

1. GİRİŞ

1.1. Problem

Eđitim insan davranışlarını düzeltmek adına kullanılabilen en etkili araçtır. Yaşanan doğa felaketleri, doğanın kendini yenileyebilme özelliđi sayesinde kısa sürede eski şekline dönmesine yardımcı olmaktadır. Fakat doğa felaketlerinin yanında dış etkenlerin meydana getirdiđi sorunlarla doğanın kendini yenileme özelliđi yavaşlamakta, insan kaynaklı sebeplerden ötürü doğanın dengesi ve işleyişı bozulmaktadır. Yaşamsal faaliyetlerini sürdürebilmek üzere yapılan fazla tüketim ve fazla üretimin doğaya dönüşümü sırasında kirlenme ortaya çıkmaktadır. Bu aşamada çevre eğitimi büyük önem taşımaktadır. Sürdürülebilirlik için önemi daha da artan çevre eğitimi, ilk olarak ailede başlamaktadır (Arslan, 1997; Alım, 2006; Armađan, 2006; Aksu, 2009).

Sınıf içerisinde öğrencilere verilen eğitimin yanı sıra yöneticilerin ve denetmenlerin bu konudaki bilinç, tutum ve becerileri çevre bilincini artırmak açısından etkilidir. Çevre bilincini gerçekleştirmek için kaliteli bir çevre eğitime ihtiyaç vardır. Çevre eğitimi, çevre ve ilgili konularda bilinçli, mevcut çevre problemlerinin çözümüne katkı sağlayacak ve yenilerinin oluşumunu engelleyebilecek bilgi, beceri, tutum, güdü, kişisel ve toplumsal görev ve sorumluluklara sahip bir dünya nüfusu geliştirme amacı olan, yaşam boyu süren disiplinler arası bir yaklaşımdır (Baş, 2011).

Yıllardan beri çevre bilincine sahip olarak eğitilmeyen bireylerin çevreye verdikleri zararlar devam etmektedir. Duyarlı bireyler ise doğaya verilen zararı durdurmanın yollarını aramaktadır. Çevre bilincinin toplumda artırılması adına eğitim kurumlarına yönelmek gerekmektedir. Toplumda, düşünce ve davranış yapılarında çevreye karşı sorumlulukların yerine getirilmesi ve gelişim yaşanması, eğitim sürecinde belirli koşulların sağlanmasına bağlıdır. Dođanın korunması, gelecek nesillerin sağlıklı bir yaşam sürmesi açısından çevre eğitimi büyük önem kazanmaktadır (Mert, 2006).

Dünya nüfusunun hızla artması ve buna bağlı olarak üretim ve tüketimdeki artış doğanın yenilenmesinde sorunlarla karşılaşılmasına neden olmaktadır. Tüm canlıların yaşamını tehlikeye sürükleyen bu durum önlem alınmadıkça ciddi boyutlarda ilerlemeye devam edecektir. Çevre kirliliğini önleyebilecek olan en büyük etki eğitimle gerçekleştirilecektir.

Dünyanın içinde bulunduğu olumsuz çevre şartlarına ilgi büyümektedir. Çevre, sadece bilim insanlarının üzerinde durduğu bir olgu değil, birçok grup ve disiplinin üzerinde durduğu bir kavram haline gelmiştir. Çevre sorunu; politik, ekonomik ve sosyal alanları da sarmış ve ekolojinin güçlü temellerini oluşturmuştur. Dünyanın çevre ile ilgili bilimsel kanıtları anlamaya ve günümüz çevre problemlerine mantıklı çözümler bulmaya ihtiyacı vardır (Wali ve ark., 2010).

Öğretmenlerin, okul yönetici ve denetmenlerin, çevreye olan ilgi ve tutumları, toplumun duyarlılığının artmasında büyük bir önem taşımaktadır. Kim ve Fortner'e (2006) göre öğretmenlerin çevresel konulara değinmelerini etkileyen en önemli faktörlerden birisi sahip oldukları çevresel tutumlardır. Tutumun yanında elbette ki sahip olunan bilgi de önemlidir. Öğretmenlerin tutum, bilgi ve bu konuya olan ilgileri, gelecek nesillere büyük etki edecektir (Aktaran: Akıllı ve Yurtcan, 2009). Bireyin kendine ya da çevresindeki herhangi bir nesne, toplumsal konu, ya da olaya karşı deneyim, motivasyon ve bilgilerine dayanarak örgütlediği zihinsel, duygusal ve davranışsal tepkinin ön eğilimine tutum denir. Kişinin etrafındaki olgu ve nesnelere karşı sahip olduğu tepki eğilimini ifade eder. Çevre tutumu, "çevreye karşı olan her türlü olumlu veya olumsuz hal sergileme biçiminde kendini göstermesi" olarak tanımlanır (Kuhlemeier ve ark., 1999).

Dünyanın ve gelecek nesillere bırakılması ve yaşanabilir bir halde tutulması ancak çevre eğitimi ile mümkündür (Altınöz, 2010). Çabuk ve Karacaoğlu'na (2003) göre, çevre sorunları ile çevre duyarlılığı ve çevre eğitimi arasında doğrudan bir ilgi görülebilmektedir. Ailede ve tüm örgün eğitim kurumlarında verilecek olan çevre eğitiminin başlangıç noktasının belirlenmesi için, bireyin çevreye karşı göstermiş olduğu davranışlara ve aldığı çevre eğitiminin yeterli

olup olmadığına bakılmalıdır. Gelecek nesillerin yetiştirilmesinde önemli görevler üstlenmesi kabul edilen eğitimcilerin ve öğretmen adaylarının çevreye karşı göstermiş olduğu davranışlarına ve aldıkları çevre eğitiminin yeterli olup olmadığına ilişkin görüşlerinin belirlenmesi bu bağlamda önem taşımaktadır.

Çevre sorunlarının asıl nedeni, devletin bu konuda duyarsız davranması, çevre sorunlarıyla ilgili herhangi bir yasanın bulunmaması, okullarda ve öğretmen yetiştiren birimlerde bu konu üzerinde yeterli ilginin olmaması; bu durumun ise topluma, gelecek nesillere ve tüm dünyaya zarar verecek boyutlara ulaşması, dolayısıyla çevrenin yeniden kazanılması için gerekli tepki ve duyarlılık ve bilincin gösterilmemesidir. Bununla birlikte, halkı bilinçlendirmek adına hiçbir çabanın gösterilmemesi, bilgilendirmek amacıyla verilen mesajların yeterli olmaması da önemli bir sorun niteliğindedir.

KKTC’de ve tüm dünyada meydana gelen doğa tahribatı, insanlar üzerinde geçmişten bu güne birçok zarar bırakmıştır. Yapılan her tahribat, doğaya verilen her zarar, kırılan bir dal, insanlığa karşı işlenmiş bir suçtur. Gerekli yasaların çıkartılması, gerekli mesajların doğru şekilde verilmesi, yetkililerce bu konu üzerinde daha çok durulması gerekmektedir. Tüm bu sorunlara karşı gösterilen rahatlık ve duyarsızlık toplumun daha ileriye gitmesini engellemekle birlikte, çevresel problemlerin daha da büyümesine ve durdurulamayacak boyutlara gelmesine zemin hazırlamaktadır. Bu aşamada müdür, okul yöneticileri ve denetmenlere önemli görevler düşmektedir. Toplumun örnek aldığı ve eğitimin başladığı ikinci yer olan okullar, sorunların giderilmesi aşamasında büyük önem taşımaktadır. Mevcut sorunlar ve gereksinimler göz önünde bulundurularak çalışılması uygun görülen bu araştırmanın problem cümlesini “KKTC’deki okul yöneticileri, Milli Eğitim Bakanlığı müdürleri ve denetmenlerin çevreye yönelik görüşleri, tutumları, davranışları ve bilinç düzeyleri arasında bir ilişki var mıdır?” sorusu oluşturmaktadır.

1.2. Araştırmanın Amacı

Bu araştırmanın amacı KKTC'deki okul yöneticileri, Milli Eğitim Bakanlığı müdürleri ve denetmenlerin çevreye ilişkin bilişsel, duyuşsal ve psikomotor davranışlarını ortaya çıkararak, görüşlerini saptamak ve aralarındaki ilişkiyi belirlemektir. Bu amaç doğrultusunda belirlenen alt amaçlar aşağıda verilmiştir.

1. KKTC'deki okul yöneticileri, Milli Eğitim Bakanlığı müdürleri ve denetmenlerin çevreye yönelik tutum, davranış ve bilinç düzeyleri nasıldır?
2. KKTC'deki okul yöneticileri, Milli Eğitim Bakanlığı müdürleri ve denetmenlerin çevreye yönelik tutum, davranış ve bilinç düzeyleri
 - a. cinsiyetlerine,
 - b. yaşlarına,
 - c. eğitim düzeylerine,
 - d. mesleki görevlerine,
 - e. mesleki kıdemlerine,
 - f. bir çevre örgütüne üyelik durumlarına,
 - g. bir çevre projesine dahil olma durumlarına göre farklılaşmakta mıdır?
3. KKTC'deki okul yöneticileri, Milli Eğitim Bakanlığı müdürleri ve denetmenlerin çevreye yönelik görüşleri nasıldır?

1.3. Önem

Çevre sorunlarının hızla arttığı, çevre eğitiminin büyük önem taşıdığı günümüzde, çevreye yönelik tutumların ve çevre bilincinin kazandırılmasının gerekliliği gittikçe artmaktadır. Bu sebeplerle okul yöneticilerinin, MEB müdürlerinin ve denetmenlerin bu konudaki bilgi tutum ve görüşleri büyük önem taşımaktadır. Ülkelerin çevre sorunlarıyla başa çıkma adına ayırdıkları bütçenin yanında iyi bir çevre bilincine sahip bireylerin de yetiştirilmesi gerekmektedir. Bu amaçla ihtiyaç duyulan, kaliteli bir çevre eğitimidir.

Çevre için eğitimin gerekliliği, önemi ve etkililiği sorgulanırken, dış ülkelerde bu alanda daha başka neler yapılabileceği üzerine tartışılmaya başlanmıştır (Atasoy ve Ertürk, 2008). Gelecek nesillerin sağlıklı bir yaşam sürebilmesi açısından çevrenin korunması, yeryüzündeki tüm insanların sorumlu olması gereken bir konudur. Aşırı kaynak tüketimi ve dolayısıyla ortaya çıkan çevre kirliliğinin ana kaynağında insanların çevre konusunda yeterli bilgi sahibi olmamaları bu alanda bilinçsiz olmaları yatmaktadır.

Yapılan alan çalışmalarında okul yönetici ve denetmenlerin çevreye yönelik tutum ve davranışlarını, çevreye olan ilgilerini ve bu alandaki bilgilerini inceleyen bir çalışmaya rastlanmamıştır. Ancak, öğretmen adaylarının çevreye olan tutum ve davranışların ya da çevre bilgi ve tutumları arasındaki ilişkilerin incelendiği çalışmalar mevcuttur (Yılmaz ve diğ., 2002; Tuncer ve diğ., 2007).

Eğitim sürecinde lider sayılan okul yöneticileri, denetmen ve bakanlık müdürlerinin çevreye olan tutum, bilgi, beceri ve görüşlerini yansıtmaya amacı ile yapılmış olması bu araştırmanın önemini arttırmaktadır. Araştırmanın, yapılan diğer çalışmalar da göz önünde bulundurulduğunda yönetici, denetmen ve müdürlerin çevreye yönelik olan tutum, bilinç, bilgi ve ilgileri ile var olan sorunlara yönelik değerlendirmelerinin, alandaki eksikliği doldurabileceği; bilişsel, duyuşsal ve psikomotor alandaki farkındalıkları ortaya çıkarmakla birlikte, çevre farkındalığının artırılması ve literatüre kaynak sağlaması açısından da gerekli olduğu düşünülmektedir.

1.4. Sayıtlar

Araştırma kapsamında;

- Katılımcıların ölçme aracına içten cevap verdiği kabul edilmiştir.
- Veri toplama aracının aynı koşullardaki yönetici ve denetmenlere uygulandığı varsayılmıştır.
- Katılımcıların gerçek görüş ve düşüncelerini ifade ettiği varsayılmıştır.
- Seçilen örneklemin evreni temsil ettiği varsayılmıştır.

- Arařtırmada kullanılan ölçeđin, arařtırmanın amaçlarına uygun veriler toplanmasında aranan řartları tařıdıđı varsayılmıřtır.

1.5. Sınırlılıklar

Bu arařtırma

- 2012-2013 eđitim ve öđretim yılında Kuzey Kıbrıs'ın bařkenti olan Lefkořa bölgesinde yer alan 16 ortaöđretim ve 14 ilköđretim okulunda eđitim veren müdür ve müdür muavinlerinden ve bakanlıkta görev yapan müdür ve denetmenlerden, ölçme aracı vasıtasıyla elde edilen verilerle sınırlandırılmıřtır.

1.6. Tanımlar

Çevre: Canlıların yaşamlarını sürdürebilmeleri için gerekli olan ortamdır. Çevre canlı ve cansız ortamlardan oluřmaktadır. Canlı unsurlar; insanlar, bitkiler, hayvanlar ve mikroorganizmalardır. Cansız unsurlar ise; hava, su, toprak, yer řekilleri, binalar, köprüler gibi dođal ve insanlar tarafından yapılan varlıklardır (Bařal,2003).

Çevre Eđitimi: İnsanların dođal, teknik ve sosyal çevresindeki her türlü davranıř ve eylem sonuçlarının analiz edilip deđerlendirilmesini sađlayacak bilgiler verilmesini ve yöntemler kazandırılmasını öngören öđretim ve eđitim faaliyetleridir (Çepel, 2006).

Nükleer Kirlilik: Dünya genelinde yapılan nükleer silah denemeleri sonucunda ortaya çıkan radyoaktif çekirdeklerin atmosferdeki dađılımı, dünya üzerinde biriken radyoaktif tortu, besin zincirine giriři ve insanlar üzerinde bıraktıđı etkidir (TTBT, 2006).

2. KURAMSAL BİLGİLER

2.1. Çevre

Çevre, en basit şekilde canlı ve cansız varlıkların uyum içerisinde yaşadığı alan olarak tanımlanır. Araştırmacılar çevre kavramını birçok kez yorumlamış ve özünde aynı olmak üzere farklı bakış açılarıyla bu kavramı açıklamaya çalışmışlardır. Çevre kavramını sahip olduğu birçok boyut açısından incelemek mümkün olmaktadır. Günümüzde geniş bir kapsama sahip çevre sözcüğü, 1970'li yıllara kadar Türkçede ve diğer dillerde yerin çevresi anlamında kullanılmış, 1970'li yıllardan sonra anlamını genişletip, insan yaşamını koşullandıran doğal ve yapay öğelerin tümü anlamına gelmeye başlamıştır (Kocataş, 2006).

Çevre kavramı, ilk bakışta açık ve yalın görünse de incelendiğinde aslında karmaşık bir yapıda olduğu ortaya çıkmaktadır. Genel bir tanımla çevre, insan faaliyetleri ve canlı varlıklar üzerinde, hemen ya da süre içinde dolaylı ya da dolaysız bir etkide bulunabilecek fiziksel, kimyasal, biyolojik ve toplumsal etkenlerin belirli bir zamandaki toplamıdır (Hamamcı ve Keleş, 2002).

Görmez (1991), çevreyi en küçük birim, yani organizma boyutunda incelemiş ve şöyle tanımlamıştır: Bir organizmanın yaşama ve gelişmesini etkileyen tüm dış şart ve faktörlerin toplamı çevreyi oluşturmaktadır. Doğa ve doğa olaylarındaki değişimler, 1960 yılı itibarıyla fark edilmeye ve 'çevre' kelimesine farklı anlamlar yüklemeye başlamış, bununla birlikte birçok çevre tanımı ve birçok çevre tanımlaması ortaya çıkmıştır. Başal'a (2003) göre çevre, canlı ve cansız ortamlardan oluşur. Çevrenin canlı unsurlarını insanlar, bitkiler, hayvanlar ve mikro organizmalar oluşturur. Cansız unsurlarını ise; hava, su, toprak, yer şekilleri, binalar, köprüler gibi insanlar tarafından yapılandırılan nesnelere oluşturur.

Topalođlu (1999), evreyi blm halinde aıklamıřtır:

1. Mikro-evre: Kiřisel mekn ya da bir gruba zg mekn.
2. Mezo-evre: Evler, komřuluk birimi, mahalle.
3. Makro-evre: Kent, kentsel topluluk ve blge.

evre sorunlarının giderek artması nedeniyle, evre kavramının anlamı da bilim dalları arasında farklılık gstermeye bařlamıřtır. Yıldız ve diđerleri (2008); tarafından sosyoloji ve psikolojide 'bireyin dıřındaki, birey zerinde etkili olan zel kořullar ve ortamlar' olarak tanımlanırken, farklı bir alan olan sađlık alıřmalarında 'sađlık zerine etkili olan evre kořulları' ele alınmıřtır. řehir planlamacıları 'yapısal evreyi', cođrafyacılar 'cođrafi evreyi', biyologlar ise 'organizmaların habitatı' olarak yorumlamıřlardır.

Bilim dalları, kendi alanlarına gre 'evre' kavramını birok kez yorumlamıř ve birok farklı tanımlar ortaya koymuřlardır. Kresel bir sorun durumunda olan ve yakın bir zaman dilimi ierisinde insanların en ok zerinde durduđu bu kavram, ciddi sorunlara yol amakta ve dnya zerindeki tm canlıları etkilemektedir. Yapılan tanımlardan elde edilen genellemeye gre ise evre kavramını anlayabilmek iin bir canlıdan ve onun canlılıđının devamı iin gerekli canlılardan, fiziksel, kimyasal kořullardan, bir ortamdan ve bir etkileřimden sz edilmelidir. Sayılan bu faktrler bir araya geldiđinde evre kavramına ynelik 'canlının devamlılıđı iin etkilediđi ve etkilendiđi tm dıř řartlar' řeklinde bir tanım yapılabilir (řerenli, 2010).

2.1.1. evre ve İnsan

Varoluđu itibariyle insan evresiyle srekli bir etkileřim ierisindedir. Bu etkileřim evreye kimi zaman iyi, kimi zaman da kt olarak yansımaktadır ve gerek bilinli gerekse bilinsiz olarak yapılan tm faaliyetler canlılara iyi veya kt řekilde evre yoluyla geri dnmektedir. evreye ynelik tutumlar: evre sorunlarından kaynaklanan korkular, kızgınlıklar, huzursuzluklar, deđer yargıları ve evre sorunlarının zmne hazır olma gibi kiřilerin evreye yararlı davranıřlara karřı gsterdikleri olumlu ya da olumsuz tavır ve dřncelerin hepsidir (Bař, 2011).

Dünya, şekli ve yer yapısı itibariyle üzerinde bulunan denizler, göller, akarsular, dağlar, bitki örtüsü ve iklimleriyle bir bütündür. Sanayi devrimiyle insanın doğaya olan müdahalesi farklı bir biçimsellik kazanarak doğal denge insan tarafından tahrip edilmeye başlanmıştır. İlk çağlardan sanayi devrimine kadarki dönemde insan-çevre ilişkisinin uyumluluk oranı bozulmaya başlamıştır. Saniyeleşmenin ve kentleşmenin artarak yoğunlaşması ve ekosistemin kaldırma kapasitesini zorlaması çevre sorunlarını günümüz ve geleceğimiz açısından dikkat çeker hale getirmiştir (Şerenli, 2010).

Geride kalan yüzyıl, bilim ve teknolojiye büyük buluşların, yeniliklerin, atılımların yapıldığı, insanlık tarihinde birçok küresel değişimin yaşandığı, kentleşme, sanayileşme, bilgi ve kalkınma yüzyılı olarak tarih kitaplarında yerini almıştır. Fakat, bu yüzyılda belki de en dikkat çekici olgulardan biri insan ile doğa arasındaki mücadelenin, ekoloji ile ekonomi arasındaki güç mücadelesine dönüşmesi ve tüm bunların sonunda insanın kendi türünü yok edecek aşamaya gelerek bu yüzyıla çevre sorunlarının damgasını vurmuş olmasıdır (Atasoy ve Ertürk, 2008).

