yanıtlar yapılan görüşmeler sonucunda elde edilip

kategorilendirilerek tablo 10’da verilmiştir.

Tablo 10. Sosyal Bilgiler Dersinde Çevreyle İlgili Olan Konularda Programda Yer

Alan Yöntem Ve Tekniklerin Uygulama Esnasında Karşılaşılan Sorunlara Yönelik

Bulgular

İfadeler N Öğretmenler

Süre yetersizliği 9 Ö1, Ö2, Ö3, Ö4, Ö5, Ö6, Ö7, Ö8, Ö9

Fiziksel imkân yetersizliği 5 Ö3, Ö4, Ö5, Ö6, Ö7

Maddi imkân yetersizliği 6 Ö1, Ö2, Ö3, Ö6, Ö7, Ö8

Ders araç-gereçlerinin yetersizliği 5 Ö1,Ö6, Ö7, Ö8, Ö9

 99

Tablo 10’da görüldüğü gibi öğretmenlerin çevre bilinci kazandırmada, yöntem

ve tekniklerin uygulanmasına dair çeşitli sorunlarla karşılaştıkları görülmektedir.

Öğretmenlerin karşılaştıkları sorunlar aşağıdaki örnek ifadelerle açıklanmıştır.

“Programda yer alan öğretim yöntem ve tekniklerinin kısmen etkili olduğunu

düşünüyorum, programda verilen yöntem ve teknikleri kullanmaya çalışıyorum ancak

her zaman bu yöntem ve teknikleri kullanmak mümkün olmuyor. Sürenin kısıtlı olması

en önemli yetersizliklerden biri, bunun yanı sıra fiziksel imkanlarda yetersiz

kalmakta…” (Ö4)

“Programda yer alan yöntem ve teknikleri uygulama şansına bazen

bulamıyorum. Genellikle uyguladığım yöntemler aynı kalıyor, geleneksel yöntemlerden

yararlanıyorum. İstediğim teknikleri kullanamıyorum; çünkü fazla zaman harcamam

gerekiyor…” (Ö1)

“Çevre ile ilgili konularda programda yer alan öğretim yöntem ve tekniklerini

uygulamada zorluklar yaşadığım oluyor.Örneğin; derste beyin fırtınası tekniğini

kullanırken, konu başka yerlere gidebiliyor, sınıfta tartışma ortamı doğuyor bu durum

dersin zamanında işlenmesini zorlaştırıyor...”(Ö9)

Öğretmenler ile yapılan görüşme neticesinde elde edilen bulgulardan

öğretmenlerin çevre ile ilgili konularda genelde klasik yöntemleri kullandıkları

belirlenmiştir. Öğretmenlere programdaki yöntemleri uygulamada zorluk yaşıyor

musunuz? Sorusuna verdikleri yanıtlardan özellikle ders süresinde problem yaşadıkları,

yöntemlerin faza zaman alacağı için genellikle klasik yöntemleri kullandıkları sonucuna

varılmıştır. Yakın çevrelerinde gidilip görülebilecek yerlerin olmadığı, maddi

imkânların sınırlı olması nedeniyle gözlem gezilerini yapamadıkları belirlenmiştir.

Görüşmeye katılan öğretmenlerin tümü yöntem ve teknikleri kullanma konusunda

çeşitli şekilde sorunlarla karşılaştıklarını belirtmişlerdir.

 100

c) Sosyal Bilgiler dersinde çevreyle ilgili olan konularda programda yer

alan yöntem ve tekniklerden hangilerinin kullanıldığına dair bulgular.

Tablo 11. Sosyal Bilgiler Dersinde Çevreyle İlgili Olan Konularda Programda Yer

Alan Yöntem Ve Tekniklerden Hangilerinin Kullanıldığına Dair Bulgular

Öğretim Yöntem ve Teknikleri N Öğretmenler

Düz anlatım 9 Ö1, Ö2, Ö3, Ö4, Ö5, Ö6, Ö7, Ö8, Ö9

Soru cevap 9 Ö1, Ö2, Ö3, Ö4, Ö5, Ö6, Ö7, Ö8, Ö9

Gezi-gözlem 2 Ö1, Ö7,

Beyin fırtınası 2 Ö2, Ö7,

Proje 1 Ö1

Drama 2 Ö2, Ö7,

Problem çözme 1 Ö4

Bulmaca 1 Ö2

Grup Çalışması 1 Ö1

Tablo 11’de öğretmenlerin sosyal bilgiler dersinde çevre ile ilgili konularda

başvurdukları yöntem ve teknikler bulunmaktadır.

Araştırma bulgularından öğretmenlerin çevre ile ilgili konularda genellikle

geleneksel yöntemleri kullandığı anlaşılmaktadır. Düz anlatım ve soru cevap yöntemleri

araştırmaya katılan bütün öğretmenlerin başvurdukları yöntemlerdir. Öğretmenlerin

birçoğu kullandıkları klasik (düz anlatım, soru-cevap) yöntemlerin öğrenciler üzerinde

çok etkili olmayacağını düşünmektedir, ancak çeşitli sebeplerden dolayı klasik

yöntemlerden de vazgeçemediklerini belirtmişlerdir. Gezi gözlem, Drama tekniğinin bu

konuda önemli teknikler olduğu elde edilen bulgular neticesinde belirlenmiştir. Bu

teknikler öğrenciler üzerinde daha etkili olmaktadır. Çünkü öğrenciler oldukça aktif

oldukları için derse olan ilgilileri bu oranda artmaktadır.

Aşağıda sosyal bilgiler dersinde çevre ile ilgili konularda öğretmenlerin hangi

yöntem ve teknikleri kullandıkları örnek ifadelerle açıklanmıştır.

“ Genellikle programda yer alan yöntem ve teknikleri uygulamaya çalışıyorum

ancak unu her zaman yapmam mümkün olmuyor… Dersi ana kaynak olan ders

 101

kitabından anlatıyorum yer yer öğrenciye sorular yöneltiyorum çünkü öğrencilerin

sıkıldığını ve dersten koptukların fark ediyorum…Bir keresinde küçük çapta proje

yapmıştık sınıfını bir hafta boyunca temiz tutan, sınıfa hafta sonunda ödül vermiştik

bunun yanı sıra öğrencilerle gezi de düzenlemiştik…” (Ö1)

“Derste bu konuda kullandığım yöntem ve teknikler diğer konularda kullandığım

tekniklerle aynı, dersimi anlatıyorum öğrencilere dersle ilgili sorular

yöneltiyorum…Çevre ile ilgili konuların işlenmesinde geziler düzenlemenin, çeşitli

projeler yapmanın etkili olacağını düşünüyorum. Gözlemin öğrenmeye büyük katkısı

vardır ancak masraflı ve zaman alıcı bir teknik…” (Ö3)

Araştırmaya katılan sosyal Bilgiler öğretmenlerinin en çok “ Düz Anlatım” ve

“Soru Cevap” yöntemlerini kullandıkları ortaya çıkmaktadır. Bu yöntemler genel olarak

bütün derslerde kullanılmaktadır. “Sosyal Bilgiler dersinde öğretmenlerinde geleneksel

anlatım yöntemi dışında yeni yöntem ve teknikleri uygulamaları arzu edilen bir

durumdur” (Kan, 2006: 538). Ancak katılımcıların belirli birkaç yöntem (düz anlatım ve

soru cevap) kullandıklarını belirttikleri görülmektedir. Doğan (2004) tarafından yapılan

sınıf öğretmenlerinin kullandıkları öğretim yöntemlerini tespit etmeyi amaçlayan

araştırmada da en çok kullanılan üç yöntem: Düz anlatım, Soru cevap ve Tartışma

yöntemleridir.

4.2.3. Üçüncü Alt Problem ile ilgili bulgular

Araştırmanın üçüncü alt problemi olan; “ Sosyal Bilgiler ders kitabının çevre

bilinci kazandırma konusundaki yeterliliğine ilişkin öğretmen görüşleri

nelerdir?”sorusuna cevap aranmıştır. Bu alt problem çerçevesinde öğretmenlere

aşağıdaki sorular yöneltilmiştir.

a) Sosyal Bilgiler ders kitabında çevre ile ilgili konularda eksiklik var mıdır?

Ne gibi eksikliklerin olduğunu düşünüyorsunuz?

b) Sosyal Bilgiler dersinde çevre ile ilgili konularda ne gibi kaynak ve

materyallerden yararlanıyorsunuz?

 102

a) Sosyal Bilgiler ders kitabında çevre ile ilgili konularda ne gibi

eksikliklerin olduğuna yönelik bulgular

Araştırmaya katılan öğretmenlerden tümü ders kitabının çevre bilinci

kazandırmada yeterli olmadığı görüşünde birleşmişlerdir.

Öğretmenlere alt probleme bağlı olarak “Sosyal Bilgiler ders kitabında çevre ile

ilgili konularda ne gibi eksiklik olduğu görüşündesiniz?” şeklinde bir soru

yöneltilmiştir. Öğretmenlerin soruya verdiği cevaplardan yola çıkılarak kategoriler

oluşturulmuştur.

