

**T.C.
GAZİ ÜNİVERSİTESİ
EGİTİM BİLİMLERİ ENSTİTÜSÜ
AİLE EKONOMİSİ VE BESLENME EGİTİMİ ANABİLİM DALI**

**GAZİANTEP'DEKİ OTELLERDE ÇALIŞAN YİYECEK İÇECEK
PERSONELİNİN ÇEVRE SORUNLARINA İLİŞKİN GÖRÜŞLERİ VE
TÜKETİM DAVRANIŞLARI**

YÜKSEK LİSANS TEZİ

**Hazırlayan
Bahar KINACI**

Ankara, 2009

**T.C.
GAZİ ÜNİVERSİTESİ
EGİTİM BİLİMLERİ ENSTİTÜSÜ
AİLE EKONOMİSİ VE BESLENME EGİTİMİ ANABİLİM DALI**

**GAZİANTEP'DEKİ OTELLERDE ÇALIŞAN YİYECEK İÇECEK
PERSONELİNİN ÇEVRE SORUNLARINA İLİŞKİN GÖRÜŞLERİ VE
TÜKETİM DAVRANIŞLARI**

YÜKSEK LİSANS TEZİ

**Hazırlayan
Bahar KINACI**

**Danışman
Yrd. Doç. Dr. Şadan TOKYÜREK**

Ankara, 2009

JÜRİ VE ENSTİTÜ ONAY SAYFASI

Gazi Üniversitesi Eğitim Bilimleri Enstitüsü Müdürlüğü'ne

Bahar KINACI'ya ait "**Gaziantep'deki Otellerde Çalışan Yiyecek İçecek Personelinin Çevre Sorunlarına İlişkin Görüşleri ve Tüketim Davranışları**" başlıklı tezi tarihinde, jürimiz tarafından Aile Ekonomisi ve Beslenme Eğitimi Anabilim Dalı'nda YÜKSEK LİSANS TEZİ olarak kabul edilmiştir.

Adı Soyadı

İmza

Üye (Tez Danışmanı):

Üye :

Üye :

Üye :

ÖNSÖZ

Bu araştırma Gaziantep'deki yıldızlı otellerde çalışan yiyecek içecek personelinin çevre sorunlarına ilişkin görüşleri ve tüketim davranışlarını belirlemek amacıyla yapılmıştır.

Araştırmanın planlanıp yürütülmesinde pek çok kişinin katkısı olmuştur. Araştırmanın planlanmasından sonuçlandırılmasına kadar her aşamasında öğretici ve yönlendirici olan, yardım ve desteğini esirgemeyen tez danışmanım Sayın Yard. Doç. Dr. Şadan TOKYÜREK'e, ayrıca çalışmanın gerçekleşmesindeki büyük katkılarından ve hiç bitmeyen bir sabırla verdiği destekten dolayı Sevgili Müdürüm Yard. Doç. Dr. Mustafa Yaşar Şimşek'e teşekkür ederim. Onlar olmasaydı bu çalışmanın tamamlanması mümkün olmazdı.

Çalışmam sırasında yükümü hafifletmek için bana her zaman özveriyle destek olan Mehmet Koçakoğlu'na; tüm bunların ötesinde hiç bitmeyen bir şekilde maddi ve manevi yardımlarını esirgemeyen annem-babam Kudret ve H. Ömer Kınacı'ya ve ablam Pınar Sarı'ya teşekkürlerimi sunarım.

Bahar KINACI

Haziran 2009, Gaziantep

ÖZET

GAZİANTEP’DEKİ OTELLERDE ÇALIŞAN YİYECEK İÇECEK PERSONELİNİN ÇEVRE SORUNLARINA İLİŞKİN GÖRÜŞLERİ VE TÜKETİM DAVRANIŞLARI

KINACI, Bahar

Yüksek Lisans Tezi, Aile Ekonomisi ve Beslenme Eğitimi Ana Bilim Dalı

Tez Danışmanı: Yard. Doç. Dr. Şadan TOKYÜREK

Haziran – 2009

Bu araştırmanın amacı, Gaziantep’deki yıldızlı otellerde çalışan yiyecek içecek personelinin çevre sorunlarına ilişkin görüşleri ve tüketim davranışlarını belirlemektir. Araştırmanın evrenini Gaziantep’deki yıldızlı otellerde çalışan yiyecek içecek personeli oluşturmakta olup, bu otellerden gönüllü olarak araştırmaya katılan 348 yiyecek içecek personeli ise araştırmanın örneklemini oluşturmaktadır.