Buhan'a (2006) göre çevre, doğal ve kültürel olmak üzere iki bölümde incelenebilir. Doğal çevrenin elemanları; yer yapısı, yer şekli-topografya, toprak, su ve bitki örtüsüdür. İnsan, bu doğal çevre elemanlarının oluşturduğu bir ortam içinde yaşamaktadır ve kaçınılmaz olarak bunların etkisi altında kalmaktadır. Çevre sorunları birdenbire ortaya çıkmamış, zaman içinde birikerek varlığını göstermiştir. İnsanların faaliyetleri sonucunda çevreye verilen zararlar, doğanın kendini yenileyebilme yeteneğiyle başlangıçta fark edilmemiş, hatta gezegenin zamanla bu kirliliği yok edeceği kanısı yaygınlaşmıştır. Ancak; zaman içinde var olanın tersine çevreye bırakılan kirliliğin nicel ve nitel olarak artması, bu yenilenmenin çok üstüne çıkmış, çevre hızla bozulmaya başlamıştır" (Şerenli, 2010). Sorunların en büyük kaynağı insan olmakla birlikte, çevreyi sağlıklı bir şekilde koruyup daha yaşanılır bir hale getirmek de yine insanın elindedir. Yine Buhan'a (2006) göre 'bir ilişkiler bütünü' olan çevrenin soruna dönüşmesi, genellikle insan kaynaklı etkilerin kendine özgü nitelikleri ve nicelikleri ile doğanın ilişkiler sistemini ve dengesini zorlamasının bir sonucudur.

2.2. Çevre Sorunları

İnsanođlu var olduđu günden bu yana hem çevresinden etkilenmekte hem de çeşitli faaliyetleriyle çevresini etkilemektedir. Dünyamız ise oluşumu itibariyle birçok çevre felaketi ile karşı karşıyadır. Son 200 yılda endüstri, tarım ve tıp alanlarındaki gelişmeler insanın doğadaki rolünü ön plana çıkartmakta, beraberinde büyük nüfus artışı ve buna paralel olarak çeşitli çevre problemlerini gündeme getirmektedir. Bununla birlikte, insan yaşamındaki gelişmeler, toplumların sosyal, ekonomik ve kültürel hayatlarında da etki yaratarak doğaya hükmetme ve onun kaynaklarından yararlanma isteđi, arzusu; engellenmesi güç, geciktirilmesi kısmen mümkün olan çevre sorunlarının büyümesine öncülük etmiştir (Şerenli, 2010).

Hızlı nüfus artışı, denetimsiz kentleşme, endüstrileşme, şehirlerdeki hava kirliliđi, akarsulardaki kirlenme, tatlı su kaynaklarının dağılım ve tüketimindeki etkinsizlik, küresel ısınma, doğal yaşamın kaybolmaya yüz tutması, karbondioksit gazının artışı nedeniyle meydana gelen iklim deđişikliği, ozon tabakasının incelip delinmesi, atmosfere yayılan gazların yol açtığı sera etkisi, asit yağmurları, kıyıları kaplayan kimyasal atıklardaki artışlar, milyonlarca bitki ve hayvan türünün yok olmaya yüz tutması, nükleer kirlenmeler, toksik atıklar, civa kirlenmeleri ve yeşil alanların azalıp çölleşmenin artması günümüzde söz konusu olan başlıca çevre sorunlarıdır (Erten, 2003; Mert, 2006).

Çevre sorunları, bugün bütün dünyayı tehdit eder bir nitelik kazanmıştır. Bu gerçek, son yıllarda iyice anlaşılmaya başladığı için konu artık ortak çareler ve çözüm çabalarının yoğunlaştığı bir alan olarak karşımızdadır (Şerenli, 2010). İsviçre’de bir depolama tesisinde çıkan yangın Ren Nehri’ne tarımsal ilaçların ve civa ağır metalinin sızmasına neden olurken, hem milyonlarca balığın ölmesine, hem de Federal Almanya ve Hollanda’nın içme suyu kaynaklarının kirlenmesine yol açmıştır. Mexico City’de patlayan sıvı gaz depolama tankları, bine yakın insanı öldürürken, binlerce kişiyi de evsiz bırakmıştır. Aynı zamanda Bhopal’da bir kimya kompleksindeki methylisocyanot gazı sızıntısı ikibin kişinin ölümüne, ikiyüzbin kişinin de kör

olmasına ya da yaralanmasına yol açmıştır. Afrika'da kuraklığın neden olduğu çevre krizi önemli boyutlara ulaşarak otuzbeş milyon insanın yaşamını tehlikeye sokarken, bir milyon insanın ölümüne neden olmuştur. Chernobyl'deki nükleer reaktör kazası Avrupa üzerinde nükleer serpintilere yol açarak kanser riskini arttırmıştır.

Yerküreyi saran ve morötesi ışınların % 98'ini emerek zararlı etkilerinden koruyan ozon tabakasının, Güney Kutbu üzerinde incelendiği belirlenmiş dünyada 'ozon' alarmı verilmiştir. Beslenme dengesizliğinden ve kirli içme sularından etkilenen, çoğu çocuk olmak üzere altmış milyon insan, bağırsak hastalıklarından yaşamını kaybetmiştir. Asit yağmurları onbinlerce hektar ormanın tahrip olmasına neden olmuştur (Türkiye Çevre Vakfı, 2000).

Gelişmiş ülkelerin politikacıları ve uzmanları kendi ülkelerinin çevresel sorunlarına ve çevresel dengelerine karşı duyarlı olurlarken, gelişmekte olan ülkelerin aynı sorunlarına aynı ölçüde duyarlılık göstermemişlerdir. Gelişmiş ülkeler kendileri için çevre koruma ve temizleme teknolojileri üretmektedirler. Bunun yanında, çoğu zaman kendi tehlikeli atıklarını gelişmekte olan ülkelere ihraç ederek, bu atıkların tehlikelerinden uzaklaşabileceklerini düşünmektedirler (Tuna, 2000).

Bugün, gelişmekte olan ülkelerdeki pek çok aydın ve düşünür, çevreyi sanayileşmiş ileri ülkelerin bizzat kirlettiğini ya da az gelişmiş ülkelere kirletici teknoloji ve fabrikaları kurarak veya satarak dolaylı olarak kirlettiklerini belirtmektedir (Uzunoğlu, 1994). Dolayısıyla gelişmekte olan ülkelerin en büyük problemlerinin başında çevre sorunları gelir. Sanayileşmenin başlamasıyla büyük çevre sorunları da başlamıştır. Özellikle yirminci yüzyılın başlarında savaşlar ve fosil yakıtların kullanılmaya başlanması çevre sorunlarını da beraberinde getirmiştir. Çepel ve Ergün'e (2007) göre insanın avcılık, gezici ve bunu izleyen yerleşik tarım, sanayi ve kültür evrimleri vardır. Toplumların yaşam düzenini temelinden değiştiren ve birbirinden çok farklı olan bu aşamaların, sadece bir değişmeyen özelliği vardır. Bu özellik, insanoğlunun doğayı tahrip eden tutum ve davranışlarının sürekliliğidir.

İnsanođlu, refah seviyesini yükseltmek için gelişen teknolojiyi de kullanarak yaşadığı çevreyi deđiştirmektedir. İnsanlığın geleceđini her geçen gün daha güçlü tehdit eden çevre sorunları da bu mücadelenin ve deđişikliklerin sonucu olarak ortaya çıkmaktadır. Çevrede meydana gelen deđişiklikler olumsuz ve bozucu özellikte ise bunlar çevre sorunları olarak deđerlendirilmektedir. Akbaş'a (2007) göre çevre sorunları sanayi devrimiyle ortaya çıkmıştır. Sanayi devrimiyle insan doğayı kontrolü altına almaya başlamıştır. Güler'e (2009) göre ise tarım ve tıptaki gelişmeler hızlı nüfus artışı ve sonuçları, teknolojinin insan hayatında yaygınlaşması doğal dengenin bozulmasını daha da hızlandırmıştır.

Çevre, bir 'olgu' olarak dünya var olduğundan bu yana vardır. Bu olgu, özellikle yirminci yüzyılın ikinci yarısından itibaren, 'bir kavram' olarak da hayatımıza girmiştir. Bu durumun sebebi çevre deđerleri olan su, hava, toprak ve diđer kaynakların korunma ve kullanma dengesinin gözardı edilerek bilinçsizce kullanılması sonucu ortaya çıkan çevre sorunlarıdır (Aksu, 2009). Dünyamızda yaşanan çevre sorunları, insan ve diđer tüm canlılar için büyük bir tehlike oluşturmaktadır. Çevre sorunlarının asıl kaynağı 'insan' olmakla birlikte bunun nedeninin 'bilinçsizlik' olduğu yadsınamaz bir gerçektir. Bu konu hakkında bilinçlendirilmeyen insanlar, bu sorunun kendilerine etki etmediđini düşünerek sorunlara karşı duyarsız kalmaktadır. Çevre sorunu; doğal kaynakların verimli kullanılmaması sonucu ortaya çıkan kirlilik ve bu kirliliđin toprak, su, hava, radyoaktif kirlilik ve gürültü kirliliđi olarak çeşitlilik göstermesidir (Yel ve diđerleri, 2004).

2.3. Çevre Kirliliđi

Dünya yaratılışı itibariyle yeryüzündeki tüm canlıların yaşamını sürdürebileceđi şartlara sahiptir. Bu şartlarda ekolojik denge büyük bir hassasiyet ve önem taşımaktadır. İnsanlar, yaşamlarını sürdürebilmeleri adına toprak, su ve havaya zarar verdiklerinden ekolojik dengede sorunların ortaya çıkmasına, buna bađlı olarak da, yine canlıların zarar görmesine neden olmaktadır.

Çevre kirliliği çeşitli kaynaklardan çıkan katı, sıvı ve gaz maddelerinin doğada fazla miktarda birikmesi ve bu maddelerin toprak su ve havaya yayılması sonucu doğanın kirlenmesi, sonuç olarak da doğal dengenin bozulması ve canlıların kötü yönde etkilenmesine neden olur. Doğal sistem, karşılaşmış olduğu sorunları tamir edemeyecek duruma geldiğinde kirlenme ortaya çıkmaktadır (DPÖ, 2006). Kirlenmenin sebeplerini araştıran bilim adamları önce zihinlerin ve ruhların kirlendiğini, sonra bu insanların sosyal ve biyolojik çevreyi kirlettiğini ifade etmişlerdir (Uzunoğlu, 1994).

Doğa kendi iç güçleri ve dayanışması ile dengeyi kısa ve uzun sürelerde tekrar yenileyebilir ve düzenli doğal yaşamı yeniden yaratabilir. Ama bu dengeyi bilerek veya bilmeyerek bozan, doğayı ve doğal kaynakları tüketen insan faktörü devreye girince yaşam ortamı bozulmaya, dengesini ve sürdürülebilirliğini kaybetmeye başlar. İnsanların bu etkileri devam ettiği sürece biyolojik dengeler bozulmayı sürdürmektedir. Buna bağlı olarak yaşam ortamı başta insanlar için olmak üzere tüm canlı yaşamı için özelliklerini ve barındırıcılığını kaybeder (Sönmez, 1995'ten aktaran Şerenli, 2010).

2.3.1. Hava Kirliliği

Bir kaynaktan atmosfere bırakılan kirleticilerin, doğal bileşimi bozarak canlı ve cansız eşyalara zarar verecek yapıya dönüştürmesine hava kirliliği denir (Hamamcı ve Keleş, 2002). Kirliliğinin atmosfere taşınmasında meteorolojik şartlar büyük önem taşımaktadır. Söz gelimi, kara parçalarının su yataklarına göre daha erken ısınıp daha erken soğumasından dolayı sahil bölgelerinde sürekli rüzgârlar oluşmaktadır. Rüzgarlar, geceleri denize doğru, gündüzleri sahile doğru esmektedir. Ayrıca, şehirlerdeki binalar gündüzleri güneş sıcaklığını bünyelerinde hapsederek, geceleri bölgenin daha sıcak olmasına neden olurlar. Isı kütleleri bölgenin atmosferini kapladığından atmosferdeki kirleticiler ortamı terk etmezler ve hava kirliliği ortaya çıkar (Karpuzcu,1996).

Hava kirliliği bütün canlıların hayatında yüksek tahribatlara neden olabilir. Hava kirliliğine neden olan uçucu kül, toz, duman, is, sprey ya da sis

kirleticileri insan sađlıđına dođrudan etki etmektedirler. Byk lkelerin en byk sorunları arasında yer alan hava kirliliđini nlemedeki en byk etki, toplumun bilinlendirilmesiyle gerekleřtirilecektir. Atmosferde kirletici etkiye sahip olan diđer zararlı gazlar ise kkrt ve hidrojen gazıdır. Kkrt, en ok bitkilere verdiđi zararlarla bilinir. Metal yzeylerin ařınmasına ve kire, mermer, sıva gibi malzemelerin kısa zamanda tahrip olmasına neden olur (zyılmaz, 2000). Fabrika bacalarından ıkan duman, parfm, evlerde kullanılan odun sobaları, ara kullanımında ihtiya duyulan her trl yakıt, Kuzey Kıbrıs bařta olmak zere plerin imha edilmesi amacıyla yakılması sonucu ortaya ıkan gazlar, hava kirliliđine nclk etmekle birlikte, canlı yařamı aısından da byk tehlike oluřturmaktadır.

2.3.2. Su Kirliliđi

Su, tm canlıların yařamsal faaliyetlerin yerine getirilmesi iin byk nem tařıyan temel đelerdendir. Su, yzyıllar boyunca tm medeniyetler iin ok nemli bir dođal kaynak olmuř, btn byk uygarlıklar su kenarında kurulmuřtur. Teknolojinin ilerlemesi ile sudan faydalanma řekil ve oranlarının artması, su kaynaklarının ime, kullanma, sulama, enerji retimi gibi pek ok ama iin geliřtirilebilmesi, lkelerin ekonomik kalkınmasında suyun vazgeilmez bir yer edinmesinde byk rol oynamıřtır (nal, 2011). Yeryznn drtte  sularla kaplı olmasına rađmen, iilebilir nitelikte olan su %0,74 civarındadır (Atalık, 2006). Hızla artan dnya nfusu, sanayileřme, dođal kaynakların ktye kullanımı, evre bilincinin eksikliđi gibi nedenler kullanılabilir su oranının daha da azalmasına neden olmaktadır.

Su, yađıř řeklinde yeryzne dnerken havada eriyik halinde bulunan bir takım gazları iine alarak yere yađmaktadır. Bununla birlikte toprak altına szldđ sırada bir takım inorganik maddelerler, endstriyel atıklar, yer st szntler, tarım ilaları ve bcek ilaları ya da toprak atlaklarından lađım suları suya karıřabilir (Gler, 1994). řahin'e (1982) gre ise kimsayal atıklar denizleri, glleri, akarsuları byk lde etkilemektedir. Katkat ve arkadařlarına (1997) gre; yzey erozyonla tatlı su kaynaklarına ulařan amonyum gibi iyonlar sonuta ime suyu niteliđindeki taban suyunu ve akifer

su katmanlarını kirletebilmektedir (Aktaran: Sağlam ve Bellitürk, 2003). Bu da insan sağlığında olumsuzluklara neden olmaktadır.

Kuzey Kıbrıs'ta artan nüfusun ihtiyaçlarını gidermek amacıyla "KKTC İçme Suyu Projesi" adı altında bir proje başlatılmıştır. Proje hızla tamamlanmaya çalışılmaktadır. İçme, kullanma ve sulama amacıyla temin edilecek olan su aynı zamanda KKTC'nin en kurak bölgesi olan Mesarya ovasında sulu tarım yapılmasına yardımcı olacaktır. Proje, 07 Mart 2011 tarihinde Mersin'in Anamur ilçesinde Alaköprü Barajı'nın temelini atılması ile başlatılmıştır (Devlet Su İşleri Müdürlüğü, 2013).

Yaşamsal faaliyetlerin normal bir şekilde sürdürülebilmesi için sağlıklı bir çevreye ve doğal kaynakların tutumlu ve bilinçli kullanılmasına ihtiyaç vardır. Kirletilen su ve doğal kaynaklar sadece insanlar açısından değil tüm canlılar açısından büyük bir tehlike oluşturmaktadır. Gerekli olan bilinç ve eğitim; eğitim kurumları başta olmak üzere, basın, yayın ve her türlü medya kurumu aracılığıyla topluma kazandırılmalıdır.

2.3.3. Toprak Kirliliği

Toprak, yerküreyi kaplayan, çeşitli mineral ve organik maddelerin muhtelif oranlarda karışımından oluşan, köklü bitkiler için bir mekan ve besin kaynağı olan, içerisinde bir çok mikroorganizmayı barındıran ve insanlar için büyük önem taşıyan bir varlık olarak tanımlanmaktadır (Özyılmaz,2000). Toprak kirliliği, insan faktörünün etkisiyle toprağın yapısının değişmesine denir. Toprağın verimliliğini ve kimyasını bozan her türlü doğal ve teknik etki, toprak kirleticisi olarak adlandırılır (Karpuzcu, 1996).

Yeme ve içme ürünlerinin tümü toprak vasıtasıyla yetişir. Toprağın kalitesi içinde bulunan mineraller, mikroorganizmalar iyi veya kötü hasılat elde edilmesine yardımcı olur. İçeriği zarar görmüş olan toprak parçasından, iyi verim alınamamasının yanısıra canlı yaşamını olumsuz yönde etkileyecek olan bir durum ortaya çıkmaktadır. Toprak kirliliğine neden olan ve bilinçsizce kullanılan ziraat ürünleri, anız yakma, toprağa dökülen yağ, lağım suları ve

doğaya bırakılan çöpler toprak kirliliğinin yanında toprağın veriminin de düşmesine neden olur.

Toprak kirliliğinin önlenmesinde en büyük etken öncelikle çevre bilincinin yükseltilmesidir. Özellikle tarım ve ziraatla uğraşan kişilerin bu konuda ön bilgiye sahip olmaları Kuzey Kıbrıs açısından da büyük önem taşımaktadır. Ülkenin tarıma elverişli olması nüfusun büyük kesiminin tarımla uğraşmasına olanak tanımaktadır. Bilinçsizce yapılan tarım toprak kirliliğine ve aynı zamanda toprağın kalitesini düşürerek iyi verim alınamamasına neden olur.

2.3.4. Gürültü Kirliliği

Gürültü kirliliği kentleşme, endüstrileşme, teknolojik gelişmelerin artması sonucu ortaya çıkmaktadır. İstenmeyen bir durum olduğu ve insanları olumsuz etkilediğinden ötürü rahatsızlık verici sesler bütünü olarak da tanımlanabilir (Hamacı ve Keleş, 2002).

Gürültü kirliliği sağlık açısından ciddi sorunlara neden olmaktadır. Devamlı baş ağrısı ve hipertansiyon gibi rahatsızlıkların yanında kulak çınlamaları ve uğuldamalarına, unutkanlığa, ruhsal bunalımlara ve zaman zaman panik ataklara neden olabilmektedir (Karl, 1985). KKTC’de gürültü kirliliğinin en çok yaşandığı alan trafik olmakla birlikte bu alanda önlem almak amacı ile herhangi bir yasa bulunmamaktadır.

İnsanların beden ve ruh sağlığının korunabilmesi, dingin ve sükununun sağlanabilmesi için gürültünün önlenmesi, sessiz alanların korunması ve yaşatılması gerekmektedir. Sessiz ve huzurlu bir ortam sağlayabilmek için yoğun trafik olan kara alanlarının, nüfusu yüksek olan yerleşim alanlarının, eğlence mekanlarının, inşaat ve endüstri alanlarından meydana gelen gürültünün stratejik haritalarının çıkartılması ve 5 yılda bir güncellendirilmesi gerekmektedir (UÇES, 2006).