Oluşturulan bu kategoriler tablo 12’de gösterilmiştir.

Tablo 12. Sosyal Bilgiler Ders Kitabında Çevre İle İlgili Konularda Ne Gibi

Eksikliklerin Olduğuna Yönelik Bulgular

İfadeler N Öğretmenler

İçerik eksikliği var 9 Ö1, Ö2, Ö3, Ö4, Ö5, Ö6, Ö7, Ö8, Ö9

İlgi çekicilik az 5 Ö2, Ö3, Ö4, Ö5, Ö8

Konu ile ilgili temalar sınırlı 5 Ö2, Ö4, Ö5, Ö6, Ö7

Konu ile ilgili kavramlar sınırlı 5 Ö2, Ö4, Ö5, Ö6, Ö7

Görsellikte sıkıntı var 7 Ö1, Ö2, Ö3 Ö5, Ö6, Ö7, Ö9

Tablo 12 görüldüğü gibi öğretmenlerin hepsi ders kitabında çevre ile ilgili

konularda çeşitli nedenlerden ötürü eksiklik olduğu görüşündedirler. Bunu aşağıdaki

örnek ifadeler yardımıyla görmekteyiz.

“Ders kitabı yeterli değil, çevre ile ilgili konular yok denecek kadar az, ders

kitabının çevre ile ilgili konularda öğrencilere pek bir şey vereceğini sanmıyorum ancak

ana kaynak olarak ders kitabını kullanmak zorundayım…” (Ö2)

“Ders kitabının bu konuda yeterli olduğunu düşünmüyorum, konular oldukça

yüzeysel, yok denecek kadar az. Konuyla ilgili temaların, kavramların öğrenciye

verilmesini düşünüyorum ancak kitaba bakılacak olursa pek bir şey verilmediğini

görmekteyiz…”(Ö4)

 “Ders kitabında çevre ile ilgili konularda yakın zamanda meydana gelmiş çevre

olaylarıyla ilgili daikkat çekecek fotoğraflara, öğrencilerin ders çıkarabilecekleri

 103

hikayelere yer verilmesi gerektiği düşüncesindeyim ancak ders kitabında böyle bir şey

yok, ilgi çekicilik sıfır…” (Ö7)

Ders kitapları, hem öğrencilere hem de öğretmenlere büyük yarar sağlayan eğitim

öğretim materyallerinin başında gelmektedir. Ders kitapları, öğrenme öğretme sürecinde

en yaygın kullanılan ders aracıdır. Yapılandırmacı bir yaklaşıma göre hazırlanmış olan

sosyal bilgiler programında ders kitaplarının önemi büyüktür. Öğretmenlerin

ifadelerinden ders kitabında çevre ile ilgili konularda eksiklik olduğu, ders kitabında bu

konuda içerik yönünden yeteri kadar yer verilmediği, ilgi çekiciliğinin az olduğu,

öğrencilerin dikkatlerini çekecek konuyla ilgili görselliğin yetersiz olduğu

öğretmenlerin ifadelerinden anlaşılmaktadır.

b) Sosyal Bilgiler dersinde çevre ile ilgili konularda kullanılan kullanılan

kaynak ve materyallere ilişkin bulgular.

Öğretmenlere “Bu ders kapsamında, çevre ile ilgili olan konularda ne gibi

kaynak ve materyallerden yararlanıyorsunuz?” şeklinde bir soru sorulmuştur.

Öğretmenlerin soruya verdikleri yanıtlar tablo 13’de gösterilmiştir.

Tablo 13. Sosyal Bilgiler Dersinde Çevre İle İlgili Konularda Kullanılan Kaynak

ve Materyallere İlişkin Bulgular.

 Kaynak ve Materyaller N Öğretmenler

Görsel DVD 6 Ö1, Ö2, Ö4Ö5, Ö7 Ö9

CD 7 Ö1, Ö3, Ö4Ö5, Ö6,, Ö8, Ö9

Slayt 2 Ö2 Ö5

Bilgisayar 9 Ö1, Ö2, Ö3, Ö4Ö5, Ö6,Ö7, Ö8, Ö9

Fotoğraflar 4 Ö4, Ö6,Ö7, Ö8,

Tepegöz 1 Ö3

Yazılı Dergiler 4 Ö1, Ö2 Ö8, Ö9

Yardımcı kitaplar 4 Ö1, Ö2, Ö5, Ö7,

Gazeteler 4 Ö2, Ö6, Ö7, Ö8,

Ders kitabı 9 Ö1, Ö2, Ö3, Ö4Ö5, Ö6, Ö7, Ö8, Ö9

 104

Öğretmenlerin kullandıkları kaynak ve materyallere ilişkin görüşlerini aşağıdaki

örnek ifadelerden görmekteyiz.

“Ders kitabı bu konuda yetersiz olduğu için yardımcı kaynaklara yöneliyorum.

Özellikle görsel materyalleri kullanıyorum, görsel materyaller öğrencilerin ilgisini

daha fazla çekiyor…” (Ö4)

“Çevre ve İnsan isimli kaynaktan yararlanıyorum, DVD, CD, Bilgisayar gibi

görsel kaynaklardan yararlanıyorum”(Ö2)

“…Gazetelerden, fotoğraflardan yararlandığım oluyor…” (Ö7)

Öğretme-öğrenme etkinliklerinde, öğrenmeyi büyük ölçüde kolaylaştıran araç-

gereçlerin, özellikle ilköğretim okullarındaki öğrencilerin etkili ve kalıcı

öğrenmelerinde önemli rolleri vardır. Sosyal Bilgiler derslerinde konuların somut

duruma getirilmesinde öğretim araç ve gereçlerinin kullanımının büyük etkisi vardır.

Eğitimde, özellikle görsel ve işitsel araçlar öğrenmenin kalıcı izli olmasını sağlama

açısından önemlidir. Bir öğrenme etkinliği ne kadar duyu organına hitap ederse

öğrenme de o oranda arttığı, kalıcı izli olduğu yapılan araştırmalarla kanıtlanmıştı.

Öğretmenlerin ifadelerinden ana kaynak olarak ders kitabını kullandıkları, ders

kitabının yanı sıra görsel ve işitsel materyaller olan Bilgisayar, DVD, CD, Slayt vs.

kullandıkları belirlenmiştir.

4.2.4. Dördüncü Alt Problem ile ilgili bulgular

Sosyal Bilgiler dersi öğretim programının çevre bilinci kazandırmadaki

etkililiğine ilişkin öğretmen görüşleri nelerdir? Problem kapsamında Sosyal Bilgiler

Programında çevre ile ilgili;

a) İçerik yeterli midir?

b) Kazanımlar yeterli midir?

c) Değerlendirme etkinlikleri yeterli midir? Sorularına öğretmen görüşleri

ışığında cevap aranmıştır.

 105

a) Sosyal Bilgiler ders programında Çevre ile ilgili konularda içeriğin

yeterliliğine ilişkin bulgular

Görüşme yapılan dokuz öğretmenin hepsi ders kitabının çevre ile ilgili konular

konusunda eksik olduğu görüşündedir.

“İlköğretim I. kademede sosyal bilgiler derslerinde çevre ile ilgili konular daha

fazla yer tutmaktadır. II. Kademe sosyal bilgiler dersinde ise oldukça sınırlı, içerikte

pek bir şey yok…” (Ö3)

“ İçerik yönünden ders kitabında çevre ile ilgili konular sınırlı, daha fazla yer

verilmeli…” (Ö7)

Öğretmenlerin yukarıdaki ifadelerinden yola çıkarak, ders kitabında çevre ile

ilgili konularda eksiklik olduğu neticesine varılabilir. Öğretmenlerin ifadelerinden,

İlköğretim I. kademe Sosyal Bilgiler dersinde çevre ile ilgili konulara daha fazla ağırlık

verilirken II. Kademe sosyal bilgiler dersinde konuların yetersiz olduğu söylenebilir.

b) Sosyal Bilgiler Ders programının Çevre ile ilgili konularda

kazanımların yeterliliğine yönelik bulgular.

Tablo 14. Sosyal Bilgiler Ders Programının Çevre İle İlgili Konularda

Kazanımların Yeterliliğine Yönelik Bulgular.

İfadeler N Öğretmenler

Yeterli 1 Ö2

Yetersiz 8 Ö1, Ö3, Ö4Ö5, Ö6, Ö7, Ö8, Ö9

Tablo 14’te görüldüğü gibi araştırmaya katılan 9 öğretmenden 8 i kazanımların

çevre ile ilgili konularda yetersiz olduğu görüşündeyken 1 öğretmen kazanımların

yeterli, olduğunu düşünmektedir.