Araştırmaya katılan personelin % 66.7’si erkek, yarıya yakını (% 51.7) 20-27 yaş aralığında olup, yarıdan fazlası (% 66.4) evlidir. Personelin % 40.5’i ilköğretim düzeyinde ve yaklaşık yarısı (% 54) 501-700 TL arasında ve ortalama 719.4±0.645 TL aylık gelire sahiptir. Araştırmaya katılan personelin çoğunluğu garsondur (% 37.6) ve 5 yıldızlı otellerde çalışmaktadır (% 37.4). Ayrıca personelin yarıdan fazlasının otel işletmelerinde ve yiyecek içecek bölümünde çalışma durumları “5 yıl ve daha kısa” sürelidir.

Araştırma sonucuna göre; personelin tamamına yakını çevre sorunlarına karşı duyarlı olduklarını bildirmiş (% 92.2); bunun yanında yine personelin tamamına yakınının herhangi bir çevreci gruba üye olmadıkları (% 97.1) ve çevre sorunları ile ilgili herhangi bir seminer ya da konferansa katılmadıkları (% 96.3) tespit edilmiştir. Araştırmaya katılan personelin sigara kullanma durumları ile evde ısı kaybını önlemek için yalıtıma dikkat etme durumları ilköğretim düzeyindekiler ve erkekler arasında daha yüksektir. Ayrıca her kademedeki öğrenim düzeyine sahip personelin

yaklaşık beşte üçü yeterince paraları olsa da sadece modeli eskidiği için cep telefonlarını değiştirmeyeceklerini bildirmişlerdir. Araştırmaya katılan personel arasında dünyadaki en önemli çevre sorununun “su kirliliği” olduğunu düşünenler önde gelmekte, bunu sırasıyla “atıklar” ve “ozon tabakasının tahribi” izlemektedir. Doğal kaynakların korunması, enerji kullanımı, atıklar ve satın almaya ilişkin olarak verilen davranış ve görüş ifadeleri incelendiğinde; araştırmaya katılan personelin genel olarak bu konularda duyarlı görüşlere sahip oldukları, ancak aynı duyarlılığı davranışlarında göstermedikleri tespit edilmiştir.

Anahtar Kelimeler: Çevre, çevre sorunları, yiyecek içecek personeli

ABSTRACT

THE OPINION AND THE CONSUMPTION BEHAVIORS OF THE FOOD AND BEVERAGE PERSONNELS WORKING IN HOTELS IN GAZİANTEP RELATED TO ENVIRONMENTAL PROBLEMS

KINACI, Bahar

Department of Education in Family Economics and Nutrition

Thesis Adviser: Yard. Doç. Dr. Şadan TOKYÜREK

June – 2009

The aim of this research is to identify the opinion and consumption behaviors of the food and beverage personnels working in starred hotels Gaziantep province, related to environmental problems. The research is carried out the starred hotels in Gaziantep province in Turkey and the samples are taken from 348 personnel chosen randomly among these hotels.

The 66.7 % of the personnel who participated in the research are male and 33.3 % are female. About half of the personnel (51.7 %) are between 20 and 27 years old and more than half of them (66.4 %) are married. 40.5 % of them are in the primary education level and about half of them (54 %) have between 501 TL and 700 TL monthly income. Most of them (37.6 %) are waiters/waitresses and work in 5 stars hotels. Additionally, for more than half of them, the time period worked in hotel business (52.9 %) and as foods and beverage personnel (52.9 %) is equal to or less than 5 years.