2.3.5. Nükleer Kirlilik

Nükleer kirlilik; dünya genelinde yapılan nükleer silah denemeleri sonucunda ortaya çıkan radyoaktif çekirdeklerin, atmosferdeki dağılımı, dünya üzerinde biriken radyoaktif tortu, besin zincirine girişi ve insanlar üzerinde bıraktığı etki olarak tanımlanmaktadır (TTBT, 2006).

Nükleer kirliliğin sebepleri; radyoaktif madde atıkları, nükleer silah üretim yerleri ve nükleer enerji santralleridir. Günlük hayatta ise teknolojinin gelişmesi ve yaygınlaşması ile birlikte sıkça kullanılan elektrikli ve pilli cihazların oluşturduğu elektromanyetik alanlar nükleer kirliliği ortaya çıkarmaktadır. Günümüzde elektrik enerjisi ile çalışan birçok cihaz radyoaktif enerji yaymakta ve bu durum insan sağlığını olumsuz yönde etkilemektedir (Gedikoğlu, 1981).

Nükleer kirliliğin insan sağlığı üzerinde büyük etkisi vardır. Özellikle kansere neden oluşu sağlığa olan zararını en yalın şekilde göstermektedir. Dünyada büyük nükleer kirliliğe yol açan çeşitli örnekler mevcuttur. 2. Dünya Savaşında Japonya'ya atılan atom bombasının havada yayılması, bölgedeki tüm canlıların zehirlenmesine neden olmuştur. Bombanın patladığı yerde hava ısınmış, ortam genişlemiş ve genişleyen boşluğu soğuk hava dalgaları doldurmuştur. Böylece şiddetli bir kasırga ortaya çıkmış ve çift yönden gelişen kasırga zehrin yayılmasına yol açmıştır. Sonucunda canlı cansız her türlü varlık yok olmuştur. Yine, 1986 yılında Çernobil Nükleer Santralinde yaşanan kaza, insanlık tarihinin en büyük nükleer felaketi olarak tarihe geçmiştir. Ukrayna'da bir ay içerisinde hızla yayılan radyoaktif kirlilik, bu güne kadar patlatılan tüm atom bombaları, nükleer santral ve uranyum maddelerinden doğal ya da kazayla doğaya yayılan tüm radyasyondan daha fazla salınım yapmış, zamanın yöneticileri ise bu durum karşısında sessiz kalmışlardır.

2.4. Avrupa Birliđi ve Çevre Politikaları

Çevre politikası geniş anlamıyla çevre sorunlarının çözümü için geleceđe yönelik olarak alınması gereken tedbirlerin ve benimsenen ilkelerin bütünüdür (Budak, 2000). Avrupa Birliđi'nin çevre politikasının hedefleri kısaca, kirliliđi ortadan kaldırmak, azaltmak ve önlemek, doğanın ve doğal kaynakların ekolojik dengeye zarar verecek şekilde işletilmesini önlemek ve rasyonel bir şekilde yönetilmelerini temin etmek, kalkınmaya kalite gereksinimleriyle uyum içerisinde, özellikle de çalışma şartlarının ve çevrenin iyileştirilmesiyle yön vermek, kent planlaması ve toprak kullanımında çevresel etkilerin daha fazla hesaba katılmasını sağlamak, üye devletler dışındaki devletler, özellikle de uluslararası örgütlerle çevresel problemlere ortak çözüm aramak şeklinde sıralanabilir (Bayram, Altıkat ve Torun, 2011).

1972 yılında Paris'te yapılan Avrupa Zirvesi'nde dönemin dokuz üye devleti AB Çevre Politikalarının önemini vurgulamış ve bir faaliyet programı oluşturulmasını istemiştir. Bu zirvede alınan kararlar doğrultusunda AB tarafından, 20 Aralık 1973 tarihinde beş yıllık 1. Çevre Eylem Planı yürürlüğe konmuştur. 1. Eylem Planı 1973 ve 1976 yıllarını kapsamaktadır. Plan, üç eylem kategorisi içermektedir. Bunlar, kirlilik ve gürültü yapıcı şeyleri önlemek ve azaltmak, yaşam şartlarını ve çevreyi iyileştirmek, uluslararası örgütlerle işbirliđi geliştirmektir (Budak, 2000).

2. Eylem Planı, 1.Eylem planının devamı ve genişletilmiş halidir. 1978 ve 1982 yılları arasında yürütülen bu programda öncelik, su ve havanın kirlenmesinin engellenmesindedir. Çevresel Etki Deđerlendirmesi (ÇED) ilk kez burada gündeme getirilmiştir ve AB, eylem planları sonrası aşıđıda sıralanan kararları almıştır (Türkiye Çevre Vakfı, 2001):

- Kirlenmenin önlenmesi, meydana gelmesinden sonra ortadan kaldırılmaya çalışılmasından daha etkilidir ilkesi,
- Kirleten öder ilkesi,
- Herhangi bir faaliyetin çevreye etkisinin de göz önüne alınması ilkesi,
- Çevresel eylemlerin en uygun ve en elverişli düzeyde ele alınması ilkesidir.

3. Eylem Planı 1982 ve 1986 yılları arasında olmuştur. Programın içeriğinde; ÇED prosedürü ve çevre politikasının diğer politikalar ile uyumlaştırılması yer almaktadır (Egeli, 1996).

4. Eylem Planı: 1987 ve 1992 yılları arasında devreye girmiştir. Plan dört temel konuyu içermektedir. Kirliliğin önlenmesi, kaynakların işletiminin düzenlenmesi, uluslararası faaliyetler ve destek sağlayıcı araçların geliştirilmesidir (Egeli, 1996).

5. Eylem Planı: 7 Şubat 1992 tarihinde imzalanan ve 1 Kasım 1993 tarihinde yürürlüğe giren Maastricht Anlaşması ve Birleşmiş Milletler Çevre ve Kalkınma konferansında kabul edilen yeni bildiriler sonucunda çevre politikaları yeni bir boyuta geçmiştir (Budak, 2000).

6. Eylem Planı: 24 Ocak 2001 tarihinde yürürlüğe girmiştir. İklim değişikliği, doğa ve biyolojik çeşitlilik, çevre ve sağlık, doğal kaynaklar ve atıklar konuları programın dört ana konusunu oluşturmaktadır (Türkiye Çevre Vakfı, 1998). Bu planın 2010 yılında bitmesi hedeflenmiştir.

2.5. Çevre Eğitimi

Çevre eğitimi, ilk olarak ailede başlar, daha sonra okulda devam eder. Çevre eğitimi; insanın ve diğer tüm canlıların içinde yaşadıkları ve onu daha iyi tanımaları, korumaları, daha sağlıklı yaşayabilmeleri için gösterdikleri gayret ve etkinlikler bütününe denilmektedir (Türkiye Çevre Vakfı, 1993). Çevre sorunlarının çözümü için gerekli ortamın hazırlanmasında çevre eğitimi büyük bir öneme sahiptir. Bu nedenle de çevre eğitimi, bireylere çevre hakkında bilgi, bilinç, değer ve beceriler ile birlikte çevre sorunlarını çözüme kavuşturmak amacıyla harekete geçme kararlılığını da kazandırabilecek bir süreçtir (Erol ve Gezer, 2006).

Çevre eğitimi yalnız bilgi vermek ve sorumluluk hissi oluşturmakla kalmamalı, insan davranışını da etkilemelidir. Çevre eğitimi ile ilgili hareketler ilk kez 1972'de Stockholm'de başlamıştır ve ilk çevre eğitimi düşüncesi İsviçre'de geliştirilmiştir. 1972 yılında Stockholm'de düzenlenen Birleşmiş Milletler İnsan

Çevresi Konferansı ile çevre eğitimi, uluslararası, küresel bir boyut kazanmıştır (UNCHE, 1972). Konferans bildirgesindeki "İnsanlık, şimdiki ve gelecek nesiller için çevreyi korumak ve iyileştirmek mecburiyetindedir" ifadesiyle insanların çevrelerine dönük tutum ve davranışlarına dikkat çekilmiştir. Stockholm konferansının önerileri doğrultusunda UNESCO Çevre Dairesi 1975 yılında 136 üye ülkede, "Çevre Eğitimi için Kaynakların Değerlendirilmesi: Üye Devletlerin Gereksinimleri ve Öncelikleri" başlıklı bir anket uygulamıştır (Ünal ve Dımışkı, 1999'dan aktaran Şerenli, 2010).

Çevre sorunlarıyla ilgili birçok disiplinde birçok çözüm yolu düşünülmüş olsa da, çevre sorunlarını çözenin en etkili yolu, toplum ve birey açısından sorunların yaratıldığı sonuçlarla ilgili bilinç seviyesinin gözetilmesi ve aynı zamanda toplumsal ve bireysel anlamda farkındalık yaratılması ve sorunların çözümünde eğitimin öneminin vurgulanmasıdır. Gençlerin çevre okuryazarlığını arttırmak ve geleceğe yönelik duyarlı, bilinçli bireyler yetiştirilmesi açısından, çevreye yönelik bilgi ve tutumlar geliştirilmelidir (Chu vd., 2007).

Çevrenin korunması ve çevre kirliliğinin önlenmesi ve yeterli çevre bilincinin oluşturulması, okullarda verilecek çevre eğitiminin niteliği sayesinde olacaktır (Aslan vd., 2008). Çevre eğitiminin amacı, yaşanılan çevreyi bir bütün olarak kavrayıp, farklı bakış açılarıyla daha duyarlı bilinçli, girişken ve dünyaya sahip çıkan bireyler yetiştirmektir. Çevre eğitimi almış bireyler ekolojik ve kültürel anlamda daha hoş görülü olmalıdır. Bu, toplumların birbirlerine karşı olan dostluğunun teminatıdır (Atasoy ve Ertürk, 2008).

Çevre sorunlarının büyümesi, insanları daha çok etkileyecek boyutlara girmesi bu konudaki eğitimin bireysel ve toplumsal bir ihtiyaç olarak ortaya çıkmasına neden olmuştur. Çevreyle ilgili yapılan ve yapılacak olan çalışmaların amacı bireyin rahat, huzurlu ve sağlıklı bir çevrede yaşamasını sağlamaktır. Dolayısıyla işe gençlerden başlanması gerekmektedir (Güngör,1995). Çevre problemlerinin temelinde sorumsuz çevre davranışları yatmaktadır. Çevre eğitiminin asıl amacı ise bu sorumsuz çevre

davranışlarını ortadan kaldırıp, kişiyi daha duyarlı, çevresine karşı daha sorumlu bir birey haline getirmek olmalıdır.

Yapay ve doğal çevrenin bozulması halinde, birey ve birey topluluklarının büyük zorluklarla karşılaşacağını bilmesi ve anlaması için her türlü eğitim imkanlarından faydalanılarak onlara çevre bilinci verilmesi gerekmektedir (Yıldız vd, 2008). Özcan'a (2010) göre ancak iyi bir çevre duyarlılığı ve çevre bilincine sahip olan öğretmenler, öğrencilerine bu konuda iyi bir şekilde yön verebilirler.

Çevre eğitimi ile ilgili araştırmaların az sayıda olması, çevre eğitiminin etkisini azaltmaktadır. Demirkaya'nın (2006) çevre eğitimine yönelik yaklaşımında 3 hedefin olduğu vurgulanmaktadır:

- Çevre yönetimi ve kontrolü için eğitim: Çevre eğitimi fiziksel ve beşeri sistemler ile bu sistemlerin karşılıklı etkileşimlerinin algılanmasını ve öğrenilmesini teşvik eder.
- Çevre bilinci ve yorumu için eğitim: Çevre yoluyla eğitim, öğrencilerin çeşitli beceriler kazanmalarını sağlar ve arazi gezileri vasıtasıyla öğrenmeye yönelik bir kaynak olarak eğitimin kullanıldığı ilgi ve uğraşları teşvik eder.
- Sürdürülebilirlik için eğitim: Çevre eğitimi, öğrencileri kendi davranışlarından sorumlu olmaya teşvik eden bir çevre etiği ve cesareti kazandıran, bilgiye dayalı konuların yer aldığı önceki iki yaklaşımın üstüne inşa edilmiştir.

2.5.1. Çevre Eğitiminde Okul Yöneticilerinin ve Denetmenlerin Yetiştirilmesi

İyi bir çevre eğitimi için öncelikle okul yöneticilerinin ve denetmenlerin yeterli bilgiye sahip olmaları gerekmektedir. Bu konuda bireylerin meslek öncesi ve meslek içi aldıkları eğitimlerin yanında, çevreye duydukları ilgi, inanç ve duydukları hassasiyet de büyük önem taşımaktadır. Moseley (2000), çevreye karşı duyarlı, bilinçli ve çevre okuryazarı bir bireyi çevre sorunlarını anlayan,

onlara ilgi duyan veya çevre sorunlarına yönelik bireysel davranışlarda bulunan bir birey olarak ifade etmiştir.

Yaşadığı yeri benimsemiş, çevresine karşı duyarlı bir okul yöneticisi ve denetmen çok iyi bir lider olur, bununla birlikte okulları ve okul içerisindekileri rahatça örgütler. Bu durum için yöneticilerin ve denetmenlerin çevre dostu davranışa, bilgi ve becerilere sahip olması gerekmektedir. Evrensel çevre eğitiminin amaçlarının gerçekleştirilmesi için öncelikle öğretmenlik eğitimi programına kapsamlı bir çevre eğitim programının eklenmesi gerekmektedir (Buhan, 2006).

2.5.2. Çevre Eğitiminde Öğretmenlerin Yetiştirilmesi

Buhan'a (2006) göre öğretmenlere verilecek çevre eğitiminin amaçları şu şekildedir;

- 1-Öğretmenlere doğaya dönük, bütünsel bir bakış açısı, kendisi ve gelecek nesiller için sorumluluk duygusu kazandırmak;*
- 2- Öğretmenlerin çevrenin bütünlüğü ile sürdürülebilir kalkınma arasındaki karmaşık ilişkileri ve bağdaşmayı anlamalarını sağlamak;*
- 3-Öğretmenlerin yerel, ulusal, bölgesel ve küresel seviyede ekonomik büyüme programlarının doğuracağı çevre sorunlarını tanımalarına yardımcı olmak;*
- 4-Öğretmenlere, çevrenin korunması ve iyileştirilmesi için aktif çalışmaya sevk edecek çevreye dönük sorumluluk duygusu ve değer yargılarını aşılama;*
- 5- Öğretmenlerin çevre eğitimini yeterli bir şekilde yürütebilmeleri için, çevre ve sosyo.-kültürel kalkınma sonucu ortaya çıkan problemler ve çözümleri hakkında yeterli bilgiyle donatmak;*
- 6.Öğretmenlere, her grup ve kavram yetisindeki insanlar için örgün ve yaygın çevre eğitiminin gereğini kavratmak;*

7. Öğretmenlerin çevre eğitiminin disiplinler arası niteliğini tanımalarını ve bu özelliğin üzerinde durmaları için beceri geliştirmelerini sağlamak;
8. Öğretmenlere, öğrencileri ile etkili bir şekilde iletişim kurabilmeleri için gerekli pedagojik nitelikleri kazandırmak;
9. Öğretmenleri, bilgi ve becerilerini sürekli yenilemeleri gereğine inandırmak;
10. Öğretmenlere, yeni içerik ve yöntem uygulamaları için özgüven sağlamak.

Bütün bu amaçların yanısıra, çevre eğitiminin amaçlarını gerçekleştirecek olan eğitimcilerin bu konuda deneyimli ve istekli olmaları bir ön koşuldur. Amaca yönelik davranışları gerçekleştirecek olan üniversite öğretim üyeleri ve elemanlarıdır.

Çevre eğitiminde hedef kitle insanlardır ve uygulanacak eğitim planlarında en büyük amaç, mümkün olduğunca çok kişiye ulaşmaktır. Çevre eğitim programının amaçları doğrultusunda eğitim almış olan öğretmenlerin aşağıda belirtilen kazanımları edinmeleri beklenmektedir:

- Öğrencilerin doğayı bir bütün olarak algılamasını sağlar,
- Öğrencilerin, yaşamsal faaliyetlerini yerine getirirken gelecek kuşakların gereksinimlerini tehlikeye atmadan günlük ihtiyaçlarını temin ederek kalkınmayı sürdürebilme yeteneğine sahip olmasını sağlar,
- Öğrencilerin toplum ve küresel olarak gelişirken oluşabilecek çevre sorunlarının bilincinde olmalarını sağlar,
- Çevreye yönelik etkinliklerde aktif olarak yer almalarını, yardımlaşmayı, çevreye dönük sorumluluk duygusu ve değer yargılarına sahip olmalarını sağlar,
- Öğrencilerin yaşadığı çevre ile bir bütün olduğu farkındalığını kazandırır,
- İnsanların doğaya ve çevrelerine hangi yollarla zarar verdiklerini bilmelerini sağlar.

2.6. KKTC Milli Eğitim Yasası ve KKTC Anayasası

KKTC Milli Eğitim Yasası çevre temelli olarak incelenmiştir. Yasada çevre eğitimi ya da bilinci ile ilgili herhangi bir ifadeye yer verilmediği görülmüştür. Ayrıca, Kıbrıs Türk Milli Eğitiminin Ortaöğretim genel amaç ve görevleri incelenmiştir. Amaç ve görevlerin arasında çevre konusuna değinilmediği görülmüştür.

KKTC Anayasası incelenmiş, çevreye yönelik maddeler aşağıda belirtilmiştir. İfadeler bazında çevre ile ilgili sadece 4 maddenin bulunduğu görülmüştür. Maddeler; toprağın, kıyıların, tarih, kültür ve doğa varlıklarının ve çevrenin korunmasına yöneliktir. Çevrenin korunmasıyla ilgili olan 4 maddenin yetersiz olmasının yanında, okullarda bu maddelerle ilgili herhangi bir hedefe yer verilmemesi, konuyla ilgili yeni girişimlerde bulunulması ve yeni düzenlemeler yapılması gerekliliğini düşündürmektedir:

Madde 37 (Toprağın Korunması);

Devlet toprağın verimli olarak işletilmesini gerçekleştirmek ve topraksız olan veya yeter toprağı bulunmayan çiftçiye toprak sağlamak amaçlarıyla gereken önlemleri alır. Yasa bu amaçlarla, değişik tarım bölgelerine ve çeşitlerine göre toprağın genişliğini gösterebilir.

Madde 38 (Kıyıların Korunması);

1. Kıyılar Devletin hüküm ve tasarrufu altındadır ve yalnız kamu yararına kullanılabilir.

2. Belediye sınırları dışındaki kıyıların yüz metrelik şeridi içinde kalan bölge de yalnız Devlete ait, çok gerekli ve kamu yararına olan tesisler kurulabilir. Ancak, bu gibi tesisler, kıyıların doğal güzelliğini bozacak nitelikte olmaz. Mevcut bina veya tesislerin gelecekteki durumu yasa ile düzenlenir.

3. Belediye sınırları içindeki kıyıların korunması ve yüz metrelik kıyı şeridi içinde kalan bölgede inşa edilebilecek yapı ve tesisler ile mevcutların durumu kamu yararının ve kent planlamasının gereklerine uygun olarak yasa ile düzenlenir.