Aşağıdaki örnek ifadelerde öğretmenlerin kazanımlar hakkındaki düşüncelerini

görmekteyiz:

“…Kazanımlar bu konuda yetersiz, öğrencilerin çevreye karşı olumlu tutum

sergilemelerine yardımcı olacak kazanımlara yer verilmeli…”

“…Kazanımların bu anlamda yeterli olduğunu düşünmüyorum…”

 106

c) Sosyal Bilgiler dersi kapsamında Çevre ile ilgili konularda

değerlendirme etkinliklerinin yeterliliğine yönelik bulgular

Araştırma katılan öğretmenlerin tümü Sosyal Bilgiler dersinde çevre ile ilgili

konularda değerlendirme etkinliklerinin yetersiz olduğunu düşünmektedir. Bu eksikliği

konuların yetersizliği ile bağdaştırmaktadırlar. Aşağıdaki örnek ifadeden bu durum

açıkça görülmektedir.

“ …Ders kitabında çevre ile ilgili konular oldukça yetersiz olduğu için

değerlendirme etkinlikleri de o oran da yetersiz olacak tabi… “(Ö5)

“ …Değerlendirme etkinliklerinin yeterli olduğunu düşünmüyorum, konuların

eksik olması bu durumun önemli bir sebebi, öğrencilerin günlük yaşamla

ilişkilendirebileceği değerlendirme sorularının olması verimliliği daha fazla

arttırabilir.” (Ö3)

Öğretmenlerin ifadelerinden de görüldüğü üzere çevre ile ilgili konularda

değerlendirme etkinliklerinin sınırlı olduğu kanısına varılabilir. Bu durumun nedeninin

ise konuların yetersizliğinden kaynaklandığı söylenilebilir.

BÖLÜM V

SONUÇ VE ÖNERİLER

5.1. Sonuç

Araştırmanın son bölümünde araştırmanın nicel ve nitel bulgularından elde

edilen, sonuçlar ve sonuçlar ışığında bundan sonraki çalışmalara ışık tutabilecek

öneriler üzerinde durulmuştur.

Sosyal Bilgiler Dersinin Çevre Bilinci Kazandırmada etkili olup olmadığının

öğretmen görüşleri ışığında belirlemek çalışmanın amacıdır. Bu araştırmada verileri

toplamak için araştırmacı tarafından hazırlanan ve gerekli analizleri yapılan Sosyal

Bilgiler Dersinin çevre Bilince Kazandırmasına İlişkin Öğretmen Görüşleri Ölçeği

kullanılmıştır, Hazırlanan ölçek Elazığ İlinde görev yapmakta olan 120 Sosyal Bilgiler

öğretmenine uygulanarak SPSS 16.0 paket programı aracılığıyla analiz edilmiş ve

bulgulara ulaşılmıştır. Ayrıca; öğretmenler ile sosyal bilgiler dersinin çevre bilinci

geliştirmede etkinliğine yönelik nasıl bir işleve sahip olduğuna dair görüşme formu

yaklaşımıyla görüşmeler yapılmış, yapılan görüşmeler betimsel analiz tekniği ile

yorumlanmıştır.

İlköğretim II. Kademe sosyal bilgiler öğretmenlerinin sosyal bilgiler dersinin

çevre bilinci geliştirmedeki rolü hakkındaki görüşleri cinsiyet değişkenine göre yapılan

t-testi sonuçlarına göre anlamlı bir fark göstermemektedir, ancak tablo….’den de

anlaşılacağı üzere bayan öğretmenlerin erkek öğretmenlere oranla görüşleri daha olumu

yöndedir.

Öğretmenlerin, Mezun oldukları fakülte türü; sosyal bilgiler öğretmenliği, fen-

edebiyat fakültesi, diğer şeklinde gruplandırılmıştır. Mezun olunan okul türüne göre

ortalama puanlar arasında anlamlı bir fark olup olmadığına ilişkin tek faktörlü ANOVA

sonuçları Tablo5’de gösterilmiştir. Yapılan ANOVA testi sonuçlarından anlamlı bir

farklılık çıkmamıştır. Tablo 5 incelendiğinde Fen Edebiyat Fakültesinden mezun olan

öğretmenlerin Sosyal Bilgiler dersinin Çevre Bilinci Kazandırmada Etkinliğine yönelik

görüş puanlarının daha yüksek (131.77) olduğu, bu öğretmenleri Eğitim Fakültesinden

(Sosyal Bilgiler Öğretmenliği)mezun olan öğretmenlerin izlediği (127.37) ve son sırada

Diğer Fakültelerden mezun olan öğretmenlerin yer aldığı (126.10) görülmüştür.

 108

Öğretmenlerin herhangi bir çevre kuruluşuna üye olma durumlarıyla sosyal

bilgiler dersinin çevre bilinci geliştirmesine yönelik görüşleri arasında yapılan t-testine

göre anlamlı farklılık ortaya çıkmıştır. Çevre kuruluşuna üye olan öğretmenlerin derse

yönelik görüş ortalamalar anlamlı derecede yüksektir.

Öğretmenlerin mesleki kıdemleri ile dersin çevre bilinci geliştirmesine yönelik

görüşleri arasında yapılan Kruskal-Wallies H-T testi sonuçlarına göre anlamlı bir fark

çıkmamıştır. Ancak; sıra ortalamalarına bakıldığında dersin çevre bilinci kazandırma ki

en yüksek rol puanına 16-20 (67,35) yıllık öğretmenlerin sahip olduğu görülürken

bunu da sırasıyla 20 ve üzeri yıl (59,42), 11-15 yıl (59,03), 6-10 (58,76) yıl ve 1-5

(49,08) yıl kıdeme sahip öğretmenlerin izlediği görülmektedir.

Araştırmanın nitel bölümünde görüşme formu yaklaşımıyla toplanan veriler,

betimsel analiz tekniği ile yorumlanmıştır. Elde edilen bulgulardan araştırmaya katılan

öğretmenlerden tümünün sosyal bilgiler dersinin çevre bilinci kazandırmada etkili bir

ders olduğunu düşündükleri görülmektedir. Bu ders öğrencilerin içinde yaşadıkları

dünyayı tanımaları açısından, yakın çevrelerindeki doğal kaynakları tanımaları

açısından, çevresel sorunlarla mücadelede kişisel sorumluluklarını fark etmeleri

açısından önemli bir ders olduğu öğretmenlerle yapılan görüşme sonucunda varılmıştır.

Öğretmenlerle yapılan görüşme neticesinde çevre ile ilgili konularda program

dâhilinde verilen yöntem ve tekniklerin yeterli olmadığı sonucuna varılabilir. Yöntem

ve teknikleri uygulamada araştırmaya katılan bütün öğretmenlerin sıkıntı yaşadığı

belirlenmiştir. Öğretmenlerin yaşadıkları bu sıkıntılar; ders süresinin yetersizliği,

fiziksel imkanların yetersizliği, maddi imkanların yetersizliği, ders araç gereçlerinin

yetersizliği gibi sebeplerden ötürü istedikleri yöntem ve teknikleri uygulayamamaları

ile ilgilidir.

Sosyal Bilgiler dersinde çevre il ilgili konularda öğretmenler en fazla düz

anlatım ve soru-cevap yöntemlerini kullanmaktadırlar. Bunun nedenini ise uygulamada

süre yetersizliği, fiziksel imkânların yetersizliği gibi çeşitli zorluklarla karşılaşmalarıdır.

Bu yöntemlerin öğretmenler tarafından tercih edilme nedenlerinin başında, yöntemleri

uygulamanın daha ekonomik, daha kolay olması gelmektedir. Özellikle gezi gözlem,

Drama, Proje yöntemleri öğrencilerin çevre bilinçlerinin gelişmesine yardım edebilecek

etkili yöntemler olarak araştırmaya katılan öğretmenler tarafından düşünülmektedir.

 109

Sosyal Bilgiler ders kitabı çevre ile ilgili konularda araştırmaya katılan

öğretmenler tarafından yetersiz bulunmaktadır. Konu ile ilgili olarak verilen konular

oldukça sınırlıdır. İlköğretim I. kademe Sosyal Bilgiler dersinde çevre ile ilgili konular

daha fazla yer alırken II. Kademe sosyal bilgiler dersinde ise konu ile ilgili öğretmen

görüşlerine göre eksiklikler söz konusudur. Öğretmenler çevre ile ilgili temaların,

kavramların eksikliklerinden söz etmiştir, ciddi anlamda sıkıntıların olduğunu

belirtmişlerdir, ayrıca ders kitabında ilgi çekicilik yönünden eksiklikler olduğu

görüşündedirler. Konu ile ilgili görsel unsurların pek kullanılmadığı, kullanılanların ise

öğrencilerin dikkatlerini, ilgilerini çekmeyecek nitelikte olduğunu ifade etmişlerdir.

Öğretmenlerin sosyal bilgiler dersinde çevre ile ilgili konularda kullandıkları

temel kaynak ders kitabıdır araştırmaya katılan bütün öğretmenler ders kitabından

büyük ölçüde faydalanmakta ve ders kitabı aracılığıyla genellikle dersi işlemektedirler.

Bunun yanı sıra öğretmenler görsel ve işitsel materyaller olan CD, DVD, Slayt,

Bilgisayar dan yaralandıklarını söylemişlerdir. Fotoğraflar, gazeteler, dergiler, yardımcı

kitaplar gibi yazılı materyalleri kullandıklarını da belirtmişlerdir.