4. *Ulusal güvenlik, kamu düzeni, kamu yararı, genel sağlık ve çevre korunması amacıyla yasa ile sınırlama konmadıkça, yurttaşların yüz metrelik kıyı şeridi içerisine girmesi kimse tarafından engellenemez ve giriş ücrete bağlı tutulamaz. Ancak, bu kural, mülkiyet haklarına tecavüz edilmesine olanak tanır biçimde yorumlanamaz.*

Madde 39 (Tarih, Kültür ve Doğa Varlıklarının Korunması); Devlet, tarih ve kültür değeri olan eser ve anıtlar ile doğa varlıklarının korunmasını sağlar; bu amaçla düzenleyici, destekleyici ve özendirici önlemleri alır. Bunlardan özel mülkiyete konu olanlara getirilecek sınırlamalar ve bu nedenle hak sahiplerine yapılacak yardımlar ve sağlanacak bağışıklıklar yasa ile düzenlenir. Yıkılan veya herhangi bir şekilde yok olan veya tahribata uğrayan tarihi yapıların yerine başka bir yapı inşa edilemez. İnşa edilme zorunluluğu doğarsa, yıkılan veya herhangi bir şekilde hasar gören tarihi yapı aslına uygun bir şekilde yeniden inşa veya tamir edilir. Devlet, bu amaçla gerekli önlemleri alır ve yasal düzenlemeleri yapar.

Madde 40 (Çevrenin Korunması);

- 1. Herkes, sağlıklı ve dengeli bir çevrede yaşama hakkına sahiptir.*
- 2. Gerçek veya tüzel kişiler, hiçbir amaçla, insan sağlığını bozacak veya deniz varlıklarını tehlikeye düşürecek nitelikteki sıvı, gaz ve katı maddeleri denizlere, barajlara, göllere veya derelere akıtamaz veya dökemez.*
- 3. Çevreyi geliştirmek, çevre sağlığını korumak ve çevre kirlenmesini önlemek Devletin, gerçek ve tüzel kişilerin ödevidir.*
- 4. Devlet milli parklar oluşturulması amacıyla gerekli önlemleri alır.*

2.7. İlgili Arařtırmalar

Küresel bir sorun olarak kabul edilen çevre sorunu, her zaman için dünyada en çok tartıřılan konulardan biri olmuřtur. İlgili literatür tarandıđında konuyla ilgili gerek Kuzey Kıbrıs'ta, gerek Türkiye'de, gerekse yurt dıřında çeřitli arařtırmalara rastlamak mümkün olsa da, hızla ilerleyen ve yařam için büyük riskler oluřturan çevre sorunlarının yanında yapılan bu çalıřmaların yetersiz kaldıđı düşünölmektedir. Çalıřmalarla ilgili bazı örnekler ařađıda sunulmuřtur.

Eđitimin çevre duyarlılıđını arttırmasındaki etkisiyle ilgili Yalçın (1993), başarılı bir çalıřma yapmıřtır. "Çevre Duyarlılıđı ve Eđitimi" konulu tezinde çevre bilinci, duyarlılıđı, bu konudaki eđitimin ne řekilde ve nasıl verildiđi, ölkede çevre eđitimi ile ilgili neler yapıldıđı ve neler yapılması gerektiđi üzerinde durulmuřtur. Ayrıca çevre eđitiminin evrensel bir boyutta ele alınıp toplumun her kesimine yönelik olması ve bu amaçla tüm kuruluş, basın ve yayın organlarının bütün olarak hareket etmesi gerektiđi sonucuna varılmıřtır.

Akıř (1994), yaptıđı arařtırmasında KKTC'de çevre bilincini arařtırmıř, bilinç düzeyini yař, eđitim seviyesi, yerleřim alanı ve cođrafi köken gibi deđiřkenlerle yordamıřtır. Arařtırmada, çevreci tutum ve davranıřların göstergeleri içinde herhangi bir çevre kuruluşuna üye olma, alışverişte kullanılan torbalar, boş řiřelerin deđerlendirilip deđerlendirilmediđi kullanılmıřtır. Arařtırma, KKTC'de Dođu Akdeniz Üniversitesi öđrencilerinden 409 katılımcıyla yapılmıřtır. Yapılan arařtırmaya katılan kiřiler kendilerini çevreye duyarlı kiřiler olarak tanımlamaktadır. Çalıřmanın sonunda KKTC'de yeterli düzeyde çevre bilincinden söz edilemeyeceđi ifadesine varılmıřtır.

Çelikkıran (1997), formatör öđretmenlerinin çevreyle ilgili çeřitli sorunlarını ele alıp çözümlenmeye çalıřmıřtır. Meslektařlarının çevreyle ilgili bilgi, duyarlık ve uygulama yönünden farklılıklarını belirlemeyi amaçlayan çalıřmasında, iki yıl süreyle "Çevre Konusunda Formatör Öđretmen Eđitimi Kursu" yürötmüş, kontrol ve deney gruplarıyla eđitimi sınamıřtır. Arařtırma sonucunda, bu kursa katılmıř ve katılmamıř öđretmenlerin çevre ile ilgili bilgi,

düşünce ve yargılarının aynı branşta görev yapan öğretmenler arasında farklılık göstermediği ortaya çıkmıştır. Bununla birlikte araştırmada din kültürü öğretmenlerinin duyarlılıklarının, pozitif bilimler öğretmenleri kadar yüksek olduğu görülmüştür.

Konuyla ilgili bir başka çalışma da Nazlıoğlu (1998) tarafından “Çevre Bilincinin Oluşmasında Çevre Eğitiminin Rolü” adıyla yapılmıştır. Çalışmada, hızlı nüfus artışı, sanayileşme ve kentleşme sonucu ortaya çıkan sorunlar ele alınarak Türkiye’de yaşanan bu tarz sorunların çözümünün halkı eğitmek ve bilinç sahibi olmasını sağlamak olduğu sonucuna varılmıştır.

Ayhan (1999), 368 veliye uygulanan ankette, çevre korunması ve geliştirilmesiyle ilgili hedef ve davranışları incelemiştir. Araştırma, 4 ilköğretim okulundan 4 yönetici, 12 öğretmen, 413 öğrenci ve 368 veliye uygulanmıştır. Yazar, hedef davranışların kazanılmasında aile, öğretmen ve okul yönetiminin etkilerini belirlemeyi amaçlamıştır. Araştırmanın sonucunda öğrencilerin MEB’in önerdiği öğrenme etkinlikleri bakımından çevre eğitimi destekledikleri, çevre sorunlarına karşı duyarlı oldukları, fakat uygulama boyutunda yetersiz davrandıkları belirlenmiştir. Aynı zamanda okullardaki ortamın çevre ile ilgili öğrenmeleri pekiştirecek nitelikte görüldüğü ve ailelerin çevre ile ilgili tutumları genellikle çevre eğitimi ve okuldaki öğrenmeyi destekleyecek nitelikte olduğu sonuçlarına varılmıştır.

Öğretmenlerin çevre bilgisi, becerisi, bilinci ve tutumlarının ne derece önemli olduğunu destekler nitelikte yapılan bir çalışmada, McKeown-Ice (2000) öğretmen eğiten bir kurumu incelemiştir. Hizmet öncesi öğretmen eğitimi programında çevre eğitiminin iyi bilinmediğini belirterek, okulu anket aracılığıyla incelemiştir. Hizmet öncesi öğretmenlere iyi bir çevre eğitimi verilmediğinden ötürü öğretmenlerin çevreyi etkili şekilde öğretmek için sistematik bir şekilde hazırlanmadığı ifade edilmiştir.

“Bir Çevre Bilimi Gezisinin İçeriğinin Değerlendirilmesi” adlı çalışmalarında Knapp ve Barrie (2001), Hindistan’da yaptıkları araştırmalarında doğa gezilerinin ne denli etkili ve eğitici olduğu konusu üzerinde durmuşlardır. Bu

çalışma etkili bir eğitim için gerekliliktir. Bu çalışma sonucunda geziye katılan 500 öğrencinin %36'sının gezi sonrası öğrendiklerini hatırlamakta daha başarılı olmuşlardır.

Uljas (2001), "Çevreye Karşı Tutum ve Davranışlar Üzerine Sosyal Kimliğin Etkisi" isimli çalışmasında, yerel ve küresel çevre sorunlarına ilişkin ifadelerin yer aldığı bir ölçek kullanılmıştır. 416 kişiye uygulanan ankette, bireyin kendini ait hissettiği grubun değerlerini benimsediği, çevresel yönde her türlü hareketine yön verebilmekte olduğu ve çevre sorunlarına olan ilgileri ve tutumları kadar, sosyal çevresine karşı olan tutumlarının da etkili olduğu sonucuna varılmıştır.

Yıldız ve arkadaşlarının (2002) "Çevrenin Tanınması ve Öneminin Kavranmasına Yönelik Örnek Bir Sulak Alan" çalışması, çevrenin tanınması açısından büyük önem taşımaktadır. Çalışma çevrenin önemi ile habitat kavramlarını bütünleştirerek bir anket hazırlanmıştır. 2, 3 ve 4. sınıf öğrencilerine uygulandığında; 3. ve 4. sınıf öğrencileri kendilerinden beklenen cevapları verirken, 2. sınıf öğrencileri net cevaplar verememişlerdir. 2. sınıf öğrencilerine arazi çalışması yaptırılarak anket tekrarlandığında cevaplar arasında farklılıklar gözlemlenmiştir. Sonuç olarak, öğrenmenin gerçekleştirilmesi için arazi çalışmasının yapılması yararlı olmuştur.

"Öğretmen Adaylarının Çevre Sorunlarına Yönelik Tutumları" başlıklı araştırmada öğretmen adaylarının tutumları ile cinsiyet, öğrenim gördükleri sınıf düzeyi, bölüm, en uzun süre yaşadıkları yerleşim birimi, baba eğitim düzeyi ile aile gelir düzeyi arasındaki ilişki, geliştirilen ölçekle ölçülerek değerlendirilmeye çalışılmıştır (Şama, 2003). Araştırmada kız ve erkek öğrenciler arasında anlamlı farklar bulunmuş, kız öğrencilerin çevresel tutum açısından daha bilinçli oldukları sonucu çıkmıştır.

Çevre eğitiminde öğretmenlerin kullandıkları tanımların ve müfredatın içeriğini incelemek ve yorumlamak amacıyla Chatzifotiou (2005), "Ulusal Politika, Yerel Farkındalık: Uygulama" isimli bir çalışma yapmıştır. Çalışmada, programın öğrencilerde ne denli güçlü ya da zayıf bir etki

bıraktığı üzerinde durulmuş, zayıf yönlerinin geliştirilmesi amacıyla önerilerde bulunulmuştur.

“Okul Öncesi Öğretmen Adaylarında Çevre Dostu Davranışların Araştırılması” başlıklı çalışmada Erten (2005), öğretmen adaylarının çevreyi koruma konusunda ne kadar bilinçli oldukları ve çevrenin korunmasına yönelik davranışları üzerinde bir araştırma yapmıştır. Sonuçlara bakıldığında, sadece çevre bilincine ait tutumların ve çevreye ait bilgilerin yüksek olmasının, kişilerin çevreye yararlı davranışlar göstermesi için yeterli olmadığı görülmektedir.

Üniversite öğrencilerinin ekolojik yok olmayı önleme hareketinde öncü olma ve gezegenin ekolojik durumu ve doğal kaynakların sürdürülebilir kullanımı ile ilgili bilgi sahibi olma konusundaki görüşleri Tuncer, Tekkaya ve Sungur (2006), tarafından yapılan bir çalışmayla incelenmiştir. Bu amaçla Orta Doğu Teknik Üniversitesi Eğitim Fakültesinde öğrenim gören 334 öğrenciye çevre tutum anketi uygulanmıştır. Çalışmanın sonucunda elde edilen görüşlerden, çevre sorunlarının çözüm yollarından birinin sürdürülebilir kalkınma doğrultusunda olduğu ve bunun günlük yaşam alışkanlıkları ile bağlantılı olduğu, endüstrileşme ve ekonomik büyümenin çevre faktörü göz önünde bulundurularak yapılması gerektiği, ayrıca doğal kaynakların korunması açısından yaşam tarzlarında değişiklik yapılmasına hazır oldukları, çevre sorunlarını önlemek açısından kişisel sorumluluk alma eğiliminde oldukları anlaşılmıştır.

“İlköğretim Öğretmenlerinin Hava Kirliliği Konusundaki Bilgileri ile İlgili Bir Araştırma” başlıklı çalışmalarında Tüzün, Tuncer ve Aydemir (2008) ozon tabakasının incelenmesi, hava kirliliği, asit yağmurları ve temiz enerji kaynakları hakkında öğretmenlerin bilgi düzeylerini belirlemeyi amaçlamışlardır. Sonuçlara göre öğretmenlerin %50’sinin hava kirliliğinin sebepleri hakkında yeterli bilgilerinin olmadığı ortaya çıkmıştır. Bunun yanında, temel hava kirleticileriyle ilgili bilgi sahibi oldukları fakat, kirleticilerin havaya nasıl etki yaptıkları konusunda herhangi bir bilgiye sahip olmadıkları ortaya çıkmıştır.

İlköğretim öğretmen adaylarının çevre yönelik tutumlarının incelendiği diğer bir araştırma, Dicle Üniversitesi Siirt Eğitim Fakültesi'nde bulunan İlköğretim fen bilgisi, matematik, sosyal bilgiler ve sınıf öğretmenliği programlarındaki öğretmen adaylarına Kahyaoğlu, Daban ve Yangın tarafından uygulanmıştır (2008). Çalışmada ölçme aracı olarak "Çevreye Yönelik Tutum Ölçeği" kullanılmıştır. Sonuçta öğretmen adaylarının buldukları program ve sınıf düzeyi bakımından çevre yönelik farklı bakış açılarına sahip oldukları bulunmuştur.

Ürey (2009) yaptığı çalışmada öğretmen adaylarının çevre tutumlarını ve çevre akademik başarılarını karşılaştırmıştır. Bu amaçla 2008-2009 yılları arasında Karadeniz Teknik Üniversitesi Fatih Eğitim Fakültesi'nde öğrenim gören farklı bölümlerdeki 213 öğretmen adayına anket uygulanmıştır. Araştırma sonucunda öğretmen adaylarındaki çevre akademik başarılarının yeterli düzeyde olmadığı saptanmıştır.

Teksöz, Şahin ve Ertepinar (2010), çevre okuryazarlık düzeyini belirlemek, çevre okuryazarlığı alt boyutları arasındaki ilişkiyi ve bu alt boyutlar üzerinde cinsiyetin etkisini tespit etmek amacıyla Ankara'daki 4 devlet üniversitesinin Eğitim Fakültelerinde bir çalışma yapmıştır. Çalışma, çevre okuryazarlığını belirleyen çevre bilgisi, çevreye yönelik tutum, çevre ile ilgili kullanımlar ve çevre sorunlarına ilgi boyutlarında değerlendirilmiştir. Çalışma sonucunda öğretmen adaylarının çevre bilgisinin yetersiz olduğu fakat, öğretmen adaylarının çevre odaklı düşünce biçimine ve olumlu yönde çevresel farkındalığa sahip oldukları belirlenmiştir.

Fırat, Kiraz ve Gündüz (2011), KKTC ortaöğretim ikinci basamakta okutulan ders kitaplarının çevre içeriklerini incelemiştir. Araştırma kapsamını, Milli Eğitim Gençlik ve Spor Bakanlığına bağlı ortaöğretim ikinci basamak kapsamında bulunan 9, 10, 11 ve 12. sınıflarında okutulan ders kitapları oluşturmaktadır. Araştırma sonucunda, kitaplardaki çevre konularının daha çok bilgi vermek amaçlı ve dar kapsamlı oldukları ve çoğunlukla öğrencileri uygulamaya yönlendirecek, sürdürülebilir bir çevre amacı gütmedikleri tespit edilmiştir.

Fırat, Sepetciođlu ve Kiraz tarafından 2012 yılında KKTC’de yapılan arařtırmada, öğretmen adaylarının yenilenebilir enerjiye ilişkin tutumları incelenmiřtir. Yapılan arařtırma ilk ve orta öğretimde yer alacak olan öğretmenlerle ilgili büyük öneme sahiptir. Çalışmanın yapılma amacı, öğretmenlerin yenilenebilir enerji konusundaki tutumlarının deđişkenler dođrultusunda farklılık gösterip göstermediđini arařtırmaktır. Arařtırmanın sonucunda, öğretmen adaylarının çevre tutumlarının bölüm, cinsiyet, sınıf ve üniversitede almıř oldukları çevre eğitimi bazında deđişkenlik gösterdiđi, anne-baba eğitim durumu ve lisede almıř oldukları çevre eğitimi deđişkenlerinde ise anlamlı bir farklılık yaratmadıđı saptanmıřtır.

Kuzey Kıbrıs’ta yapılan diđer bir arařtırmada KKTC Cumhuriyet Meclisi üye ve çalışanlarında çevre bilinci ve çevre duyarlılıđı deđerlendirilmiřtir (Kiraz, İlseven ve Sadrazam, 2012). Arařtırmada, dođal kaynakların kötüye kullanımı ve sonrasında ortaya çıkan toprak, su ve hava kirliliđi üzerinde durulmuřtur. Arařtırma sonucunda, meclis üye ve çalışanlarının çevre bilinç düzeylerinin orta düzeyde olduđu görölmüřtür.

3. YÖNTEM

3.1. Araştırma Modeli

Bu çalışmada denetmen, okul yöneticileri ve MEB müdürlerinin çevreye yönelik bilinç düzeyleri, tutumları, davranışları ve görüşlerinin belirlenmesi için nicel yöntemden yararlanılmıştır. Nicel yöntem sayısal yöntem olarak da bilinmektedir. Yöntem şekli, gözlem ve ölçmeye dayalı tekrarlanabilen objektif araştırma yaklaşımıdır (Erişti, B., Kuzu, A., Yurdakul, I., Akbulut, Y., Kurt, A. A., 2013).

Araştırma, korelasyonel araştırma deseni ile yürütülmüştür. Korelasyonel araştırmalar iki veya daha çok değişken arasında birlikte değişim varlığını ve/veya bu değişimin derecesini belirlemeyi amaçlayan araştırmalarda kullanılır. Bu tür bir araştırmada aralarında ilişki aranacak değişkenler, ayrı ayrı toplanarak sembolleştirilir. Sembolleştirme (değer verme, ölçme), ilişkisel bir çözümlenmeye olanak sağlayacak biçimde yapılmalıdır (Karasar, 1995).

Bu çalışmada okul yöneticileri, denetmen ve bakanlık müdürlerinin çevreye yönelik tutum, davranış, bilinç düzeyleri ile çevre sorunlarının çözümü ve çözüm için neler yaptıkları ile ilgili görüşleri değerlendirilmiştir. Çözümlenmeler yapılırken katılımcıların demografik bilgileri göz önünde bulundurulmuş; bilinç, tutum, davranış ve görüşler birbirleriyle ilişkisel olarak analiz edilmiştir.

3.2. Evren ve Örneklem

Bu araştırmanın evreni başkent Lefkoşa'da bulunan ve KKTC MEB'e bağlı ilk ve ortaöğretim okullarında görev yapan okul yöneticileri ile MEB'de görev yapan denetmenler ve müdürlerdir. Örneklem, okullarda görev yapan yöneticiler, denetmenler ve bakanlık müdürlerinin oluşturduğu 71 katılımcı üzerine kurulmuştur.

Örnekleme dahil edilen ilköğretim kurumları 9 Eylül İlkokulu, Arabahmet İlkokulu, Atatürk İlkokulu, Çağlayan Cumhuriyet İlkokulu, Gelibolu İlkokulu,

Gönyeli İlkokulu, Necati Taşkın İlkokulu, Şht. Doğan Ahmet İlkokulu, Şht. Ertuğrul İlkokulu, Şht. Tuncer İlkokulu, Yakın Doğu İlkokulu, Levent İlkokulu'dur. Ortaöğretim kurumları ise Bülent Ecevit Anadolu Lisesi, Lefkoşa Anadolu Güzel Sanatlar Lisesi, Lefkoşa Türk Lisesi, Türk Maarif Koleji, 20 Temmuz Fen Lisesi, Atleks Sanverler Ortaokulu, Bayraktar Türk Maarif Koleji, Bayraktar Ortaokulu, Demokrasi Ortaokulu, Şehit Hüseyin Ruso Ortaokulu, Yakın Doğu Koleji, Levent Koleji, TED Koleji, Sedat Simavi Endüstri Meslek Lisesi ve Haydarpaşa Ticaret Lisesi'dir. Adı geçen okullar evrenin tamamını yansıtmaktadır. Ek olarak örnekleme MEB'de görev yapan müdür ve denetmenler de dahil edilmiştir.

Evrenin tamamı 128 kişiden oluşmaktadır. Araştırma sürecinde evrenin tümüne ulaşılmaya çalışılmış, ancak gönüllülük esasında yapılan çalışmada 71 kişiden (%44,38) yanıt alınabilmiştir. Çalışmada adı geçen okullarda çalışabilmek amacı ile MEB ile yazışmalarda bulunulmuştur. Gerekli izinler alındıktan sonra yetkili kişilerle bizzat irtibata geçilerek veriler toplanmıştır. Çalışmada yer alan okulların hepsi KKTC'nin başkenti olan Lefkoşa'da bulunmaktadır. Örneklemin dağılımı tablolarla gösterilmiştir.

Tablo 1. Katılımcıların Görev Yaptıkları Birime Göre Dağılımı

	F	%
İlkokul	26	36,6
Ortaokul	8	11,3
Lise	19	26,8
Bakanlık	18	25,4
Toplam	71	100,0

Çalışmanın örneklemini oluşturan katılımcıların görev yaptıkları birimlere göre dağılımları Tablo 1'de verilmiştir. Katılımcıların toplam sayısının 71 olduğu görülmektedir. 71 kişinin %36,6'sı ilkokul yöneticisi, %11,3'ü ortaokul yöneticisi, %26,3'ü lise yöneticisi ve %25,4'ü Bakanlıkta denetmen ya da müdür olarak görev yapmaktadır.

Tablo 2. Katılımcıların Cinsiyete Göre Dağılımı

	F	%
Kadın	27	38,0
Erkek	44	62,0
Toplam	71	100,0

Tablo 2’de araştırmaya katılan yönetici ve denetmenlerin cinsiyetlerine ilişkin frekans ve yüzde dağılımları verilmiştir. Katılımcıların %38,0’i kadın, %62,0’i erkektir.

Tablo 3. Katılımcıların Yaşa Göre Dağılımı

	F	%
25-30	2	2,8
31-40	6	8,5
41-50	33	46,5
51+	30	42,3
Toplam	71	100,0

Tablo 3’e göre katılımcıların %2,8’i 25-30 yaş arasında, %8,5’i 31-40 yaş arasında, %46,5’i 41-50 yaş arasında ve %42,3’ü 51 yaş ve üzerindedir.

Tablo 4. Katılımcıların Eğitim Durumlarına Göre Dağılımı

	F	%
Lisans	56	78,9
Yüksek Lisans	15	21,1
Toplam	71	100,0

Tablo 4’te görüldüğü gibi, çalışmalara katkı sağlayan katılımcıların %78,9’u lisans, %21,1’i yüksek lisans mezunudur.

Tablo 5. Katılımcıların Görev Tanımlarına Göre Dağılımı

	F	%
Müdür	9	12,7
Müdür muavini	44	62,0
Denetmen	18	25,4
Toplam	71	100,0

Tablo 5'ten katılımcıların %12,7'sinin müdür, %62'sinin müdür muavini ve %25,4'ünün denetmen olduğu görülmektedir.

Tablo 6. Katılımcıların Kıdemlerine Göre Dağılımı

	F	%
6-10 yıl	5	7,0
11-15 yıl	7	9,9
16-20 yıl	9	12,7
21+	50	70,4
Toplam	71	100,0

Tablo 6'da görüldüğü gibi araştırmaya katılan katılımcıların %7'si 6 ile 10 yıl arasında, %9,9'u 16 ile 20 yıl arasında ve %70,4'ü 21 yıl ve üzerinde kıdeme sahiptir.

Tablo 7. Katılımcıların Herhangi Bir Çevre Kuruluşuna Üyeliği İle İlgili Dağılımı

	F	%
Evet	14	19,7
Hayır	57	80,3
Toplam	71	100,0

Tablo 7 incelendiğinde araştırmaya katılanların %19,7'sinin bir çevre kuruluşuna üye olduğu, %80,3'ünün ise bir çevre kuruluşuna üye olmadığı görülmektedir

Tablo 8. Katılımcıların Herhangi Bir Çevre Projesine Dahil Olma Durumu İle İlgili Dağılımı

	F	%
Evet	8	11,3
Hayır	63	88,7
Toplam	71	100,0

Tablo 8, katılımcıların %11,3'ünün çevre ile ilgili bir projeye dahil olduğunu, %88,7'sinin ise çevre üzerine herhangi bir projeye dahil olmadığını göstermektedir.

3.3. Verilerin Toplanması

Çalışmada veri toplama aracı olarak anket kullanılmıştır. Verilerin toplanması için oluşturulan anket, 3 bölümden oluşmaktadır (Ek 6). İlk bölümde yer alan 6 soruluk kısımda, demografik bilgileri ölçen "Kişisel Bilgi Formu" yer almaktadır. Demografik bilgilerle birlikte sunulan 8 soruluk görüş ölçeği anketin ikinci kısmını oluşturmaktadır. Görüş ölçeğinde 2 adet açık uçlu soru yer almaktadır. Üçüncü bölümde ise Erten tarafından 2003 yılında geliştirilen "Çevre Bilinci Tarama Listesi" bulunmaktadır.

Uygulama sürecinde verilerin toplanması amacı ile okullar ve MEB araştırmacı tarafından ziyaret edilmiştir. Katılımcılar araştırmanın amacı hakkında bilgilendirilmiş, ardından anketi dolduracak olan okul yöneticileri, denetmen ve MEB'deki müdürlere anketi tamamlamaları açısından yeterli süre verilerek anketi doldurmaları rica edilmiştir. Veri toplama sürecinde karşılaşılan sorunlar araştırmacı tarafından çözümlenmiştir.

3.3.1. Çevre Bilinci Tarama Listesi

Araştırmada kullanılan Çevre bilinci tarama listesi, Erten tarafından 2003 yılında Türkçeye uyarlanmıştır. Ölçek, katılımcıların çevre hakkındaki bilgilerini, çevreye karşı olan tutumlarını (duyuşsal) ve çevreyi korumaya

yönelik davranışlarını (psikomotor) belirlemek amacı ile her konu için 20 soru içeren toplam 60 ifadeden oluşmaktadır. Ölçeğin Cronbach güvenilirliği Erten tarafından .71 olarak hesaplanmıştır. Ölçek, Kuzey Kıbrıs'ta uygulanmadan önce ülke şartlarına uyarlanmış, 5 adet soru (1 adet duyuşsal, 1 adet psikomotor ve 3 adet bilişsel) anketin güvenilirliğini artırmak amacı ile değerlendirme dışı tutulmuştur. Ölçeğin madde ortalamaları Ek 7'de verilmiştir. 17 bilişsel, 19 duyuşsal, 19 psikomotor (davranışsal) yaklaşımı ölçmeye dair olmak üzere toplamda 55 ifadeden oluşan uyarlanmış ölçeğin Cronbach Alfa güvenilirlik katsayısı tekrar hesaplanmış ve .842 bulunmuştur. Anketteki önermeler olumludan olumsuzu doğru 5'li likert tipindedir (kesinlikle katılıyorum, katılıyorum, kararsızım, katılmıyorum, kesinlikle katılmıyorum). Ölçek maddelerine yönelik puanlama Tablo 9'da verilmiştir (Balcı, 2009).

Tablo 9. Ölçek Maddelerinin Puanlanması

Değer Aralıkları	Katılma Düzeyleri
1,00 – 1,80	Kesinlikle Katılmıyorum
1,81 – 2,60	Katılmıyorum
2,61 – 3,40	Kararsızım
3,41 – 4,20	Katılıyorum
4,21 – 5,00	Kesinlikle Katılıyorum

3.4. Verilerin Analizi

Araştırmadan elde edilen veriler araştırmanın amacı doğrultusunda betimsel ve ilişkiyel istatistik işlemlerine tabi tutulmuştur. Yönetici ve denetmenlerin ayrı ayrı cevaplandığı "Kişisel Bilgi Formu"nda yer alan demografik sorular ile 8 adet görüş sorusu frekans ve yüzde dağılımları ile açıklanmıştır. Elde edilen sonuçlar tablo ve grafikler halinde sunulmuştur. Verilerin analizinde; çevre bilinci, tutum ve davranışların demografik özellikler açısından farklılıklarını saptamak üzere çeşitli istatistiksel analizler yapılmıştır. Gruplar arasındaki farkın anlamlılığının belirlenmesinde iki bağımsız değişken için t-testi, ikiden fazla bağımsız değişken için ise ANOVA (tek yönlü varyans analizi) kullanılmıştır. Veriler SPSS 20.0 programı ile analiz edilmiştir. Analizlerdeki anlamlılık değeri 0,05 alınmıştır.

4. BULGULAR VE YORUM

4.1. KKTC'deki Bakanlık Müdürleri, Denetmenler ve Okul Yöneticilerinin Çevreye Yönelik Tutum, Davranış ve Bilinç Düzeyleri

Bakanlık müdürleri, denetmenler ve okul yöneticilerinin çevre bilinç düzeylerinin ölçeğin alt boyutları olan tutum, davranış ve bilişsel yönden karşılaştırmalı incelemeleri Tablo 10'da verilmiştir.

Tablo 10. Bakanlık Müdürleri, Denetmenler ve Okul Yöneticilerinin Çevre Bilinç Alt Ölçek Ortalama Puanları

Çevre Ölçeği	N	Ortalama	SS
Tutum (Duyuşsal)	71	76,7606	9,82484
Davranış (Psikomotor)	71	63,1268	6,80321
Bilişsel	71	63,6761	7,28163
Tüm Ölçek	71	203,5635	

55 maddelik ölçekten alınabilecek en düşük puan 55, en yüksek puan ise 275'tir. Tutum alt boyutunda 19 madde (19 – 95 puan arası), davranış alt boyutunda 19 madde (19 – 95 puan arası) ve bilinç alt boyutunda 17 madde (17 – 85 puan arası) bulunmaktadır. Tablo 10'dan da görülebileceği gibi yönetici ve denetmenlerin çevre bilinci tarama listesi toplam puanlarının aritmetik ortalaması 203,5635 olarak belirlenmiştir. Bakanlık müdürleri, denetmenler ve okul yöneticilerinin çevre bilinci tarama listesine verdiklerin yanıtların ortalaması Ek 7'de verilmiştir.

Bakanlık müdürleri, denetmenler ve okul yöneticilerinin duyuşsal puanlarının, davranışsal ve bilişsel puanlarından daha yüksek olduğu belirlenmiştir. Elde edilen sonuçlar doğrultusunda katılımcıların duyuşsal davranışlarının ortalamaların üzerinde olduğu söylenebilir. Davranışsal ve bilişsel puanlar birbirine çok yakındır. Tüm sonuçlar birlikte incelendiği zaman örneklem grubunun çevre açısından orta düzeyde bir duyarlılığa sahip olduğu, bunun yanında tutum ve bilgilerin davranışlarına daha az yansıdığı söylenebilir.

Ankete katılan bakanlık mdrleri, denetmenler ve okul yneticilerinin tutum puanlarının ortalama seviyesinin zerinde olduėu belirlenmiřtir. Bu bilgiler iřıėında tutum soruları teker teker incelendiėi zaman, bu bulguları destekler nitelikte sonular alındıėı grlmřtr. rneėin “bir hayvanat bahesinde gezme yerine bir eėlence yerine gitmeyi tercih ederim” seeneėi kararsıza yakın bir puan (3,5352) almıřtır. Tutum soruları arasında en yksek puanı ise 4,5493 ile “hayvan ve bitki trlerinin srekli olarak ortadan kalkması insanların aleyhine bir durumdur” sorusu almıřtır.

Ankete katılan bakanlık mdrleri, denetmenler ve okul yneticilerinin biliřsel puanlarının ortalamalar seviyesinde olduėunu destekler nitelikteki sonular, biliřsel soruların teker teker incelenmesinden de grlmektedir. rneėin, “pler cam, plastik, kâėıt, zel pler ve diėer pler olmak zere ayrı ayrı toplanmalıdır” sorusu 4,5070 ve “kompost, mutfak pleri gibi organik plerin gbre yapılmasıdır” sorusu da 4,3239 ortalama puan almıřtır.

4.2. KKTC’deki Bakanlık Mdrleri, Denetmenler ve Okul Yneticilerinin vreye Ynelik Tutum, Davranıř ve Bilin Dzeylerinin Demografik Bilgilere Gre İncelenmesi

alıřmanın bu blmnde Bakanlık mdrleri, denetmenler ve okul yneticilerinin vreye ynelik tutum, davranıř ve bilin dzeylerinin leėin alt boyutlarına gre daėılımı incelenmiřtir. Bulgular; katılımcıların cinsiyetine, yařlarına, eėitim dzeylerine, mesleki grevlerine, mesleki kdemlerine, bir evre rgtne yelik durumlarına ve bir evre projesine dahil olma durumlarına gre deėerlendirilmiřtir.

4.2.1. KKTC'deki Bakanlık Müdürleri, Denetmenler ve Okul Yöneticilerinin Çevreye Yönelik Tutum, Davranış ve Bilinç Düzeylerinin Cinsiyetlerine Göre Karşılaştırılması

Bakanlık müdürleri, denetmenler ve okul yöneticilerinin cinsiyete göre çevre bilinç düzeyleri Tablo 11'de verilmiştir.

Tablo 11. Bakanlık Müdürleri, Denetmenler ve Okul Yöneticilerinin Çevre Bilinç Düzeylerinin Cinsiyet Değişkenine Göre Dağılımı

Çevre Ölçeği	Cinsiyet Grubu	\bar{X}	N	SS	T	Df	p	Fark
Tutum	Kadın	72.96	27	6.63	.397	69	.952	Yok
	Erkek	73.70	44	8.19				
Davranış	Kadın	66.92	27	5.51	.988	69	.871	Yok
	Erkek	65.15	44	8.21				
Bilişsel	Kadın	62.22	27	7.82	1.325	69	.190	Yok
	Erkek	64.56	44	6.86				

Katılımcıların çevre bilinç düzeylerinin ortalama puanlarının cinsiyet faktörüne göre bir farklılık gösterip göstermedikleri bağımsız grup t-testi ile belirlenmiştir. Elde edilen sonuçlar doğrultusunda örneklem grubunun çevre bilinç alt ölçekleri ile ilgili puanlarının cinsiyet faktörüne göre farklılık göstermedikleri belirlenmiştir.

4.2.2. KKTC'deki Bakanlık Müdürleri, Denetmenler ve Okul Yöneticilerinin Çevreye Yönelik Tutum, Davranış ve Bilinç Düzeylerinin Yaşlarına Göre Karşılaştırılması

Bakanlık müdürleri, denetmenler ve okul yöneticilerinin yaş değişkenine göre tek yönlü varyans analizi (ANOVA) sonuçları Tablo 12'de, çevre bilinç düzeyleri ise Tablo 13'te verilmiştir.

Tablo 12. Bakanlık Müdürleri, Denetmenler ve Okul Yöneticilerinin Çevre Bilinç Düzeylerinin Yaş Değişkenine Göre Tek Yönlü Varyans Analizi (ANOVA) Sonuçları

Çevre Ölçeği	Varyansın Kaynağı	Kareler Toplamı	df	Kareler Ort.	F	p	Anlamlı Fark
Tutum	Gruplar Arası	118.548	3	39.516	.674	.113	Yok 3-4, 3-5
	Gruplar içi	3926.776	67	58.609			
	Toplam	4045.324	70				
Davranış	Gruplar Arası	477.123	3	159.041	3.260	.011	Var 3-4, 3-5
	Gruplar içi	3268.848	67	48.789			
	Toplam	3745.972	70				
Bilişsel	Gruplar Arası	277.204	3	92.401	1.803	.155	Yok 3-4, 3-5
	Gruplar içi	3434.345	67	51.259			
	Toplam	3711.549	70				

3: 31-40 yaş arası, 4: 42-50 yaş arası ve 5: 50 yaş ve üzeri

Tablo 12'deki varyans analizi sonuçları incelendiği zaman katılımcıların çevre bilinci alt ölçekleri ile ilgili puanlarının yaş değişkenine göre sadece davranış puanları bakımından farklılık gösterdiği görülmüştür. Bilişsel ve tutum puanları arasında yaş değişkeni bakımından bir farklılık görülmemiştir.

Tablo 13. Bakanlık Müdürleri, Denetmenler ve Okul Yöneticilerinin Çevre Bilinç Düzeylerinin Yaş Değişkenine Göre Dağılımı

Yaş grubu	\bar{X}		
	Tutum	Davranış*	Bilişsel
31-40	67,50	58,00	62,37
41-50	77,96	67,45	66,88
51+	77,30	65,83	63,50

Tablo 13'teki bulgular incelendiği zaman, katılımcıların çevre bilinç alt ölçekleri ile ilgili puanların en yüksek 41-50 yaşlar arasında olduğu, bunu takiben 51+ yaş grubunun geldiği görülmektedir. Bu farklılık tutum ve bilişsel boyutlar için anlamlı bulunmazken, davranış boyutu için anlamlı bulunmuştur.

Sonuçlar incelendiğine 41 ile 50 yaş arasındaki yönetici ve denetmenlerin çevreye karşı daha bilgili olduğu ve bu bilincin tutumlarına ve davranışlarına yansıdığı söylenebilir.

4.2.3. KKTC'deki Bakanlık Müdürleri, Denetmenler ve Okul Yöneticilerinin Çevreye Yönelik Tutum, Davranış ve Bilinç Düzeylerinin Eğitim Düzeylerine Göre Karşılaştırılması

Bakanlık müdürleri, denetmenler ve okul yöneticilerinin eğitim durumlarına göre çevre bilinç düzeyleri Tablo 14'te verilmiştir.

Tablo 14. Bakanlık Müdürleri, Denetmenler ve Okul Yöneticilerinin Çevre Bilinç Düzeylerinin Eğitim Durumu Değişkenine Göre Dağılımı

Çevre Ölçeği	Eğitim Durumu	\bar{x}	N	SS	T	Df	p	Fark
Tutum	Lisans	76.26	56	10.46	.815	69	.418	Yok
	Yüksek L.	78.60	15	6.93				
Davranış	Lisans	62.96	56	6.79	.386	69	.700	Yok
	Yüksek L.	63.73	15	7.25				
Bilişsel	Lisans	62.28	56	7.34	3.324	69	.001	Var
	Yüksek L.	68.86	15	4.08				

Katılımcıların çevre bilinç düzeylerinin eğitim durumu faktörüne göre karşılaştırıldığı bağımsız grup t-testi sonuçları incelendiği zaman sadece bilişsel puanlar arasında eğitim düzeyine göre farklılık olduğu belirlenmiştir. Elde edilen sonuçlara göre eğitim durumu Yüksek Lisans olan katılımcıların bilişsel puanları, eğitim durumu Lisans olan katılımcıların bilişsel puanlarından daha yüksek olarak belirlenmiştir. Bu bulgular sürpriz olmamakla birlikte, eğitim düzeyi arttıkça bilgi düzeyinin de arttığının bir göstergesi olarak düşünülmüştür. Ayrıca, yine aynı bulgular eğitimin tek başına çevresel tutum ve çevresel davranışa etki etmediğini göstermektedir.

4.2.4. KKTC'deki Bakanlık Müdürleri, Denetmenler ve Okul Yöneticilerinin Çevreye Yönelik Tutum, Davranış ve Bilinç Düzeylerinin Mesleki Görevlerine Göre Karşılaştırılması

Bakanlık müdürleri, denetmenler ve okul yöneticilerinin görev tanımlarına göre tek yönlü varyans analizi (ANOVA) sonuçları Tablo 15'te verilmiştir.