Öğretmenler sosyal Bilgiler programında çevre ile ilgili konularda eksikliklerin

olduğu görüşündedirler. Kazanımların bu konuda yetersiz kaldığı, içeriğin eksik olduğu,

değerlendirme etkinliklerin yetersiz olduğunu da ifade etmişlerdir.

5.2. Öneriler

İnsanın ve tüm canlı varlıkların içinde yaşadığı ve hayatlarını devam ettirmeye

çalıştıkları ortam olması nedeniyle çevre büyük önem arz etmektedir. Çevre,

insanoğlunun kendi çıkarları ve ihtiyaçları doğrultusunda bilinçsiz ve savurganca

müdahaleler nedeniyle bozulmaya başlamıştır. Çevre üzerinde meydana gelen bu

bozulmalar, başlangıçta sadece yerel ve ulusal dikkati çekerken, gereken önlemlerin

yeterince alınmaması neticesinde önce insan sağlığına daha sonra yaşam kalitesini ciddi

boyutlarda tehdit eder hale gelmiştir. Dünyanın içinde bulunduğu durum çevre

konusunda bilinçli, çevreye yönelik olumlu tutum sahibi, çevresel çalışmalarda

katılımcı bireylere ihtiyaç olduğunu göstermektedir. Bu noktada eğitime büyük görevler

düşmektedir. Eğitimin temel işlevlerinden biri; topluma ve toplumsal sorunlara karşı

sorumluluk duyan bireyler yetiştirmektir. Çevre sorunları bugün toplumun en ciddi

sorunlarından biri haline gelmiştir. Bu nedenle eğitimin her kademesinde çevre

 110

eğitimine gereken önem verilmelidir. İlköğretim I. ve II. Kademede okutulmakta olan

Sosyal Bilgiler Dersine büyük görev düşmektedir,çünkü sosyal bilgiler dersi eğitim

programlarında öğrenciler üzerinde çevre bilini kazandırmada etkili olabilecek en

önemli derstir.

*Yapılandırmacı yaklaşıma uygun hazırlanan Sosyal Bilgiler öğretim

programıyla öğrencilere çevre bilinci kazandırabilmek için öğretmenlere yönelik hizmet

içi eğitim kursları düzenlenmelidir.

*Düzenlenecek hizmet içi eğitim faaliyetleri gerçek eğitim ortamlarında

yapılmalıdır.

*Öğretim programının temel dayanağı olan yapılandırmacı yaklaşım ve bu

doğrultuda öğretmenin değişen rolleri, öğretmenlere düşen görevler ve konularda

bilgilendirilmelidir.

* İlköğretim II. Kademe Sosyal Bilgiler Ders Programına Çevre Bilinci

geliştirmeye yönelik konular konulmalı, içerik bu anlamda zenginleştirilmelidir.

*Sosyal Bilgiler ders kitaplarına çevre ile ilgili konular yeniden irdelenmeli,

konu alan uzmanları ve öğretmenlerin katılımlarıyla geliştirilmeli, öğrencilerin derse

katılımlarını sağlayacak etkinlikler düzenlenmelidir.

*Çevre ile ilgili ders kitaplarındaki istatistiksel bilgiler güncelleştirilmeli,

konularla ilgili açıklayıcı, pekiştirici, öğrenmeyi kolaylaştırıcı, ilgi ve motivasyon

arttırıcı, yönlendirici ve dikkat çekici resim, grafik, şekillere yer verilmelidir. Kısa ve

dikkat çekici ifadeler bulunmalı konuların yakın çevreden ve ortamdan örneklerle

zenginleştirilerek gerçek yaşamla bağ kurması sağlanmalıdır.

*Uzmanlarca Sosyal Bilgiler programındaki yeni öğrenme öğretme stratejilere

yönelik çevre ile ilgili konular öğretim materyalleri geliştirilerek öğretmenlerin

yardımcı kaynak eksiklikleri giderilmelidir.

*Sosyal Bilgiler öğretiminde çevre ile ilgili konularda kuru bilgi ve ezbercilik

yerine olayların anlaşılmasını, özümsenmesini, yorumlanmasını ve başka olaylara

uygulayabilmesini sağlamak için değerlendirmede hep aynı teknikler değil, değişik

yoruma açık değerlendirme yöntemleri kullanılmalıdır ki öğrenciler farklı açılardan

bakabilsin.

 111

*Sosyal Bilgiler dersi çevre ile ilgili güncel olaylarla desteklenmelidir.

*Kitapta çevre ile ilgili okuma parçalarına, öğrencileri yönlendirecek, ufaklarını

açacak tartışma konularına yer verilmelidir.

*Sosyal Bilgiler ders kitapları çevre ile ilgili konularda görsel açıdan

zenginleştirilmelidir.

*Sosyal Bilgiler ders programında çevre ile ilgili konularda uygulamalı derslerde

yapılmalıdır.

*Çevre Bilinci kazanmada ailenin önemi unutulmamalı, okul idarecileri ve

aileler öğretmenle işbirliği içinde olmalıdır.

*Öğretmenlerin derse uygun gördükleri teknikleri uygulayabilmeleri için süre

sıkıntıları giderilmelidir.

 112

KAYNAKÇA

Ak, S. (2008). İlköğretim Öğretmen Adaylarının Çevreye Yönelik Bilinçlerinin Bazı

Demografik Değişkenler Açısından İncelenmesi.(Yayımlanmamış Yüksek

Lisans Tezi). Bolu: Abat İzzet Baysal Üniversitesi

Akın, M. Ve Akın, G. (2007). Suyun Önemi, Türkiye’de Su Potansiyeli Ankara: Maya

Akademi.

Aksoy, C. S., Ketenoğlu, O. ve Kurt, L. (2005). Küresel Isınma ve İklim Değişikliği.

Selçuk Üniversitesi Fen Edebiyat Fakültesi Fen Dergisi. Sayı:25, s 29-41.

Konya

Aksoy, N. (2002). Türkiye’de Sivil Toplum Örgütlerinin Baskı Grubu Olarak Çevre

Politikalarına Etkileri. (Yayımlanmamış Doktora Tezi). Sakarya: Sakarya

Üniversitesi.

Akyarlı, A. (1993). Çevre Bilinci, Bilinçli Çevrecilik, Ege Kültür Dergisi, Yıl3, Sayı3

Akyüz, Y. (1980). Çevre Sorunları Eğitiminin Amaçları ve Temel İlkeleri, Eğitim

Fakültesi Dergisi, Cilt13, Sayı1-2,s 223-230.

Alım, M. (2006). Avrupa Birliği Üyelik Sürecinde Türkiye’de Çevre ve İlköğretimde

Çevre Eğitimi. Kastamonu Eğitim Dergisi. Cilt14, No2, s 599-619.

Alkan, C. (1998). Eğitim Teknolojisi. Ankara: Anı Yayıncılık.

Altun, A. (2009).(Edt:Turan, R.). “ Sosyal Bilgiler Derslerinde Karikatür Kullanımı”,

Sosyal Bilgiler Öğretiminde Yeni Yaklaşımlar. Ankara: Pegem A. Yayıncılık.

Arslan, M. (1997). Çevre Bilincindeki Değişimler ve Çevre Eğitimi. Eğitim ve Yaşam, s

23-27

Aydemir, M.(2007). The İnvestigation of Teachers With Respect To Knowledge Level

OnEnviromental Concepts. (Yayımlanmamış Yüksek Lisans Tezi). Ankara:

Ortadoğu Teknik Üniversitesi.

Aydın, N. (2008). Sınıf Öğretmeni Adaylarının ve Öğretmenlerinin Çevre Eğitimine

Yönelik Öz-Yeterlilik İnançları Üzerine Sınıf Düzeyi, Kıdem ve Değer

 113

Yönelimlerinin Etkisi. (Yayımlanmamış Yüksek Lisan Tezi. Aydın: Adnan

Menderes Üniversitesi.

Ayten, P. (2008). Sosyal Bilgiler Dersi 2005 Öğretim Programının Değerlendirme

Boyutuna Dair 4. Ve 5. Sınıf Öğretmen Görüşleri. (Yayınlanmamış Yüksek

Lisans Tezi).İstanbul: Yıldız Teknik Üniversitesi

Barth,J. L. Ve Demirtaş, A. (1997). İlköğretim Sosyal Bilgiler Öğretimi. Ankara:

YÖK/Dünya Bankası Milli Eğitimi Gelişirme Projesi Hizmet Öncesi Öğretmen

Eğitimi.

Baş, M. (2010). In Partial Fullifilment of the Requirements for the Degree of Master of

Science in the Deparment of Elenetary Science and Mathematics Education

(Yayımlanmamış Yüksek Lisans Tezi). Ankara: Ortadoğu Teknik Üniversitesi.

Bayram, H., Dörtbudak, Z. Vd. (2006). İnsan Sağlığına Etkileri, Dünyada, Ülkemizde

ve Bölgemizde Hava Kirliliği Sorunu. Dicle Tıp Dergisi. Cil: 33, Sayı 2, s 105-

112.