Tablo 15. Bakanlık Müdürleri, Denetmenler ve Okul Yöneticilerinin Çevre Bilinç Düzeylerinin Görev Tanımı Değişkenine Göre Tek Yönlü Varyans Analizi (ANOVA) Sonuçları

Çevre Ölçeği	Varyansın Kaynağı	Kareler Toplamı	df	Kareler Ort.	F	p	Anlamlı Fark
Tutum	Gruplar Arası	82.255	2	41.127	.419	.113	Yok
	Gruplar içi	6674.675	68	98.157			
	Toplam	6756.930	70				
Davranış	Gruplar Arası	79.859	2	39.930	.859	.011	Yok
	Gruplar içi	3160.000	68	46.471			
	Toplam	3239.859	70				
Bilişsel	Gruplar Arası	261.694	2	130.847	2.579	.043	Var 1-3
	Gruplar içi	3449.856	68	50.733			
	Toplam	3711.549	70				

1: Denetmenler, 3: Okul müdürleri

Bakanlık müdürleri, denetmenler ve okul yöneticilerinin tutum, davranış ve bilinç düzeylerinin görevlerine göre incelendiği bulgular ışığında sadece bilişsellik boyutunda anlamlı bir farkın olduğu görülmektedir. Bu farklılık denetmenler ile müdürler arasında belirlenmiştir. Elde edilen bulgulara göre denetmenlerin bilişsel puanları (66,88) okul müdürlerine nazaran (62,37) daha yüksektir.

4.2.5. KKTC'deki Bakanlık Müdürleri, Denetmenler ve Okul Yöneticilerinin Çevreye Yönelik Tutum, Davranış ve Bilinç Düzeylerinin Mesleki Kıdemlerine Göre Karşılaştırılması

Bakanlık müdürleri, denetmenler ve okul yöneticilerinin mesleki kıdemlerine göre tek yönlü varyans analizi (ANOVA) sonuçları Tablo 16'da verilmiştir.

Tablo 16. Bakanlık Müdürleri, Denetmenler ve Okul Yöneticilerinin Çevre Bilinç Düzeylerinin Mesleki Kıdem Değişkenine Göre Tek Yönlü Varyans Analizi (ANOVA) Sonuçları

Çevre Ölçeği	Varyansın Kaynağı	Kareler Toplamı	df	Kareler Ort.	F	p	Anlamlı Fark
Tutum	Gruplar Arası	444.559	3	148.186	1.573	.204	Yok
	Gruplar içi	6312.371	67	94.214			
	Toplam	6756.930	70				
Davranış	Gruplar Arası	266.089	3	88.696	1.988	.123	Yok
	Gruplar içi	2973.770	67	44.385			
	Toplam	3239.859	70				
Bilişsel	Gruplar Arası	293.035	3	97.679	1.914	.136	Yok
	Gruplar içi	3418.514	67	51.023			
	Toplam	3711.549	70				

Tablo 16'daki bulgulardan görüldüğü gibi katılımcıların tutum, davranış ve bilinç düzeyleri mesleki kıdem değişkenine göre farklılık göstermemektedir.

4.2.6. KKTC'deki Bakanlık Müdürleri, Denetmenler ve Okul Yöneticilerinin Çevreye Yönelik Tutum, Davranış ve Bilinç Düzeylerinin Bir Çevre Örgütüne Üye Olma Durumlarına Göre Karşılaştırılması

Bakanlık müdürleri, denetmenler ve okul yöneticilerinin herhangi bir çevre örgütüne üye olma durumlarına göre tek yönlü varyans analizi (ANOVA) sonuçları Tablo 17'de verilmiştir.

Tablo 17. Bakanlık Müdürleri, Denetmenler ve Okul Yöneticilerinin Çevre Bilinç Düzeylerinin Herhangi Bir Çevre Örgütüne Üye Olma Değişkenine Göre Tek Yönlü Varyans Analizi (ANOVA) Sonuçları

Çevre Ölçeği	Üyelik Durumu	\bar{x}	N	SS	T	df	p	Fark
Tutum	Evet	78.57	14	9.05	.767	69	.445	Yok
	Hayır	76.31	57	10.03				
Davranış	Evet	62.28	14	6.53	.514	69	.609	Yok
	Hayır	63.33	57	6.90				
Bilişsel	Evet	66.21	14	7.05	.941	69	.147	Yok
	Hayır	63.05	57	7.26				

Bakanlık müdürleri, denetmenler ve okul yöneticilerinin tutum, davranış ve bilinç düzeyi boyutunda herhangi bir çevre örgütüne üye olma durumlarına göre çevre bilinç düzeyleri incelendiğinde gruplar arasında istatistiki açıdan anlamlı bir fark görülmemiştir. Bu bilgiler ışığında çevre eğitimi almak veya çevre kuruluşuna üye olmak gibi konular, daha derinden irdelenmesi gereken konulardır. Söz gelimi, alınan eğitimlerin kalitesi önemli bir kriterdir. Çevre kuruluşlarına üye olmak, insanların bilgi, tutum ve davranışlarını olumlu etkileyebilecek önemli bir özelliktir. Ancak, bu noktada önemli olan üyeliğin gerçek anlamda aktiviteye dönüşüp dönüşmediği ve üye olunan kuruluşun yaptıklarıdır. Ne yazık ki, ülkemizde üyeliklerin çoğunun “sözde” olması ve çevre örgütlerinin aktivite yönünde yetersiz olmaları, bu çalışmada çevre örgütlerine üye olma durumunun çevre bilinci üzerinde olumlu bir etkiye neden olmasını önlemiştir.

4.2.7. KKTC’deki Bakanlık Müdürleri, Denetmenler ve Okul Yöneticilerinin Çevreye Yönelik Tutum, Davranış ve Bilinç Düzeylerinin Bir Çevre Projesine Dahil Olma Durumlarına Göre Karşılaştırılması

Bakanlık müdürleri, denetmenler ve okul yöneticilerinin herhangi bir çevre projesine katılma durumlarına göre tek yönlü varyans analizi (ANOVA) sonuçları Tablo 18’de verilmiştir.

Tablo 18. Bakanlık Müdürleri, Denetmenler ve Okul Yöneticilerinin Çevre Bilinç Düzeylerinin Herhangi Bir Çevre Projesine Katılma Değişkenine Göre Tek Yönlü Varyans Analizi (ANOVA) Sonuçları

Çevre Ölçeği	Projeye Katılma	\bar{x}	N	SS	T	df	p	Fark
Tutum	Evet	74.87	8	7.23	.573	69	.588	Yok
	Hayır	77.00	63	10.12				
Davranış	Evet	63.00	8	5.68	.056	69	.956	Yok
	Hayır	63.14	63	6.97				
Bilişsel	Evet	65.62	8	8.53	.802	69	.426	Yok
	Hayır	63.42	63	7.14				

Bakanlık müdürleri, denetmenler ve okul yöneticilerinin tutum, davranış ve bilinç düzeyi boyutunda herhangi bir çevre projesine katılma durumlarına göre çevre bilinç düzeyleri incelendiğinde gruplar arasında istatistiki açıdan anlamlı bir fark görülmemiştir. Herhangi bir çevre projesine katılanların oranının sadece %11,3 olması, elde edilen bu sonuçların bir nedeni olabilir.

4.3. KKTC'deki Bakanlık Müdürleri, Denetmenler ve Okul Yöneticilerinin Çevreye Yönelik Görüşleri

Bakanlık müdürleri, denetmenler ve okul yöneticilerinin çevreye yönelik görüşlerini belirlemek amacı ile araştırmaya katılanlara dünyadaki ve KKTC'deki en önemli çevre sorunları, çözüm önerileri ve çevresel konulardaki görüşleri sorulmuştur. Katılımcıların cevapları aşağıdaki bölümlerde irdelenmiş, araştırmada kullanılan bulgular SPSS programına verilerin kodlanarak girilmesi sonucu yüzdeler şeklinde belirtilmiştir.

4.3.1. “Dünyadaki En Önemli Çevre Sorunu Nedir?” Sorusuna Yönelik Cevaplar

“Dünyadaki en önemli çevre sorunu nedir?” sorusuna, katılımcıların %57,75’i doğal kaynakların kötü kullanımı yanıtını vermişlerdir (Şekil 1). Ankete katılan yönetici ve denetmenlerin %9,8’i çevre sorunlarının hava kirliliğinden kaynaklandığını, %8,45’i radyoaktif kirlilik, %8,45’i enerji sorunu, %7,04’ü çarpık kentleşme, %4,23’ü iklim değişikliği ve %4,23’ü ise ormanın yok olmasından dolayı çevrenin olumsuz etkilendiğini belirtmişlerdir.

Şekil 1. Bakanlık Müdürleri, Denetmenler ve Okul Yöneticilerinin Dünyadaki En Önemli Çevre Sorunlarına Yönelik Görüşleri

4.3.2. “KKTC’deki En Önemli Çevre Sorunu Nedir?” Sorusuna Yönelik Cevaplar

Bakanlık müdürleri, denetmenler ve okul yöneticilerinin “KKTC’deki en önemli çevre sorunu nedir?” sorusuna verdikleri yanıtların %43,66’sının doğal kaynakların kötü kullanımı yönünde olduğu görülmektedir (Şekil 2). Katılımcıların %12,68’i KKTC’deki en önemli çevre sorunlarının enerjiden kaynaklandığını, %8,45’i katı atıklardan, %8,45’i nüfus artışından, %5,63’ü hava kirliliğinden, %4,23’ü çarpık kentleşmeden, %4,23’ü flora ve faunanın zarar görmesinden, %4,23’ü ormanın yok olmasından ve %2,82’si ise su kirliliğinden dolayı KKTC’de çevrenin olumsuz etkilendiğini belirtmişlerdir. Genel itibarı ile bakanlık müdürleri, denetmenler ve okul yöneticilerinin dünya ve KKTC’deki en önemli çevre sorunu nedir sorusu için verdikleri yanıtlar arasında benzerlik bulunmaktadır.

Şekil 2. Bakanlık Müdürleri, Denetmenler ve Okul Yöneticilerinin KKTC’deki En Önemli Çevre Sorunlarına Yönelik Görüşleri

4.3.3. “KKTC’de İnsanların Çevre Konusunda Bilinçlenmelerine Katkısı Bulunan Faktörler Hangileridir?” Sorusuna Yönelik Cevaplar

Bakanlık müdürleri, denetmenler ve okul yöneticilerinin, KKTC’deki çevre sorunlarına yönelik hangi faktörlerin katkıda bulunduğuna dair görüşleri incelendiği zaman katılımcıların %29,58’inin okulların daha etkili olabileceğini belirtirken, %23,5’inin televizyon ve radyo gibi sosyal medyanın, %11,27’sinin çevre kuruluşlarının, %7,04’ünün belediyelerin ve %7,04’ünün ise çevre ve orman dairesinin katkı yapabileceği görüşünde olduğu görülmektedir (Şekil 3).

Şekil 3. Bakanlık Müdürleri, Denetmenler ve Okul Yöneticilerinin KKTC’de Çevre Sorunları Konusunda Katkıda Bulunan Faktörlere Dair Görüşleri

4.3.4. “KKTC Toplumunun Çevre Konusundaki Duyarlılığı Ne Düzeydedir?” Sorusuna Yönelik Cevaplar

Bakanlık müdürleri, denetmenler ve okul yöneticilerinin, KKTC toplumunun çevre duyarlılığına yönelik görüşleri incelendiği zaman katılımcılar tarafından %63,38'inin yetersiz, %36,62'sinin ise orta düzeyde olduğu yönünde görüş bildirildiği, çok iyi ya da iyi düzeyinde hiçbir görüşün bildirilmediği belirlenmiştir (Şekil 4). Bu bulgular, bakanlık müdürleri, denetmenler ve okul yöneticilerinin toplumun çevre duyarlılığına güvenmediklerini göstermektedir.

Şekil 4. Bakanlık Müdürleri, Denetmenler ve Okul Yöneticilerinin Toplumun Çevre Duyarlılığına Yönelik Görüşleri

4.3.5. “Çevre Konusunda Kendi Duyarlılığınız Ne Düzeydedir?” Sorusuna Yönelik Cevaplar

Bakanlık müdürleri, denetmenler ve okul yöneticilerinin, çevre duyarlılığına ait kişisel görüşleri Şekil 5'te sunulmuştur. Sonuçlara göre katılımcıların %43,66'sı iyi, %33,80'i orta, %15,49'u çok iyi ve %7,04'ü ise yetersiz düzeyde olduklarını belirtmişlerdir. Bu sonuçlar, yönetici ve denetmenlerin toplumun aksine kendilerini çevreye karşı daha duyarlı gördüklerini göstermektedir. Ancak, kendileri dahi bu duyarlılık düzeyi için çok iyi demekten çekinmişlerdir. Önceki bölümlerden de görülebileceği gibi, örneklemin çevre bilinç düzeyleri orta seviyede belirlenmiş, aynı zamanda katılımcıların çevresel davranış (psikomotor) puanları ortanın altında çıkmıştır. Bu bulgular nispeten ankete katılan yönetici ve denetmenlerin kendilerini tanıdıklarının bir göstergesi olarak kabul edilebilir.

Şekil 5. Bakanlık Müdürleri, Denetmenler ve Okul Yöneticilerinin Kendilerinin Çevre Duyarlılığına Yönelik Görüşleri

4.3.6. “KKTC’deki Çevre Sorunları Ciddi Boyutlarda mıdır?” Sorusuna Yönelik Cevaplar

Bakanlık müdürleri, denetmenler ve okul yöneticilerinin, KKTC’deki çevre sorunlarının boyutlarıyla ilgili görüşleri Şekil 6’da verilmiştir. Katılımcıların %73,24’ü çok ciddi ve %26,76’sı ise orta düzeyde yönünde görüş bildirmişlerdir. KKTC’nin CMC, sahil kirlilikleri, taş ocaklar, flora ve faunanın zarar görmesi gibi çok ciddi çevre sorunları olduğu düşünüldüğü zaman bakanlık müdürleri, denetmenler ve okul yöneticilerinin bu görüşleri gerçeği yansıtan sonuçlardır. Katılımcılardan hiçbirinin KKTC’deki çevre sorunlarının boyutlarıyla ilgili “az” seçeneğini işaretlememiş olması ülkedeki çevre sorunlarının büyüklüğünü gösteren ve üzerinde düşünülmesi gereken bir diğer önemli noktadır.

Şekil 6. Bakanlık Müdürleri, Denetmenler ve Okul Yöneticilerinin KKTC’deki Çevre Sorunlarının Boyutlarıyla İlgili Görüşleri

4.3.7. “KKTC’deki Çevre Sorunları Nasıl Çözülür?” Sorusuna Yönelik Cevaplar

Bakanlık müdürleri, denetmenler ve okul yöneticilerinin KKTC’deki çevre sorunlarının nasıl çözüleceğine ilişkin görüşleri incelendiği zaman (Şekil 7) katılımcılara göre en önemli konunun %28,17 ile eğitim, en önemli ikinci konunun ise %25,35 ile hükümet kararları olduğu saptanmıştır. Katılımcılara göre mevcut yasaların yetersiz olduğu bir gerçektir. Ayrıca, katılımcılar çevre örgütlerinin başarıya ulaşacaklarına çok fazla inanmamaktadır. Bu konuda KKTC’deki çevre örgütlerinin aktif olmamaları önemli bir rol oynamaktadır.

Şekil 7. Bakanlık Müdürleri, Denetmenler ve Okul Yöneticilerinin KKTC’deki Çevre Sorunlarının Nasıl Çözüleceğine İlişkin Görüşleri

4.3.8. “Siz Çözüm İçin Neler Yapıyorsunuz?” Sorusuna Yönelik Cevaplar

Bakanlık müdürleri, denetmenler ve okul yöneticilerinin çevre sorunlarını çözmek için neler yaptıklarına dair görüşleri Şekil 8’de sunulmuştur. Sonuçlar örneklemin mesleği ile doğru orantılı olarak %35,21 bilinçlendirme ve %26,76 eğitim olarak belirlenmiştir. Ayrıca, ankete katılanların %16,90’ı bilinçli tüketim yaptığını ve %11,27’si ise kirletenleri uyardığını belirtmektedir. Hem dünya ve hem de KKTC’deki en çevre sorunlarının en önemli nedenleri arasında doğal kaynakların kötü kullanımını gösteren bir grubun %4,23’ünün hiçbir şey yapmaması ve sadece %5,63’ünün ağaç dikmesi ise düşündürücü bir sonuçtur.

Şekil 8. Bakanlık Müdürleri, Denetmenler ve Okul Yöneticilerinin Çevre Sorunlarını Çözmek İçin Neler Yaptıklarına Dair Görüşleri

5. SONUÇ, TARTIŞMA VE ÖNERİLER

5.1. Sonuç ve Tartışma

Tüm dünyada olduğu gibi Kuzey Kıbrıs Türk Cumhuriyeti'nde de meydana gelen doğa tahribatı, insanlar üzerinde önemli zararlar bırakmıştır. Buna karşın, toplumlardaki rahatlık ve duyarsızlık toplumların daha ileriye gitmesini engellemekle birlikte çevresel problemlerin daha da büyümesine ve durdurulamayacak boyutlara gelmesine zemin hazırlamaktadır. Bu aşamada eğitim sektörünün mihenk taşı olan yöneticilere önemli görevler düşmektedir. Toplumun örnek aldığı ve eğitimin başladığı ikinci yer olan okullar, sorunların giderilmesi konusunda aktif rol oynayan kurumlardan biridir. Bu bilgiler ışığında gerçekleştirilen bu çalışma ile KKTC'deki Miilli Eğitim Bakanlığı müdürleri, denetmenler ve okul yöneticilerinin çevre bilinç düzeyleri belirlenmeye çalışılmıştır. Araştırmanın örneklemini ile ilgili demografik sonuçlar şöyledir:

- 1) Araştırmanın örneklemini toplam 71 kişiden oluşmakta, örneklemin %38,0'ini kadınlar ve %62,0'sini de erkekler oluşturmaktadır.
- 2) Yönetici ve denetmen grubunun %2,8'i 25 ile 30 yaş arasında, %8,5'i 31 ile 40 yaş arasında, %46,5'i 41 ile 50 yaş arasında ve %42,3'ü 51 yaş ve üzerindedir.
- 3) Örneklem grubunun %78,9'u Lisans mezunu, %21,1'i ise Yüksek Lisans mezunudur.
- 4) Örneklemin %12,7'si müdür, %62,0'si müdür muavini ve %25,4'ü denetmendir.
- 5) Yönetici ve denetmenlerin %7'si 6 ile 10 yıl arasında, %9,9'u 11 ile 15 yıl arasında, %12,7'si 16 ile 20 yıl arasında ve %70,4'ü ise 21 yıl ve üzerinde mesleki kıdeme sahiptir.
- 6) Araştırmaya katılan yönetici ve denetmenlerin sadece %19,7'si herhangi bir çevre kuruluşuna üyedir.
- 7) Ankete katılan yönetici ve denetmenlerin sadece %11,3'ü çevre üzerine herhangi bir projeye dahil olmuştur.

Çevre bilinci tarama testleri sonucunda elde edilen bulgular araştırmanın alt amaçlarına göre yorumlanmıştır. Sonuçlar ve tartışma aşağıda sıralanmıştır.

Bakanlık müdürleri, denetmenler ve okul yöneticilerinin çevre bilinci tarama listesi toplam puanlarının aritmetik ortalaması 203,5635 olarak belirlenmiştir. Bu puan, aynı anketlerin kullanıldığı Baş (2011) tarafından Sakarya ilinde yönetici ve öğretmenler ile yapılan çalışmada belirlenen 217,16 ve Bükük (2012) tarafından KKTC’indeki öğretmenler ile yapılan çalışmada tesbit edilen 206,89 puanlarından düşük olarak görülebilir. Ancak, çalışmada toplam 15 puan değerindeki 5 soru, güvenilirliği düşürebilecekleri için anketten çıkarılmıştır. Bu bilgiler ışığında elde edilen bulgular tekrar incelendiği zaman, bu çalışmadaki örneklem grubunun çevre bilinç düzeylerinin Bükük (2012) tarafından yapılan çalışmada incelenen grubun bilinç düzeyinden biraz yüksek olduğu söylenebilir. Buna karşın, elde edilen puan (203,5635) toplam puanın (275,0) % 74,02’sine tekabül gelmekte, yani ortalamalar seviyesinde seyretmektedir.

Bakanlık müdürleri, denetmenler ve okul yöneticilerinin duyuşsal puanları, davranışsal ve bilişsel puanlardan daha yüksek olarak belirlenmiştir. Bu sonuçlar Baş (2011) ve Bükük (2012) tarafından yapılan çalışmalar ile benzerlik göstermektedir. Elde edilen sonuçlar doğrultusunda yönetici ve denetmenlerin duyuşsal davranışlarının ortalamalar seviyesinde olduğu söylenebilir.

Bakanlık müdürleri, denetmenler ve okul yöneticilerinin davranışsal ve bilişsel puanları birbirine çok yakın çıkmıştır. Bu noktada bilişselde değerlendirilen soruların, davranışsal boyuttan 2 soru az olduğu düşünüldüğü zaman, örneklem grubunun bilişsel puanlarının davranışsal puanlardan biraz daha yüksek olduğu söylebilir.

Tüm sonuçlar birlikte incelendiği zaman örneklem grubunun çevre açısından orta düzeyde bir duyuşsal yapıya ve bilince sahip olduğu, ancak bu tutum ve bilgilerin davranışlarına daha az yansıdığı söylenebilir. Erten (2005), çevre bilinci araştırmalarında, sadece çevre bilgisi ve çevre tutumunun yüksek bir

çevre bilincine sahip olmak için yeterli olmadığını, aynı zamanda çevreye yararlı davranışların da gösterilmesi gerektiğini bildirmiştir. Bu bilgiler ışığında ankete katılan yönetici ve denetmenlerin çevre bilinç düzeylerinin yeterli olmadığı söylenebilir. Yine Erten'in (2005) bildirdiğine göre olumlu tutumların davranışa dönüşmesi zaman alabilmektedir. Bu nedenle de çevre eğitimine erken yaşlarda başlanmalı ve eğitimin sürekliliği sağlanmalıdır.

Bakanlık müdürleri, denetmenler ve okul yöneticilerinin çevreye yönelik tutum, davranış ve bilinç düzeyleri demografik bilgilere göre irdelenmiştir. Elde edilen sonuçlar doğrultusunda örneklem grubunun çevre bilinç alt ölçeği ile ilgili puanlarının cinsiyet faktörüne göre farklılık göstermedikleri belirlenmiştir. Daha önce öğrenciler üzerine yapılan bazı çalışmalarda (Kaya ve diğerleri, 2009; Öcal, 2013 ve Şama, 2003) kız öğrencilerin erkek öğrencilere kıyasla daha yüksek bir çevre bilincine sahip olduğu; bazı çalışmalarda ise (Akkor, 2011; Görümlü, 2003) cinsiyete göre anlamlı bir fark görülmediği bildirilmiştir. Keser (2008) fen bilgisi öğretmen adaylarının çevreye karşı tutumlarını araştırdığı çalışmasında ise çevre bilinç ölçeğinin bazı alt bölümleri arasında cinsiyet yönünden anlamlı fark tespit edildiğini ve bu anlamlı farklılığın erkekler lehine olduğunu bildirmiştir. Çevre bilinci konusundaki genel kanı kadınların bilinç düzeylerinin daha yüksek olduğu yönünde olmasına karşın, çalışılan gruba göre bu durum değişiklik gösterebilmektedir. Bükük (2012) tarafından yine KKTC'de yönetici ve öğretmenler ile yapılan bir diğer çalışmada duyuşsal ve bilişsel puanlar arasında bu çalışmada olduğu gibi fark görülmemiş, psikomotor ölçekte ise erkeklerin puanları kadınlardan daha yüksek olarak belirlenmiştir.

Bilişsel ve duyuşsal puanlar arasında yaş değişkeni bakımından bir farklılık görülmemiştir. Bakanlık müdürleri, denetmenler ve okul yöneticilerinin çevre bilinç alt ölçekleri ile ilgili puanların en yüksek 41-50 yaşlar arasında çıktığı, bunu takiben 51+ yaş grubunun geldiği görülmektedir. Bu sonuçlar duyuşsal ve bilişsel ölçekler için anlamlı bulunmazken, davranış ölçeği için anlamlı bulunmuştur. Sonuçlar incelendiğine 41 ile 50 yaş arasındaki yönetici ve denetmenlerin çevreye yönelik daha bilgili olduğu ve bunun tutumlarına ve davranışlarına yansıdığı söylenebilir. Benzer bir çalışmada Buhan (2006),

okul öncesinde görev yapan öğretmenlerin çevre bilinçlerinin bilgi ve tutum yönünden yaşa göre farklılık göstermediğini, ancak davranış alt ölçeği için farklılık gösterdiğini bildirmiştir. Buhan'ın (2006) bildirdiği sonuçlar, bu çalışmada elde edilen sonuçlara benzer şekilde yaş ilerledikçe çevreye yönelik davranışsal puanlarının arttığı yönündedir.

Elde edilen sonuçlara göre eğitim durumu yüksek lisans olan yönetici ve denetmenlerin bilişsel puanları, eğitim durumu lisans olan yönetici ve denetmenlerin bilişsel puanlarından daha yüksek olarak belirlenmiştir. Bu bulgular, eğitim düzeyi arttıkça bilgi düzeyinin de arttığı bir göstergesidir. Ayrıca, yine aynı bulgular eğitimin tek başına çevresel tutum ve çevresel davranışa etki etmediğini göstermektedir. Baş (2011) tarafından yapılan çalışmada eğitim düzeyinin çevre bilinci üzerine etkisi konusunda, bilişsel ve duyuşsal puanlarda anlamsız, psikomotor puanlarda da anlamlı bir farklılık olduğu ve her üç alt ölçek için de eğitim düzeyi yüksek lisans olan grubun eğitim düzeyi lisans olan gruba kıyasla daha yüksek puanlara sahip olduğu bildirilmiştir. Akbaş (2007) ve Keser (2008), fen bilgisi öğretmen adayları üzerinde; Öcal (2013) ise sosyal bilimler öğretmen adayları üzerinde yaptıkları çalışmalarda benzer şekilde 4. sınıf öğrencilerin çevre duyarlılıklarının 1. sınıf öğrencilerine kıyasla daha yüksek olduğunu bildirmiştir.

Görev tanımı değişkeni açısından gruplar arasında anlamlı bir farkın olduğu görülmüştür. Bu farklılık denetmenler ile müdürler arasında belirlenmiştir. Elde edilen bulgulara göre denetmenlerin bilişsel puanları (66,88) okul yöneticilerine nazaran (62,37) daha yüksektir. Daha önce Sakarya ili ve KKTC'de sırası ile Baş (2011) ve Bükük (2012) tarafından yönetici ve öğretmenler ile yapılan benzer çalışmalarda, çevre bilinç alt ölçeklerinin hiçbirinde örneklemin grupları arasında anlamlı farklılıklar olmadığı bildirilmiştir. Bu çalışmada, adı geçen çalışmalara kıyasla öğretmenler yerine denetmenlerin örneklem içerisinde yer alması nedeni ile sonuçların görev değişkenine göre karşılaştırması doğru değildir. Buna göre, elde edilen bulgular doğrultusunda örneklemdaki denetmenlerin bilgi düzeylerinin okul müdürlerine kıyasla daha yüksek olduğu söylenebilir.

Bakanlık müdürleri, denetmenler ve okul yöneticilerinin tutum, davranış ve bilinç düzeyleri mesleki kıdem değişkenine göre farklılık göstermemektedir. Daha önce Bükük (2012) tarafından KKTC’de yönetici ve öğretmenler ile yapılan çalışmada da benzer sonuçlar elde edilmiş ve mesleki kıdem değişkeninin çevre bilinç puanları üzerinde bir etkisi olmadığı bildirilmiştir. Farklı bir çalışmada ise Buhan (2006) okul öncesinde görev yapan öğretmenlerin çevre bilincini araştırmış ve 6-10 yıllık kıdeme sahip olan öğretmenlerin 1-5 yıllık kıdeme sahip olan öğretmenlerden daha yüksek bir çevre bilincine sahip oldukları bildirilmiştir. Ancak, aynı çalışmada 10-15, 16-20 ve 21-25 yıllık mesleki kıdem deneyimlerine sahip olan öğretmenlerin çevre bilinçleri arasında istatistiki açıdan anlamlı bir fark görülmediği bildirilmiştir. Bu bilgilere ilaveten bu çalışmanın örneklemini oluşturan yönetici ve denetmelerin çoğunluğunun 10 yılın üzerinde bir deneyime sahip oldukları düşünüldüğü zaman, mesleki kıdem faktörüne göre çevre bilinç düzeyleri arasında anlamlı fark görülmemesi sürpriz değildir.

Bakanlık müdürleri, denetmenler ve okul yöneticilerinin tutum, davranış ve bilinç düzeylerinin herhangi bir çevre örgütüne üye olma durumlarına göre ve herhangi bir çevre projesine katılma durumlarına göre çevre bilinç düzeyleri incelendiği zaman, gruplar arasında istatistiki açıdan anlamlı bir fark görülmemiştir. Farklı bir çalışmada Buhan (2006), bu çalışmada elde edilen sonuçları destekler nitelikte okul öncesinde görev yapan öğretmenlerin çevre bilinç düzeylerinin çevre eğitimi alıp, almamalarına bağlı olarak değişmediğini bildirmiştir. Bu bilgiler ışığında çevre eğitimi almak veya çevre kuruluşuna üye olmak gibi konular, daha derinden irdelenmesi gereken konulardır. Alınan eğitimlerin nitelikleri ve kapsamı önemli bir kriterdir. Çevre kuruluşlarına üye olmak, insanların bilgi, tutum ve davranışlarını olumlu etkileyebilecek önemli bir özelliktir. Ancak bu noktada önemli olan üyeliğin gerçek anlamda aktiviteye dönüşüp dönüşmediği ve üye olunan kuruluşun yaptıklarıdır. Ne yazık ki, ülkemizde üyeliklerin çoğunun “sözde” olması ve çevre örgütlerinin aktivite yönünde yetersiz olmaları, bu çalışmada çevre örgütlerine üye olma durumunun çevre bilinci üzerinde olumlu bir etkiye neden olmasını önlemiştir.

Bakanlık müdürleri, denetmenler ve okul yöneticilerinin çevreye yönelik görüşleri incelenmiştir. Katılımcılara göre dünyanın en önemli çevre sorunu doğal kaynakların kötü kullanımudur (%57,75). Ayrıca yönetici ve denetmenlerin %9,8'i çevre sorunlarının hava kirliliğinden kaynaklandığını, %8,45'i radyoaktif kirlilik, %8,45'i enerji sorunu, %7,04'ü çarpık kentleşme, %4,23'ü iklim değişikliği ve %4,23'ü ise ormanın yok olmasından dolayı çevrenin olumsuz etkilendiğini belirtmişlerdir. Aksu (2009) tarafından Burdur'da fen ve teknoloji ile sınıf öğretmenleri üzerinde yapılan bir çalışmada benzer sonuçlar elde edilmiştir. Çalışma sonucuna göre ankete katılanların %36,70'lik bölümü dünyadaki en büyük problem olarak doğal kaynakların kötü kullanımını göstermiştir.

KKTC'nin en önemli çevre sorunları konusunda bakanlık müdürleri, denetmenler ve okul yöneticilerinin görüşleri, dünyanın en önemli sorunları ile benzerlik göstermektedir ve yine doğal kaynakların kötü kullanımı ilk sırada yer almaktadır (%43,66). Katılımcıların %12,68'i KKTC'deki en önemli çevre sorunlarının enerjiden kaynaklandığını, %4,23'ü çarpık kentleşme, %4,23'ü flora ve faunanın zarar görmesi, %4,23'ü ormanın yok olması, %5,63'ü havanın kirlenmesi, %8,45'i katı atık, %8,45'i nüfus artışı ve %2,82'si su kirliliğinden dolayı KKTC'de çevrenin olumsuz etkilendiğini belirtmişlerdir. Genel itibarı ile yönetici ve denetmenlerin dünya ve KKTC için verdikleri yanıtlar arasında benzerlik bulunmaktadır.

Bakanlık müdürleri, denetmenler ve okul yöneticilerine göre KKTC'deki insanların çevre konusunda bilinçlenmesinde en önemli katkıyı %29,58 ile okullar sağlamaktadır. Yönetici ve denetmenlere göre önemli katkı sağlayabilecek diğer kurum %23,5 ile televizyon ve radyo gibi sosyal medyadır. Bunu takiben, %11,27 ile çevre kuruluşları, %7,04 ile belediyeler ve %7,04 ile çevre ve orman dairesi gelmektedir. Aksu'nun (2009) Burdur'da yaptığı çalışmaya göre, örnekleme oluşturan öğretmenler %57,10 ile tv ve radyoları ilk sırada göstermiş, ikinci sırada ise % 21,30 ile okullar gelmiştir.

Elde edilen sonuçlara göre yönetici ve denetmenler, toplumun çevre duyarlılığının yetersiz (%63,38) olduğu görüşündedir. Katılımcılar ayrıca

kendi çevre duyarlılıklarını da çok yeterli bulmamışlardır (%43,66 iyi ve %33,80 orta). Yönetici ve denetmenlerin sadece %15,49'u duyarlılıklarının çok iyi ve %7,04'ü ise yetersiz düzeyde olduğu görüşünü belirtmişlerdir.

Bakanlık müdürleri, denetmenler ve okul yöneticilerine göre KKTC'deki çevre sorunları çok ciddi (%73,24) boyutlardadır. KKTC'nin yıllardır var olan ve herkes tarafından bilinen CMC problemi, sahil kirlilikleri, taç ocaklar, flora ve faunanın zarar görmesi gibi çok ciddi çevre sorunları olduğu düşünüldüğü zaman yönetici ve denetmenlerin bu görüşleri haklıdır.

Bakanlık müdürleri, denetmenler ve okul yöneticilerine göre, KKTC'deki çevre sorunlarının nasıl çözüleceğine ilişkin en önemli faktör %28,17 ile eğitimidir. Katılımcılara göre en önemli ikinci etken ise %25,35 ile hükümet kararlarıdır. Katılımcılara göre mevcut yasalar yetersizdir. Ayrıca, katılımcılar çevre örgütlerinin gereği kadar aktif olmamalarının toplum duyarlılığının artmasında engel teşkil ettiği görüşünde birleşmektedirler.

Elde edilen sonuçlara göre bakanlık müdürleri, denetmenler ve okul yöneticilerinin, çevre sorunlarını çözmek için yaptıkları en önemli şey %35,21 ile halkı bilinçlendirme ve %26,76 ile eğitimidir. Ankete katılanların %16,90'ı bilinçli tüketim yaptığını ve %11,27'si ise kirletenleri uyardığını belirtmektedir. Hem dünya ve hem de KKTC'deki çevre sorunlarının en önemli nedenleri arasında doğal kaynakların kötü kullanımını gösteren yönetici ve denetmenlerin %4,23'ünün hiçbir şey yapmaması ve sadece %5,63'ünün ağaç dikmesi ise düşündürücü bir sonuçtur.

5.2. Öneriler

Elde edilen sonuçlar, KKTC'deki çevre sorunlarının çözümü için bazı önerilere ışık tutmaktadır. Okullar, insanların aileden sonra ikinci yetişme ortamları olmasına karşın, en az aileler kadar öneme sahiptir. İşte bu dönemlerde gençlerin daha duyarlı, daha bilgili ve daha tutumlu bireyler olarak yetiştirilmesinde öğretmenlerin yeri çok büyüktür. Bu noktada bakanlık

müdürleri, denetmenler ve okul yöneticilerinin görevleri önem teşkil etmektedir.

Elde edilen sonuçlara göre, KKTC'deki bakanlık müdürleri, denetmenler ve okul yöneticilerinin çevre bilinç düzeylerinin üst düzeyde yeterli olmadığı ve bu konuda eğitim çalışmaları yapılması gerektiği söylenebilir. Yine bu çalışmada elde edilen sonuçlara göre olumlu tutumların davranışa dönüşmesi için zaman gerektiğinden, çevre eğitime erken yaşlarda başlanmalı ve eğitimin sürekliliği sağlanmalıdır.

Çevre bilinci konusundaki genel kanı kadınların bilinç düzeylerinin daha yüksek olduğu yönünde olmasına karşın, bu çalışmada elde edilen sonuçlar, cinsiyete göre bilinç düzeyleri arasında anlamlı bir farklılık olmadığını göstermiştir. Bunun en önemli nedeni örneklem içerisinde yer alan yönetici ve denetmenlerin cinsiyet dağılımının erkekler yönünde olmasıdır. Bu nedenle, kadınların da yöneticilik konusunda daha aktif olmaları ve Milli Eğitim Bakanlığı'nın da kadınlara daha fazla imkan tanımasının faydalı olacağı düşünülmektedir.

Sonuçlara göre eğitim durumu yüksek lisans olan yönetici ve denetmenlerin bilişsel puanları, eğitim durumu lisans olan müdür, yönetici ve denetmenlerin bilişsel puanlarından daha yüksek olarak belirlenmiştir. Bakanlık müdürleri, denetmenler ve okul yöneticilerinin kendilerini geliştirmelerinin KKTC açısından faydalı olacağı düşünülmektedir.

Çalışmada tutum, davranış ve bilinç düzeylerinin herhangi bir çevre örgütüne üye olma durumlarına göre çevre bilinç düzeyleri incelendiği zaman, gruplar arasında anlamlı bir fark görülmemiştir. Çevre örgütlerinin daha aktif olması ve farklılık yaratabilmesi adına çalışmalarda bulunması, toplum adına yararlı olacaktır.

KAYNAKÇA

- Akbaş, T. (2007). *Fen Bilgi Öğretmen Adaylarında Çevre Olgusunun Araştırılması* (Yayınlanmamış Yüksek Lisans Tezi). Atatürk Üniversitesi Fen Bilimleri Enstitüsü, Erzurum.
- Akıllı, M. ve Yurtcan, T. M. (2009). İlköğretim Fen Bilgisi Öğretmeni Adaylarının Çevreye Karşı Tutumlarının Farklı Değişkenler Açısından İncelenmesi (Kazım Karabekir Eğitim Fakültesi Örneği). *Erzincan Eğitim Fakültesi Dergisi*. Cilt 11. Sayı 2. Sayfa 119-131.
- Akış, S.(1994). *Kuzey Kıbrıs Çevre Bilinci*. İstanbul: Işık Üniversitesi Yayınları.
- Akkor, Ö. (2011). KKTC'deki İlköğretim 4. ve 5. Sınıf Öğretmenlerinin Çevre Bilinci ve Çevre Eğitim Düzeylerinin Belirlenmesi. Yüksek Lisans Tezi. Yakın Doğu Üniversitesi, Eğitim Bilimleri Enstitüsü, Lefkoşa.
- Aksu Y. (2009). *Fen ve Teknoloji ile Sınıf Öğretmenlerinin Çevre Sorunlarına Yönelik Tutumlarının Belirlenmesi* (Yayınlanmamış Yüksek Lisans Tezi). Süleyman Demirel Üniversitesi Fen Bilimleri Enstitüsü, Isparta.
- Alım M. (2006). Avrupa Birliği Üyelik Sürecinde Türkiye'de Çevre ve İlköğretimde Çevre Eğitimi. *Kastamonu Eğitim Dergisi*, S 14 (2), 599-616.
- Altınöz, N. (2010). *Fen Bilgisi Öğretmen Adaylarının Çevre Okuryazarlık Düzeyleri* (Yayınlanmamış Yüksek Lisans Tezi). Sakarya Üniversitesi Fen Bilimleri Enstitüsü, Sakarya.
- Armağan, Ö. F. (2006). İlköğretim 7-8.Sınıf Öğrencilerinin Çevre Eğitimi ile İlgili Bilgi Düzeyleri (Kırıkkale il Merkezi Örnekleme) (Yayınlanmamış Yüksek Lisans Tezi), Gazi Üniversitesi Eğitim Bilimleri Enstitüsü, Ankara.