Berkes, F. ve Kışlalıoğlu, M.(1993). Çevre ve Ekoloji. İstanbul: Remzi Kitapevi.

Bilen, M. (2006). Kuramdan Uygulamaya Öğretim. Ankara: Anı Yayıncılık.

Bilen, M. (2006). Kuramdan Uygulamaya Öğretim. Ankara: Anı Yayıncılık.

Binbaşıoğlu, C. (1983). Genel Öğretim Bilgisi. Ankara: Kışlalıoğlu Matbaası.

Boydak, M. Ve Dikici, A. (2001). Hizmet İçi Eğitim Programlarının Etkinliğinin

Değerlendirilmesi (Fırat, Marmara Üniversitesi Tübitak Örneği). Fırat

Üniversitesi Sosyal Bilimler Dergisi. Cilt 11. Sayı 2. s 225-247)

Bozyiğit, R. VE Karaaslan, T.,(1998). Çevre Bilgisi. Ankara: Nobel Yayın Dağıtım.

Bozyiğit, R. Ve Karasalan, T. (1998). Çevre Bilgisi. Ankara: Nobel Yayın Dağıtım.

Bulca, A. (1983). “Çevre Sorunları”, Cumhuriyet Dönemi Türkiye Ansiklopedisi cilt-1.

Ankara: İletişim Yayınları.

Burns, W. (1997). “Physioloyical Effect of Noise”, Handbook of Noise Control,(Edt:

Harris, C. M). Newyork: Mc GrawHill. B.15, s 1-17.

 114

Cepel, N. ve Ergün, C. “Temel Çevre Sorunları”

http://www.tema.org.tr/CevreKutuphanesi/kureselısınma/pdf/EM_Konu_12.pdf,

07.15.2010

Cin, M. (2006). “Hayat Bilgisi ve Sosyal Bilgilerde Kullanılabilecek Yöntem ve

Teknikler” Hayat Bilgisi ve Sosyal Bilgiler Öğretimi. İstanbul: Lisans

Yayıncılık.

Creswell, J. W. VE Plono Clark, V. L. (2007). Desing and Conducting Mixed Methods

Research. California: Sage publications.

Çalık, M. (2009).An İntegrated Model For Enviromental Education İn Turkey.

“Education İn Context”. (Edt: N. Taylor vd.).Roterdam/Baston/TAPEI.

Çakar, Ö.(2008). İlköğretim 5. Sınıf Sosyal Bilgiler Dersinin Deprem Bilinci

Geliştirmedeki Rolüne Dair Öğretmen Görüşleri. (Yayımlanmamış Yüksek

Lisans Tezi).Elazığ: Fırat Üniversitesi.

Çelikten, M., Şanal, M. Ve Yeni, Y. (2005). Erciyes Üniversitesi Sosyal Bilimler

Enstitüsü Dergisi, Sayı 19:2005/2, s 207-237.

Çepel, N.(1992). Doğa Çevre Ekoloji. İstanbul: Altın Kitaplar Yayınevi.

Çoban, A. (2007). Öğretim İlke ve Yöntemleri. Ankara: Pegem Yayıncılık.

Darçın, E. S., Bozkurt, O., Hamalosmanoğlu, M. Ve Köse, S. (2006). İlköğretim

Öğrencilerinin Sera Etkisi Hakkındaki Bilgi Düzeylerinin ve Kavram

Yanılgılarının Tespit Edilmesi. İnternational Journal of Enviromentel and

Sciebce Education, Vol1, N:2, s:104-115

Darçın, E. S.; Bozkurt, O; Hamalosmanoğlu, M.; Köse, S. (2006). İlköğretim

Öğrencilerinin Sera Etkisi Hakkındaki Bilgi Düzeylerinin Ve Kavram

Yanılgılarının Tespit Edilmesi. İnternational Journal of Enviromental and

Science Education, Vol1, No2, s 104-115.

Demirel, Ö. (2000). Öğretme Sanatı. Ankara: Pegem Yayıncılık.

Demirel, Ö. (2006). Eğitimde Program Geliştirme. Ankara: Pegem Yayıncılık.

Demirel, Ö. Ve Kıroğlu, K. (2005). Konu Alanı Ders Kitabı İncelemesi. Ankara: Pegem

A yayıncılık.

 115

Demirkaya, H. Ve Tokan, H.(2006). Coğrafya Öğretiminde Televizyon ve Video

Kullanımı. Milli Eğitim Bakanlığı Dergisi. Sayı:171

Doğan, C.(2004). Sınıf Öğretmenlerinin Derslere İlişkin Görüşleri ve Tercih Ettikleri

Öğretim Yöntemleri: İstanbul Örneği. Türk Eğitim Bilimleri Dergisi, Cilt 12,

Sayı 2, s 193-203.

Doğan, M. (1997). Ulusal Çevre ve Eylem Plan: Eğitim ve Katılım. Ankara: Türkiye

Çevre Vakfı

Doğan, M. (2007). Orta Öğretimde Çevre Eğitimi İçinde: “Çevre Eğitimi”. Türkiye

Çevre Vakfı Yayını. No 178, s 59-68. Ankara.

Doğanay, A. (Edt: Öztürk, C. Ve Dilek, D.).(2004). Sosyal Bilgiler Öğretimi. Hayat

Bilgisi ve Sosyal Bilgiler Öğretimi. Ankara: Pegem A yayıncılık.

DPT (1994)Çevre Özel İhtisas Komisyon Raporu: Yedinci Beş Yıllık Kalkınma Planı.

(1995/2000). Ankara:

Duvarger, M. Sosyal Bilimlere Giriş. (1973). İstanbul:Bilgi Yayınevi.

Erdem, A., Keleşoğlu, Ş. Ve Koğar, H. (2009). Sınıf Öğretmeni Adaylarının Çevreye ve

Çevre Sorunlarına Yönelik Görüşleri. I. Uluslar arası Türkiye Eğitim

Araştırmaları Kongresi. 1-3 Mayıs Çanakkale. (125-136).

Erden, M. (1997). Sosyal Bilgiler Öğretimi. İstanbul: Alkım Yayınevi.

Erden, M. (1998). Öğretmenlik Mesleğine Giriş. Ankara: Alkım Yayınevi.

Erden, M. (tarihsiz). Sosyal Bilgiler Öğretimi. İstanbul: Alkım Yayınevi.

Erdoğan, G. (2007). Çevre Eğitiminde Küresel Isınmanın Öğrenilmesinde Proje Tabanlı

Öğrenmenin Etkisi.(Yayımlanmamış Yüksek Lisans Tezi). Zonguldak:

Zonguldak Karaelmas Üniversitesi.

Erdönmez, C. (1993). Toplumsal Gelişim, Toplumsal Değişim ve Çevre Bilinci.

(Yayımlanmamış Doktora Tezi). İstanbul: İstanbul Üniversitesi.

Erginer, E. (2000). Öğretimi Planlama ve Değerlendirme. Ankara: Anı Yayıncılık.

Ergun, O. N. VE Kulein, A. (1992). Samsun Şehir Merkezinde Yanlış Şehirleşmeden

Kaynaklanan Gürültü Kirlenmesi. Türk Devletleri Arasında I. İlmi İşbirliği

Konferansı. Lefkoşa. S 227-235.

 116

Erişen, Y. (1998). Öğretmenlere Yönelik Hizmet İçi Programlarını Geliştirmede Eğitim

İhtiyaçlarını Belirleme Süreci. Milli Eğitim Bakanlığı Eğitim Kültür Sanat

Dergisi. Sayı: 140

Erten, S. (20004). Çevre Eğitimi ve Çevre Bilinci Nedir?, Çevre Eğitimi Nasıl

Olmalıdır?. Çevre ve İnsan 1 Dergisi Çevre ve Orman Bakanlığı Yayın Organı,

Sayı 65/66 2006/25. Ankara

Fichter, J. (2004). Sosyoloji Nedir. (Çev: Nilgün Çelebi). Ankara: Anı Yayıncılık.

Gömleksiz, N. (2004). Öğretimde Strateji, Yöntem ve Teknikler. Öğretimde Planlama

Uygulama ve Değerlendirme. (Edt: Mehmet Gürol). Elazığ: Üniversite Kitapevi.

Görmez, K. (2007). Çevre Sorunları. Ankara: Nobel Yayınları.

Güler, T. (2009). Ekoloji Temelli Bir Çevre Eğitiminin Öğretmenlerin Çevre Eğitimine

Karşı Görüşlerine Etkileri. Eğitim ve Bilim. Cilt 34, Sayı 151, s 39-51.

Güneş, F. (2002). Ders Kitaplarının İncelenmesi. Ankara: Ocak Yayınları

Güney, E. (1992). Çevre Sorunları Ortam Kirlenmesi. Kayseri: Bizim Gençlik

Yayınları.

Gürel, Ş. (2008). Çevre Sorunlarına Duyarlılık ve Çevre Bilinci (Afyon Karahisar İli

Örneği).(Yayımlanmamış Yüksek Lisans Tezi). Afyon: Afyon Kocatepe

Üniversitesi.