- Arslan, M. (1997). Çevre Bilincindeki Değişimler ve Çevre Eğitimi. *Eğitim ve Yaşam Dergisi*. Güz.
- Aslan, O., Sağır, U. S., Cansaran, A., (2008). Çevre Tutum Ölçeği Uyarlanması ve İlköğretim Öğrencilerinin Çevre Tutumlarının Belirlenmesi. *Selçuk Üniversitesi Ahmet Keleşoğlu Eğitim Fakültesi Dergisi*, 25: 283-195.
- Atalık, A. (2006). Küresel Isınmanın Su Kaynakları ve Tarım Üzerine Etkileri. *Bilim ve Ütopya*, 139: 18-21.
- Atasoy E. ve Ertürk H. (2008). İlköğretim Öğrencilerinin Çevresel Tutum ve Çevre Bilgisi Üzerine Bir Alan Araştırması. *Erzincan Eğitim Fakültesi Dergisi*, 10 (1), 105-122.
- Ayhan, F. N. (1999). *İlköğretim İlk Üç Sınıfındaki Öğrencilerin Yakın Çevre Bilincini Etkileyen Etmenler*. Hacettepe Üniversitesi, Sosyal Bilimler Enstitüsü Yüksek Lisans Tezi, Ankara.
- Basal, H. A. (2003). *Okul Öncesi Eğitimde Uygulamalı Çevre Eğitimi. Gelişimde ve Eğitimde Yeni Yaklaşımlar*. İstanbul: Morpa Yayınları, 250s.
- Baş, O. (2011). *Orta Öğretim Kurumlarında Çevre Bilincinin Yöneticiler ve Öğretmenler Tarafından Algılanma ve Benimsenme Düzeyi* (Yayınlanmamış Yüksek Lisans Tezi). Maltepe Üniversitesi Sosyal Bilimler Enstitüsü, İstanbul.
- Bayram, T. T., Altıkat, A., Torun, E. F., (2011). Avrupa Birliği ve Türkiye’de Çevre Politikaları. *Iğdır Üni. Fen Bilimleri Enst. Der. / Iğdır Univ. J. Inst. Sci. & Tech.* 1(1): 33-38, 2011
- Budak, S. (2000). Avrupa Birliği ve Türk Çevre Politikası. *İstanbul: Bülke Yayınları*.

- Buhan, B. (2006). *Okul Öncesinde Görev Yapan Öğretmenlerin Çevre Bilinci ve Bu Okullardaki Çevre Eğitiminin Araştırılması* (Yayınlanmamış Yüksek Lisans Tezi). Marmara Üniversitesi Eğitim Bilimleri Enstitüsü, Ankara.
- Bükük, A. (2012). Kuzey Kıbrıs Türk Cumhuriyeti Orta Öğretim Kurumlarında Görev Yapan Yönetici ve Öğretmenler Tarafından Çevre Bilincinin Algılanması: Güzelyurt Örneği. Yüksek Lisans Tezi. Yakın Doğu Üniversitesi Eğitim Bilimleri Enstitüsü, Lefkoşa.
- Chatzifotiou, A. (2005). National Policy, Local Awareness: Implementing. *Environmental Education Research, Volume 11 (5)*, 503-523.
- Chu, H., Lee, E. A., Ko, H. R., Shin, D. H., Lee, M. L., Min, B. M., Kang, K. H., (2007). Korean Year 3 Children's Environmental Literacy: A Prerequisite for a Korean Environmental Education Curriculum. *International Journal of Science Education*, 29, (6): 731-746.
- Çabuk B. ve Karacaoğlu C. (2003). Üniversite Öğrencilerinin Çevre Duyarlılıklarının İncelenmesi. *Ankara Üniversitesi Eğitim Bilimleri Fakültesi Dergisi*, 36 (1-2), 189-198.
- Çelikkıran, A. (1997). *Çevre Sorunları ve Çevre Eğitimi (Çevre Konusunda Formatör Öğretmen Eğitimi Kursu Uygulama Örneği)* (Yayınlanmamış Yüksek Lisans Tezi). Ankara Üniversitesi Sosyal Bilimler Enstitüsü, Ankara.
- Çepel, N. (2006). *Ekoloji, Doğal Yaşam Dünyaları ve İnsan*. Palme Yayıncılık, Ankara.
- Çepel, N. ve Ergün, C. (2007). *Temel Çevre Sorunları*. [Online]: http://www.tema.org.tr/Sayfalar/CevreKutuphanesi/Pdf/Kureselisinma/EM_Konu_12.pdf adresinden 18 Mart 2013 tarihinde indirilmiştir.

Çevre ve Orman Bakanlığı AB Entegre Çevre Uyum Stratejisi (2007-2023),
Ankara.

Demirkaya, H. (2006). Çevre Eğitiminin Türkiye'deki Coğrafya Programları İçerisindeki Yeri ve Çevre Eğitimine Yönelik Yeni Yaklaşımlar. *Fırat Üniversitesi Sosyal Bilimler Dergisi*, Cilt:16, Sayı:1, s:209.

Devlet Su İşleri Müdürlüğü (2013). <http://www.dsi.gov.tr/projeler/kktc-su-temin-projesi>.

Dorion, C., Gayford, C. (1990-91). Environmental Education and Primary School Teachers. *Annual Review Of Environmental Education*, Vol.22.27-29.

DPÖ Raporu (Devlet Planlama Örgütü), 2006.

Egeli, G., (1996). Avrupa Birliği ve Türkiye'de Çevre Politikaları. *Türk Çevre Vakfı Yayınları*.

Erişti, B., Kuzu, A., Yurdakul, I., Akbulut, Y., Kurt, A. A. (2013). Bilimsel Araştırma Yöntemleri. Açık Öğretim Fakültesi Okul Öncesi Öğretmenliği Lisans Programı.

Erten, S. (2005). Okul Öncesi Öğretmen Adaylarında Çevre Dostu Davranışların Araştırılması. Ankara: *Hacettepe Üniversitesi Eğitim Fakültesi Dergisi* 28: 91-100

Erten, S. (2003). 5. Sınıf Öğrencilerinde "Çöplerin Azaltılması" Bilincinin Kazandırılmasına Yönelik Bir Öğretim Modeli. *Hacettepe Üniversitesi Eğitim Fakültesi Dergisi*. Sayı:25.

Fırat A., Kiraz A. ve Gündüz Ş. (Aralık 2011). *KKTC Ortaöğretim İkinci Basamak Ders Kitaplarının Çevre İçerikleri*. International Science and Technology Conference, İstanbul University, İstanbul-Turkey.

- Fırat A., Sepetcioğlu H., Kiraz A. (2012). Öğretmen Adaylarının Yenilenebilir Enerjiye İlişkin Tutumlarının İncelenmesi. *Hacettepe Üniversitesi Eğitim Fakültesi Dergisi, Özel Sayı(1)*: 216-224.
- Gall, D. M., Gall, P. J. and Borg W.R. (2003). *Educational Research An Introduction, Seventh Edition*. Boston: Person Education Inc., 309.
- Gediklioglu, A.(1981). Atom ve Çekirdek Fiziğine Giriş. Malatya: *İnönü Üniversitesi Yayınları*.
- Gezer, K., Köse, S. ve Erol, G. H., Çal, B. ve B (2006). *Lise Öğrencilerinin Çevreye Yönelik Tutumlarının Karşılaştırılması*. Çal Sempozyumu, Denizli.
- Gigliotti, L. (1990). Environmental Education: What Went Wrong? What Can Be Done? *The Journal Of Environmental Education*, 22 (1), 9-12.
- Görmez, K. (1991). Türkiye' de Çevre Politikaları. Ankara: *Gazi Üniversitesi Yayınları*.
- Görümlü, T. (2003). Liselerde Çevreye Karşı Duyarlılığın Oluşturulmasında Çevre Eğitiminin Önemi. Yüksek Lisans Tezi. Gazi Üniversitesi Eğitim Bilimleri Enstitüsü, Ankara.
- Güler, Ç.(1994). Su Kirliliği. Çevre Sağlığı *Temel Kaynak Dizisi No:12.*, Ankara.
- Güler, T. (2009). Ekoloji Temelli Bir Çevre Eğitiminin Öğretmenlerin Çevre Eğitimine Karşı Görüşlerine Etkileri. *Education and Science. Cilt 34. Sayı 151. Sayfa 30-43*.
- Güngör, H.(1995). Ders Geçme ve Kredi Uygulamaları Açık Oturumu. MEB Yayınları, 132 s, Ankara.

- Ham, S. H. and Sewing, D. R. (1987-88). *Barriers to Environmental Education. Journal of Environmental Education*, 2, 17-24.
- Hamamcı, C. ve Keleş, R. (2002). *Çevre Bilim. İmge Kitabevi Yayınları*, Ankara.
- Hedewig, R. (1992). *Umwelterziehung In Der Lehrerausbildung In Deutschland*.
- Hines, J. M., Harold R. H. ve Audrey N. T. (1986). Analysis and Synthesis Of Research On Responsible Environmental Behavior. *The Journal Of Environmental Education*, 18 (2), 1-8.
- Kahyaoğlu, M., Daban, Ş. ve Yangın, S. (2008). İlköğretim Öğretmen Adaylarının Çevreye Yönelik Tutumları. *D. Ü. Ziya Gökalp Eğitim Fakültesi Dergisi* 11, 42-52.
- Karalar, İ. (1995). Çevresel Etki Değerlendirmesi. *Yeni Türkiye Çevre Özel Sayısı*, 1/5.
- Karasar, N. (2002). *Bilimsel Araştırma Yöntemleri*. Nobel Yayın Dağıtım, Ankara.
- Karl, D. Kryter (1985). *The Effects of Noise on Man*, Academic Press.
- Karpuzcu, M. (1996). *Çevre Kirlenmesi ve Kontrolü*. (Yayınlanmamış Yüksek Lisans Tezi). Gebze İleri Teknoloji Enstitüsü, Çevre Mühendisliği Bölümü, İstanbul.
- Katkat, G., Tok, H. H., Aydın, M., Sağlam, M. T., Öner, N., Kamburoğlu, Ü. (20-22 Ekim 1997). *Tekirdağ İl Sınırları Dahilindeki İçme Suyu Kuyularında Bazı Kirlilik Parametrelerinin Dağılımları ve Zamanla Değişimleri*. Tekirdağ: I. Trakya Toprak ve Gübre Sempozyumu S: 289-295.

- Kaya, E., Akıllı, M. ve Sezek, F. (2009). Lise Öğrencilerinin Çevreye Karşı Tutumlarının Cinsiyet Açısından İncelenmesi. Mehmet Akif Ersoy Üniversitesi Eğitim Fakültesi Dergisi, 18: 43-54.
- Keser, S. (2008). Fen Bilgisi Öğretmen Adaylarının Çevreye Karşı Tutumları. Yüksek Lisans Tezi. Abant İzzet Baysal Üniversitesi, Sosyal Bilimler Enstitüsü, Bolu.
- Kiraz, A., İlseven, S., Sadrazam, E. (2012). Assessment of Environmental Awareness and Sensitivity of TRNC Republican Assembly Members and Staff. *Eğitim Araştırmaları Dergisi-Eurasian Journal of Educational Research*, 49/A, 229-242.
- Knapp, D. and Barrie, E. (2001). Content Evaluation of an Environmental Science Field Trip. *Journal of Science Education and Technology*, Vol. (10).
- Kocataş, A., (2006). Ekoloji Çevre Biyolojisi. İzmir: *Ege Üniversitesi Basım Evi*.
- Kuhlemeier, H., Huub V. D., Nijs, L. (1999). Environmental Knowledge, Attitudes and Behavior in Dutch Secondary Education. *The Journal Of Environmental Education*, 30 (2), 414.
- McKeown-Ice, R. (2000). Environmental Education in The United States: A Survey of Preservice Teacher Education Program. *The Journal of Environmental Education*, 32 (1), 4-11.
- Mert, M. (2006). *Lise Öğrencilerinin Çevre Eğitimi ve Katı Atıklar Konusundaki Bilinç Düzeylerinin Saptanması* (Yayınlanmamış Yüksek Lisans Tezi), Hacettepe Üniversitesi Eğitim Bilimleri Enstitüsü, Ankara.

- Moseley, C. (2000). Teaching for Environmental Literacy. *Journal of Environmental Education*. OH: ERIC/SMEAC Information Reference Center. 74, (1): 23-24.
- Nazlıođlu, M. (1988). *Çevre Bilincinin Oluşmasında Çevre Eğitiminin Rolü. Bilim Uzmanlığı Tezi*. Hacattepe Üniversitesi Sosyal Bilimler Enstitüsü, Ankara.
- Öcal, T. (2013). Sosyal Bilimler Öğretmen Adaylarının Çevre Sorunlarına Yönelik Tutumlarının Belirlenmesi. *Marmara Coğrafya Dergisi*, 27: 333-352.
- Özcan, S. (2010). *Fen Bilgisi Öğretmen Adaylarının Çevre Sorunlarına İlişkin Görüşlerinin Farklı Teknikler Kullanılarak Tespit Edilmesi* (Yayınlanmamış Yüksek Lisans Tezi). Abant İzzet Baysal Üniversitesi Sosyal Bilimler Enstitüsü, Bolu.
- Özyılmaz, G. (2000). *İskenderun Körfezinde Endüstri Kuruluşlarının Neden Olduđu Hava ve Toprak Kirliliđi* (Yüksek Lisans Tezi). Mustafa Kemal Üniversitesi Fen Bilimleri Enstitüsü. Hatay.
- Sađlam, T. M ve Bellitürk, K. (2003). T. Ü. Tekirdađ Ziraat Fakóltesi, *Toprak Bölümü 2 (1): 46-49*.
- Saraçođlu, G. V. (2006). Çernobil Nükleer Kazası Sonrası Türkiye'de Kanser. Ankara: *Türk Tabipleri Birliđi Yayınları*.
- Şahin, C. (1982). Yeraltı Erozyonu. *Çevre-İnsan. Bilim ve Teknik Sayı 175*.
- Şama E. (2003). Öğretmen Adaylarının Çevre Sorunlarına Yönelik Tutumları. *Gazi Üniversitesi Eğitim Fakóltesi Dergisi, Cilt 23, Sayı 2 (2003) 99-110*.

- Şerenli, E. (2010). *Geleceğin Çevre Eğitimcilerinin Çevre Okuryazarlık Bileşenlerine Sahip Olma Düzeylerinin Belirlenmesi* (Muğla Üniversitesi Örneği) (Yayınlanmamış Yüksek Lisans Tezi). Muğla Üniversitesi Fen Bilimleri Enstitüsü, Muğla.
- Teksöz, G., Şahin E. ve Ertepinar H. (2010). Çevre Okuryazarlığı, Öğretmen Adayları ve Gelecek. *Hacettepe Üniversitesi Eğitim Fakültesi Dergisi*, 39: 307-320.
- Topaloğlu, D. D. (1999). *Çevreye Yönelik Tutumlar ve Çevre Eğitimi* (Yayınlanmamış Yüksek Lisans Tezi), Ege Üniversitesi Fen Bilimleri Enstitüsü, 128s., İzmir.
- Tuna, M., (2000). Çevresel Sorunların Küreselleşmesi. *Muğla Üniversitesi Sosyal Bilimler Enstitüsü Dergisi*, 1, (2).
- Tuncer, G., Sungur, S., Tekkaya, C. ve Ertepinar, H. (2007). A Comparative Study on Pre-Service Teachers' and Elementary Students' Attitudes towards the Environment. *International Research in Geographical and Environmental Education*. Cilt 16. Sayı 2. Sayfa 188-198.
- Tuncer, G., Tekkaya, C. ve Sungur, S. (2006). Öğretmen Adaylarının Sürdürülebilir Kalkınma ile İlgili İnançları: Cinsiyet ve Çevre Dersine Katılımın Etkisi. *Hacettepe Üniversitesi EF Dergisi* 31: 179-187.
- Türkiye Çevre Vakfı (1993). Çevre Eğitimi. *Türkiye Çevre Vakfı Yayınları*, Ankara.
- Türkiye Çevre Vakfı, (1998). Türkiye'nin Çevre Sorunları. *Türkiye Çevre Vakfı Yayınları*, Ankara.
- Türkiye Çevre Vakfı, (2000). Türkiye'nin Çevre Sorunları. *Türkiye Çevre Vakfı Yayınları*, Ankara.

- Türkiye Çevre Vakfı, (2001). Avrupa Birliği'nde ve Türkiye'de Çevre Mevzuatı. *Türkiye Çevre Vakfı Yayınları*, Ankara.
- Uljas, J. (2001). Social Identity Influences on Environmental Attitudes and Behaviors. *Trames: A Journal of the Humanities & Social Sciences*, 5(3), 255-269.
- Ulusal Çevre Stratejisi (UÇES), (2006).
- Uzunoğlu, S. (1994). Çevre Problemlerine Farklı Bir Bakış. *Ekoloji Çevre Dergisi*, C: 3:s,4- 7.
- Ünal, F. (2011). İlköğretimde Sürdürülebilir Çevre Eğitiminin Yeri. *Bilim ve Aklın Aydınlığında Eğitim Dergisi*, S. 132, ss. 68-69-73.
- Ünal, S., Dımışkı, E. (1999). UNESCO-UNEP Himayesinde Çevre Eğitimi Gelişimi ve Ortaöğretim Çevre Eğitimi. *Hacettepe Üniversitesi Eğitim Fakültesi Dergisi*, 16, (17): 142-152.
- Ürey, M. (2009). *Öğretmen Adaylarının Çevreye Yönelik Akademik Başarılarının Bireyin Çevre ve İnsan Merkezli Tutumları Üzerine Etkisi* (Yüksek Lisans Tezi), Karadeniz Teknik Üniversitesi, Trabzon.
- Wali, M. K., Evrendilek, F., Fennssy, F. S. (2010). The Environment: Science, Issues, and Solutions. *The Journal of Environmental Education*, 41 (4), 249-251.
- Yalçın, C. (1993). *Çevre Duyarlılığı ve Eğitimi* (Yayınlanmamış Yüksek Lisans Tezi). Gazi Üniversitesi Sosyal Bilimler Enstitüsü, Ankara.
- Yel, M., Bahçeci, Z. ve Yılmaz M. (2004). *Canlılar Bilimi (Biyolojiye Giriş)*. Ankara: Gündüz Eğitim ve Yayıncılık.

- Yıldız, K., Baykal, T., Altın, M. (2002). Çevrenin Tanınması ve Öneminin Kavranmasına Yönelik Örnek Bir Sulak Alan Çalışması. *Gazi Eğitim Fakültesi Dergisi*, 22(3), 1-9.
- Yıldız, K., Yılmaz, M. ve Sipahioğlu, G. (2008). Çevre Bilimi ve Eğitimi. Ankara: *Gündüz Eğitim ve Yayıncılık*.
- Yılmaz, A., Morgil, İ., Aktuğ, P. ve Göbekli, İ. (2002). Orta Öğretim ve Üniversite Öğrencilerinin Çevre, Çevre Kavramları ve Sorunları Konusundaki Bilgileri ve Önerileri. *Hacettepe Üniversitesi Eğitim Fakültesi Dergisi*. Sayı 22. Sayfa: 156, 162.
- Yılmaz-Tüzün Ö., Teksöz Tuncer G. ve Aydemir M. (2008). İlköğretim Öğretmenlerinin Hava Kirliliği Konusundaki Bilgileri ile İlgili Bir Araştırma. *Hacettepe Üniversitesi Eğitim Fakültesi Dergisi*, 35: 374-385, Ankara.