Güven, İ. (2005). Sosyal Bilgiler Öğretmenlerinin Mesleki Gelişim İlkeleri. Bilim ve

Aklın Aydınlığı Eğitim Dergisi, 5 Sayı:60

Haktanır, K. (1983). Çevre Kirliliği. Ankara: AÜ Ziraat Fakültesi Toprak Bölümü.

Halis, İ. (2002). Öğretim Teknolojileri ve Materyal Geliştirme. Ankara: Nobel

Yayınları.

Halis, İ. (2004). (Edt: Yıldız, R.). Öğretim Ortamında Kullanılan Yaygın Materyal

Türleri Öğretim Teknolojileri ve Materyal Geliştirme. Konya: Nobel Yayınları.

İleri, R. (1998). Çevre Eğitimi Ve Katılımın Sağlanması. Çev-Kor. Cilt 7, Sayı28, 3-9

Johnson, B. R. Ve Onwuegbuzie, A.J. (2006). Mixed Methods Research : A Parading

Whose Time Has Come. Education Resercher. 33(7), 14-26.

 117

Kahsounis, T. (1987). Teaching Social Studies in the Elementary School the basic for

Citizenship. New Jursey: Englewood cliffs.

Kan, C. (2006). Etkili Sosyal Bilgiler Arayışı. Kastamonu Eğitim Dergisi. Cilt 14,No 2,

s 537-544.

Kan, Ç.(2006). Etkili Sosyal Bilgiler Öğretimi Arayışı. Kastamonu Eğitim Dergisi.

12(2), 537-554.

Kavruk, S. (2002). Türkiye’de Çevre Duyarlılığının Artırılmasında Çevre Eğitiminin

Rolü ve Önemi. (Yayımlanmamış Yüksek Lisans Tezi). Ankara: Gazi,

Üniversitesi.

Kaya, Z. (2005). Öğretim Teknolojileri ve Materyal Geliştirme. Ankara: Pegem A

yayıncılık.

Keçeci, Ö. (2010). Ortaöğretim Coğrafya Derslerinin Çevre Bilinci Oluşturmada

Rolünün Öğrenci Görüşlerine Göre Değerlendirilmesi. (Aydın İli Örneği)

(Yayımlanmamış Yüksek Lisans Tezi). Erzurum: Atatürk Üniversitesi.

Keleş, Ö. (2007). Sürdürülebilir Yaşama Yönelik Çevre Eğitimi Aracı Olarak Ekolojik

Ayak İzinin Uygulanması ve Değerlendirilmesi. (Yayımlanmamış Yüksek Lisan

Tezi). Ankara: Gazi Üniversitesi.

Keleş, R. (1972). Türkiye’de Şehirleşme, Konut ve Gecekondu. Ankara: Gerçek

yayınları.

Keleş, R. ve Hamamcı, C. (2002). Çevre Bilim. Ankara: İmge Kitapevi.

Keleş, R. Ve Hamamcı, C. (2002). Çevre Bilim. Ankara: İmge Kitapevi.

Kılıç, A. Ve Sayın, S(2003). Konu Alanı Ders Kitabı İncelemesi. Ankara: Pegem A

yayıncılık.

Kılıç, B. G. (2006). Yeni Yaklaşımlar Işığında İlköğretim Bilim Öğretimi. İstanbul:

Marpa Yayınları.

Kılıç, D. (1994). İlkokul 5. Sınıf Sosyal Bilgiler Dersinin Öğretmenlerin Görüşleri

Çerçevesinde Değerlendirilmesi Erzurum İlinde Bir İnceleme. (Yayımlanmamış

Yüksek Lisans Tezi). Erzurum: Atatürk Üniversitesi.

 118

Kısa, A. (2008). Türkiye’de Sivil Toplum Kuruluşlarının Çevre ve Ormancılık

Politikalarındaki Yeri. (Yayımlanmamış Yüksek Lisans Tezi). Süleyman

Demirel Üniversitesi Sosyal Bilimler Enstitüsü Kamu Yönetimi Anabilim Dalı.

Isparta.

Kısakürek, M. A. (1989). Sosyal Bilgiler Öğretimi. (Edt: Özer, B.). Eskişehir: Anadolu

Üniversitesi Açıköğretim Fakültesi Yayınları.

Koç, G. V. (Edt: Doğanay, A.). (2009). Öğretim İlke ve Yöntemleri. Ankara: Pegem A

yayıncılık.

Koçyiğit, Ş. (2002). İlköğretim İkinci Kademe Sosyal Bilgiler Dersinin Hedeflerine

Ulaşma Derecesi (Şereflikoçhisar İlçesi Örneği).(Yayınlanmamış Yüksek Lisans

Tezi). Niğde. Niğde Üniversitesi.

Koçyiğit, Ş. (2002). İlköğretim İkinci Kademe Sosyal Bilgiler Dersinin Hdedeflerine

Ulaşma Derecesi. (Yayınlanmamış Yüksek Lisans Tezi). Niğde Üniversitesi

Sosyal Bilimler Enstitüsü İlköğretim Anabilim Dalı. Niğde.

Köken, N. (1995). İlkokullarda Sosyal Bilgiler Öğretimi. (Yayımlanmamış Yüksek

Lisan Tezi). Konya: Selçuk Üniversitesi.

Küçükahmet, L. (1997). Eğitim Programları ve Öğretim İlke ve Yöntemleri. Ankara:

Gazi Kitapevi.

Küçükahmet, L.(2010). Eğitim Bilimine Giriş. Ankara: Nobel Yayınları.

Mason, C. F.(1991). Bioloyy of Fresh Water Pollution Longman Scientific 8 Techinical.

UK:Logman Group

MEB. (1998). İlköğretim Okulu Sosyal Bilgiler Dersi Öğretim Programı, Milli Eğitim

Bakanlığı Tebliğiler Dergisi, 2487, 537-548.

Melnick, W. (1979). Heraing Loss From Noise Epasure. Handbokk of Noise

Control.(Edt: Harris, C. M.). Newyork: McGrawHill.s1-9.

Mutlu, A. (2009). Türkiye’de Çevre Sorunları Literatürünün Baskın Niteliği ve Sosyal

Bilimler Yaklaşımının Gerekliliği. Ankara Ünivertesi Çevre Bilimleri Dergisi,

Cilt 1, Sayı 1, s 74-84.

 119

Müezzinoğlu, A. (2005). Hava Kirliliği ve Kontrolünün Esasları. İzmir: Dokuz Eylül

Yayınları.

Nazlıoğlu, M. (1988). Çevre Bilinci Oluşmasında Çevre Eğitiminin Rolü.

Yayınlanmamış Yüksek Lisans Tezi. Ankara: Hacettepe Üniversitesi.

Nazlıoğlu, M. (1988). Çevre Bilincinin Oluşmasında Çevre Eğitiminin Rolü.

Yayımlanmış Yüksek Lisans Tezi. Ankara: Gazi Üniversitesi: Ankara.

Oran, N.(1957). Sosyal Bilgiler Öğretimi. İstanbul: Marif Basımevi.

Özdal, H. (2007). İlköğretim 6. Sınıf Sosyal Bilgiler Programında Yer Alan Türkiye’miz

Ünitesinin Öğretmen Görüşlerine Göre Değerlendirilmesi. (Yayınlanmamış

Yüksek Lisans Tezi).Sakarya: Sakarya Üniversitesi.

Özdemir, O. (2007). Yeni Bir Çevre Eğitimi Perspektifi: “Sürdürülebilir Amaçlı

Eğitim”. Eğitim ve Bilim, Cilt32, Sayı 145, s 23-39.

Özme, D., Çetinkaya, A., Nehir, S. (2005). Üniversite Öğrencilerinin Çevre Sorunlarına

İlişkin Tutumları. TSK Koruyucu Hekimlik Bülteni, Cilt 4, sayı 6, s 24-33.

Öztan, Y. (1985). Çevre Kirlenmesi. KTÜ Orman Fak. Yay. Genel Yayın No:94, Fak

Yay. No:7, S:12-21.

Öztürk, C. ve Otuoğlu, R. (2005). Sosyal Bilgiler Öğretiminde Edebi Ürünler ve Yazılı

Materyaller. Ankara: Pegem A yayıncılık.

Punch, K. F. (2005). Sosyal Araştırmalara Giriş: Nicel ve Nitel Yaklaşımlar. Ankara:

Siyasal Kitapevi.

Sağlam, N. ve Uzun, N. (2005). Orta Öğretim Kurumlarında Çevre Eğitimi ve

Öğretmenin Çevre Eğitim Programları Hakkındaki Görüşleri. XIV Ulusal Eğitim

Bilimleri Kongresi Pamukkale Üniversitesi, 28-30 Eylül (573-579).

Sağlam, S. (2001). Öğretmenlik Mesleğine Giriş. Erzurum: Cemre Matbaacılık.

Sancar, P. (2007). Türkiye’de Çevre Koruma ve Ekonomik Büyüme İlişkisi. Yayınlanmış

Yüksek Lisans Tezi. Edirne: Trakya Üniversitesi.

Selimoğlu, E. Ve Biçen Yılmaz, H. (2009). Hizmet İçi Eğitimin Kurum ve Çalışanlar

Üzerine Etkileri. PARADOKS, Ekonomi, Sosyoloji ve Politika Dergisi.Yıl: 5 sayı

1

 120

Sezgin Çelik vd. (Edt: Yıldırım, Z. Ve Genç, H.). (2010). İstanbul : lisans Yayıncılık.

Sönmez, V. (1999). Sosyal Bilgiler Öğretimi ve Öğretmen Kılavuzu. İstanbul: Milli

Eğitim Basımevi.

Sönmez, V. (2001). Program Geliştirmede Öğretmen El Kitabı. Ankara: Anı

Yayıncılık.

Sözer, E. (1998). Sosyal Bilgiler Öğretimi. Eskişehir: T.C. Anadolu Üniversitesi

Yayınları No: 1064. (ED: Gürhan Can)

Şahin, E. T. (2006). Sosyal Bilimlere Giriş, Sosyal Bilimlerin Temelleri. Ankara: Dikey

Yayınları.

Şahin, T. E. (2005). Sosyal Bilimlere Giriş. Malatya: Mengüceli Yayınları.

Şimşek, N.(2002). Derste Eğitim Teknolojisi Kullanımı. Ankara: Nobel Yayın Dağıtım.

Şimşekli, Y.(2001). Bursa’da Uygulamalı Çevre Eğitimi Projesine Seçilen Alanlarda

Yapılan Etkinliklerin Okul Yöneticisi Ve Görevli Öğretmenlerin Katkısı

Yönünden Değerlendirilmesi. Uludağ Üniversitesi Eğitim Fakültesi Dergisi.

14(1):73-84.

Şişman, M. (2010). Eğitim Bilimine Giriş. Ankara: Pegem A Yayıncılık

Tarakçı, F. (1999). Çevre ve İnsan. İstanbul: Önde Yayıncılık.

Taşkaya, S. M.VE Bal, T. (2010) Sınıf Öğretmenlerinin Sosyal Bilgiler Ders Araş

Gereçlerini Kullanma Durumları. Akademik Bakış Dergisi, Sayı 22

Taşpınar, M. (2004) Öğretmenlik Mesleği. Ankara: Üniversite Kitapevi.

Taşpınar, M. (2010). Kuramdan Uygulamaya Öğretim İlke ve Yöntemleri. Ankara: Data

Yayınları.

Taşpınar, M.(2005). Kuramdan Uygulamaya Öğretim Yöntemleri. Elazığ: Üniversite

Kitapevi.

Türkiye Cumhuriyeti Çevre ve Orman Bakanlığı. (2004). Türkiye Çevre Atlası, Ankara.

Tüysüzoğlu, B. (2005). Yeşil Kutu Projesi Türkiye’de Çevre Eğitimi ve Sürdürülebilir

Kalkınma İçin Eğitim Ön Araştırma Raporu.

 121

Ural, E. (1981). Çevre ve Hukuk. Türkiye Çevre Sorunları Vakfı Yayını. Ankara: Önder

Matbaa.

Uslu, O. (1996). Çevresel Etki Değerlendirmesi. Ankara: Türkiye Çevre Vakfı Yayını.

Ülken, H. Z. (2001). Eğitim Felsefesi. İstanbul: Ülken Yayınları.

Ünal, S. Ve Dımışkı, E. (1999). UNESCO-UNEP Himayesinde Çevre Eğitiminin

Gelişimi ve Türkiye’de Orta Öğretim Çevre Eğitimi. Hacettepe Üniversitesi

Eğitim Fakültesi Dergisi. Sayı 16, s 142-154.

Watts, G. (1983). “A Comparasion of Noise Measurs for Asseing Vehicle Noisines”

Journal of Sound and Vibration, 180(39), 493-512.

Welton, D. And Mallon, J. T. (1999). Chidren and their World: Strotegies for Teaching

Social Studies (Sixth Edition). New York: Houghton Mifflin Campany.

Yalın, H. İ. (2004). Öğretim Teknolojileri ve Materyal Geliştirme. Ankara: Nobel

Yayın.

Yanpar Şahin, T. (1994). İlkokul 4. Sınıf Sosyal Bilgiler Dersinde Akademik Benlik

Kavramı, Ders İçi Öğrenme ve Ders Dışı Çalışma Yolları ile Başarı İlişkisi.

Hacetttepe Üniversitesi Eğitim Fakültesi Dergisi. Sayı 10, s 43-48.

Yanpar, T. (2005). Öğretim Teknolojileri ve Materyal Geliştirme. Ankara: Nobel

Yayınları.

Yaşar, O. (2004). İlköğretim Sosyal Bilgiler Derslerinde Görsel Materyal Kullanımı ile

Coğrafya Konularının Eğitim ve Öğretimi, Milli Eğitim Dergisi, S. 163, s. 104-

120.

Yavuz, F. Ve Keleş, R. (1983). Çevre Sorunları. Ankara: AÜSBF Yayınları.

Yavuz, F. VE Keleş, R.(1983). Çevre Sosunları. Ankara: Ankara Üniversitesi Siyasal

Bilgiler Fakültesi Yayınları.

Yazıcı, K. (2006).Sosyal Bilgilerde Kullanılan görsel araçlar: Haritalar, Küreler,

Resimler, Tablolar ve Grafikler. Selçuk Üniversitesi Sosyal Bilimler Dergisi.

Sayı 16, s 651-662.

 122

Yıldırım, N. (2008). İn Partial Fulfilment of the Requirements for the Elementary

Science and Mathematics Education (Yayımlanmmış Yüksek Lisans Tezi).

Ankara: Ortadoğu Teknik Üniversitesi.

Yıldız, K., Baykal, T., Altın, M. (2002). Çevrenin Tanınması ve Öneminin

Kavranmasına Yönelik Örnek Bir Sulak Alan Çalışması. Gazi Üniversitesi Gazi

Eğitim Fakültesi Dergisi. Cilt22, sayı 3, s 1-9.

 123

ÖZGEÇMİŞ

Esma ERGİN 01.10.1986 tarihinde Elazığ’da dünyaya geldi. İlk ve Orta öğrenimini

Elazığ’da tamamladı. Fırat Üniversitesi Sosyal Bilgiler Öğretmenliği Bölümü’nden

2008 yılında mezun oldu. 2009 yılında Fırat Üniversitesi Sosyal Bilimler Enstitüsü

İlköğretim Sosyal Bilgiler Öğretmenliği Anabilim Dalında Yüksek Lisans öğrenimine

başladı. Cumhuriyet Üniversitesi Eğitim Fakültesi İlköğretim Bölümü Sosyal Bilgiler

Öğretmenliği Anabilim Dalında Araştırma Görevlisi olarak görevini sürdürmektedir.

 124

EKLER

EK 1-Araştırma Anketi

İlköğretim İkinci Kademe Sınıf Sosyal Bilgiler Dersinin Çevre Bilinci
Geliştirmedeki Rolüne İlişkin Öğretmen Görüşleri

 Elazığ Merkez İlköğretim Okulları

 Değerli meslektaşım:

 Bu çalışma, Elazığ İl Merkezinde görev yapan İlköğretim 6. Ve 7. Sınıf sosyal bilgiler
dersini veren Sosyal Bilgiler öğretmenlerini kapsamakta olup yüksek lisans tez çalışmasıdır.
Sosyal Bilgiler Öğretmenleri’nin “Çevre Bilinci Geliştirmede Sosyal Bilgiler Dersinin Rolü” ile
ilgili görüşlerini belirlemek amacıyla gerçekleştirilmektedir. Bu anket çalışma için oldukça
önemli olduğundan soruların samimiyetle cevaplanması önemlidir. Her bir madde için uygun
gördüğünüz düzeye (X) işareti koyunuz.

Gösterdiğiniz ilgi ve katkınız için çok teşekkür ederim.

Arş. Gör. Esma Ergin

 BÖLÜM I

KİŞİSEL BİLGİLER

Cinsiyetiniz ()Kadın ()Erkek

 Yaşınız: () 20-25 ()26-31 () 32-36 ()37-41 ()42-46 ()47-51 ()52 ve üstü

Görev süreniz:

()1-5 yıl ()6-10 yıl ()11-15 yıl ()16-20 yıl ()20 yıl ve üzeri

Mezun olduğunuz okul türü:

()Sosyal Bilgiler Öğretmenliği ()Fen Edebiyat Fakültesi ()Diğer

Herhangi bir Çevre Kuruluşuna üye misiniz?

()Evet ()Hayır

 125

BÖLÜM II

 ANKET MADDELERİ

Ta
m

am
en

K

at
ılı

yo
ru

m

K
at

ılı
yo

ru
m

K
ısm

en

K
at

ılı
yo

ru
m

K
at

ılm
ıy

or
u

m

H
iç

ka

tıl
m

ıy
or

um

1. Sosyal Bilgiler dersi çocukta çevreye karşı hassasiyet
kazandırır.

() () () () ()

2. Sosyal Bilgiler dersi sayesinde çocuklar doğal kaynakların
insan yaşamı için ne kadar önemli olduğunu fark eder.

() () () () ()

3. Sosyal Bilgiler dersi sayesinde çocuklar bir ülkenin doğal
kaynaklarının o ülke için ne derece önemli olduğunun
bilincine varırlar.

() () () () ()

4. Sosyal Bilgiler dersi sayesinde çocuklar doğal kaynakların
bilinçsizce tüketilmesinin canlı yaşamını ne derece tehdit
ettiğini tartışabilirler.

() () () () ()

5. Sosyal Bilgiler dersi sayesinde çocuklar doğal kaynakların
bilinçli olarak tüketilmesine dair projeler tasarlayabilirler.

() () () () ()

6. Sosyal Bilgiler dersi sayesinde Çocuklar doğal kaynakları
bilinçli tüketirler.

() () () () ()

7. Sosyal Bilgiler dersi sayesinde çocuklar ülkeler arası
işbirliğinin çevresel felaketlerde ne derece önemli
olduğunu anlarlar.

() () () () ()

8. Sosyal Bilgiler dersi sayesinde çocuklar bilimsel ve
teknolojik gelişmelerin dünyayı nasıl etkileyeceğini
kavrarlar.

() () () () ()

9. Sosyal Bilgiler dersi sayesinde çocuklar bilimsel ve
teknolojik gelişmelerin gelecekteki yaşam üzerine
etkilerine ilişkin yaratıcı fikirler ileri sürerler.

() () () () ()

10. Sosyal Bilgiler dersi sayesinde çocuklar toprağın canlı
yaşamındaki önemi konusunda bilinçlenirler.

() () () () ()

11. Sosyal Bilgiler dersi sayesinde çocuklar ülkelerindeki
çevre sorunları hakkında bilgilenirler.

() () () () ()

12. Sosyal Bilgiler dersi sayesinde çocuklar dünyada meydana
gelen çevre sorunları hakkında bilgilenirler.

() () () () ()

13. Sosyal Bilgiler dersi sayesinde çocuklar ülkelerinde
meydana gelen çevre sorunlarının sonuçlarını tartışırlar.

() () () () ()

14. Sosyal Bilgiler dersi sayesinde çocuklar dünyada meydana
gelen çevre sorunlarının sonuçların tartışırlar.

() () () () ()

15. Sosyal Bilgiler dersi sayesinde çocuklar çevresel
sorunlarının küresel sorunlar olduğunun bilincine varırlar.

() () () () ()

16. Sosyal Bilgiler dersi sayesinde çocuklar Dünya’daki bir
çevre probleminin ülkemizi nasıl etkileyeceğine dair
çıkarımlarda bulunurlar.

() () () () ()

17. Sosyal Bilgiler dersi sayesinde çocuklar yakın
çevrelerindeki doğal varlıkları tanıma fırsatı elde ederler.

() () () () ()

18. Sosyal Bilgiler sayesinde çocuklar yakın çevrelerindeki
ortak miras ürünlerinin korunmasına dair hassasiyet
kazanırlar.

() () () () ()

19. Sosyal Bilgiler dersi sayesinde çocuklar Dünya’da () () () () ()

 126

yürütülen çevreci hareketler hakkında bilgi sahibi olurlar.
20. Sosyal Bilgiler dersi sayesinde çocuklar küresel sorunlarla

uluslar arası kuruluşların amaçlarını ilişkilendirebilirler.
() () () () ()

21. Sosyal Bilgiler dersi sayesinde çocuklar çevre sorunlarının
gelecek nesiller için bir risk olduğunun farkına varırlar.

() () () () ()

22. Sosyal Bilgiler dersi sayesinde çocuklar yeşil alanları
koruma bilinci kazanırlar.

() () () () ()

23. Sosyal Bilgiler dersi çocukların temizlik anlayışlarının
gelişmesine yardımcı olur.

() () () () ()

24. Sosyal Bilgiler dersi çocukların bir vatandaş olarak
çevresel sorunların çözümüne yönelik sorumluluklarının
bilincinde olmalarını sağlar.

() () () () ()

25. Sosyal Bilgiler dersi çevreye daha duyarlı bireylerin
yetiştirilmesine önemlidir.

() () () () ()

26. Sosyal Bilgiler dersi çocuklara çevreyle ilgili kuruluşları
tanıtır.

() () () () ()

27. Sosyal Bilgiler dersi sayesinde çocuklar insanlar ile doğal
çevre arasındaki etkileşimi açıklayabilirler.

() () () () ()

28. Sosyal Bilgiler dersi sayesinde çocuklar çevre sorunlarının
birbiriyle bağlantılı olduğunun bilincine varırlar.

() () () () ()

29. Sosyal bilgiler dersi sayesinde çocuklar ozon tabakasının
nasıl bir tehdit altında olduğunun bilincine varırlar.

() () () () ()

30. Sosyal Bilgiler dersi çocuğun gönüllü olarak bir çevre
örgütüne üye olmasına katkıda bulunur.

() () () () ()

31. Sosyal Bilgiler dersi sayesinde çocuklar küresel çevre
sorunlarının çözümünde kişisel sorumluluğunu fark
ederler.

() () () () ()

32. Sosyal Bilgiler dersi sayesinde çocuklar çevre kirliliği,
kirlilik çeşitleri, çevre sorunları hakkında bilgi sahibi
olurlar.

() () () () ()

33. Sosyal Bilgiler dersi çocukların okul içi ve okul dışındaki
çevrelerine karşı davranışlarının olumlu yönde
değişmesine katkıda bulunur.

() () () () ()

34. Sosyal Bilgiler dersi çocukların bilinçli tüketiciler
olmalarına katkıda bulunur.

() () () () ()

35. Sosyal Bilgiler dersi çocukların ekip çalışması ile
üstlendikleri sorumlulukları kalıcı ve tutarlı hale
getirebilme özelliği kazandırır.

() () () () ()

36. Sosyal Bilgiler dersi sayesinde çocuklar doğal afetlerden
korunma konusunda bilgilenirler.

() () () () ()

 127

EK 2

Araştırma Sorusu:

İlköğretim II. Kademe Sosyal Bilgiler Dersinin Çevre Bilinci Geliştirmede etkililiğini
Sosyal Bilgiler öğretmenleri nasıl değerlendirmektedirler?

Okul…………………..…Tarih ve saat…………………..Görüşmeci…………...........

GİRİŞ

Merhaba, benim adım Esma Ergin, Cumhuriyet Üniversitesinde Araştırma

Görevlisi olarak çalışıyorum. Sosyal Bilgiler öğretmenlerin görüşleri ışığında Sosyal

Bilgiler dersinin çevre bilinci geliştirmedeki etkinliliğine yönelik yüksek lisans tezi

çalışıyorum ve bu konu ile ilgili olarak sizinle konuşmak istiyorum. Bu görüşmede

amacım sosyal bilgiler dersinin çevre bilinci geliştirmede etkililiğini ortaya çıkarmaktır.

Öğretmenler ile görüşme yapıyorum, çünkü eğitim öğretim sürecinin işlenişinden

sorumlu en önemli bireyler öğretmenlerdir. Bu araştırmada ortaya çıkacak sonuçların,

bundan sonra yapılacak olan araştırmalara katkıda bulunacağını ümit ediyorum. Bu

nedenle sizin dersin çevre bilinci geliştirmede nasıl bir etkililiğe sahip olduğuyla ilgili

düşüncelerinizi öğrenmek istiyorum.

Bu görüşme süresince söyleyecekleriniz gizlidir. Bu bilgileri araştırmacıların

dışında herhangi bir kimsenin görmesi mümkün değildir. Araştırma sonuçlarını

yazarken, görüştüğüm öğretmenlerin isimlerini, rapora yazamayacağım.

GÖRÜŞME SORULARI

1. Sosyal Bilgiler dersinin çevre bilinci kazandırmada etkili olduğu düşünüyor

musunuz? Sosyal Bilgiler Dersinin çevre Bilinci Kazandırmada neden etkili bir derstir?

2. Sosyal Bilgiler dersinde çevreyle ilgili olan konularda programda yer alan

öğretim yöntem ve tekniklerin yeterli olduğunu düşünüyor musunuz? Sosyal Bilgiler

dersinde çevreyle ilgili olan konularda programda yer alan yöntem ve tekniklerin

 128

uygulama esnasında karşılaştığınız sorunlar nelerdir? Sosyal Bilgiler dersinde çevre ile

ilgili konulularda hangi yöntem ve tekniklerden yararlanıyorsunuz?

3. Sosyal Bilgiler ders kitabında çevre ile ilgili konularda eksiklik var mıdır?

Ne gibi eksikliklerin olduğunu düşünüyorsunuz? Sosyal Bilgiler dersinde çevre ile ilgili

konularda ne gibi kaynak ve materyallerden yararlanıyorsunuz?

4. Sosyal bilgiler programında çevre ile ilgili;

* İçerik yeterli midir?

* Kazanımlar yeterli midir?

* Değerlendirme etkinlikleri yeterli midir?