According to the consequence of this investigation, some outputs are like: almost all of the participants stated that they are conscious to the environmental problems (92.2 %), it is also determined that almost all of the participants did not participate in any meeting or conference related to the environmental problems (96.3 %). Beside this, third out of five of participants stated that even if they afford to buy new cell phone, they will not buy new one due to its old-fashion manner. Amongst,

the participants, the most important environmental problems in the world are firstly “water”, and “ozone layer depletion” respectively. When we consider the statements of the participants related to the protection of natural sources, the energy usage, the wastes and their purchasing habits, it is determined that generally they are conscious to the environmental problems, however, they do not have any conscious behavior.

Key Words: Environment, Environmental problems, Food and Beverage Personnel

İÇİNDEKİLER

	<i>Sayfa</i>
JÜRİ VE ENSTİTÜ ONAY SAYFASI	ii
ÖNSÖZ.....	iii
ÖZET.....	iv
ABSTRACT	vi
İÇİNDEKİLER.....	viii
TABLolar LİSTESİ.....	xi

BÖLÜM I

GİRİŞ	1
1.1. Araştırmanın Amacı	4
1.2. Araştırmanın Önemi	4
1.3. Araştırmanın Sınırlılıkları.....	5
1.4. Varsayımlar	6

BÖLÜM II

KAVRAMSAL ÇERÇEVE VE İLGİLİ ARAŞTIRMALAR.....	7
2.1. Çevre Kavramı	7
2.2. Ekoloji	8
2.3. Çevre ve İnsan.....	8
2.4. Çevre Sorunları	9
2.4.1. Su Kirliliği.....	10
2.4.2. Hava Kirliliği.....	11
2.4.3. Toprak Kirliliği.....	12
2.4.4. Gürültü Kirliliği.....	13
2.4.5. Atıklar	13
2.4.6. Erozyon ve Çölleşme	14
2.4.7. Bitki ve Hayvan Türlerinin Yok Olması (Flora – Fauna)	15

2.4.8. Küresel Isınma ve İklim Değişiklikleri.....	16
2.4.9. Ozon Tabakasının Tahribi.....	17
2.4.10. Asit Yağmurları.....	18
2.4.11. Radyoaktif ve Elektromanyetik Kirlilik.....	19
2.4.12. Enerji Sorunu.....	20
2.4.13. Ormanların Yok Olması.....	21
2.5. Ülkemizde Çevre Sorunları.....	22
2.6. Çevre Sorunlarını Ortaya Çıkaran Nedenler.....	23
2.6.1. Nüfus.....	23
2.6.2. Sanayileşme.....	25
2.6.3. Kentleşme.....	26
2.6.4. Turizm.....	26
2.6.5. Tüketim.....	28
2.7. Çevre Eğitimi ve Önemi.....	29
2.8. Çevre Bilinci ve Duyarlılığı.....	31
2.9. Uluslararası Düzeydeki Çevre Faaliyetleri ve Duyarlılığı.....	32
2.10. Konu İle İlgili Yapılmış Çeşitli Araştırmalar.....	33

BÖLÜM III

YÖNTEM	43
3.1. Araştırmanın Yöntemi.....	43
3.2. Evren ve Örneklem.....	43
3.3. Verilerin Toplanması.....	44
3.4. Verilerin Analizi.....	45

BÖLÜM IV

BULGULAR ve TARTIŞMA	47
4.1. Personele ve Otel İşletmelerine İlişkin Genel Bilgiler.....	47
4.2. Personelin Çevre Sorunlarına İlişkin Görüş ve Davranışları.....	50

4.3. Personelin Doğal Kaynakların Korunmasına İlişkin Görüş ve Davranışları.....	58
4.4. Personelin Enerji Kullanımına İlişkin Görüş ve Davranışları	65
4.5. Personelin Atık Kullanımına İlişkin Görüş ve Davranışları.....	69
4.6. Personelin Satın Almaya İlişkin Görüş ve Davranışları.....	76

BÖLÜM V

SONUÇ ve ÖNERİLER.....	84
5.1. Sonuçlar	84
5.2. Öneriler	88

KAYNAKÇA.....	90
----------------------	-----------

EKLER.....	100
EK-1. Anket Formu.....	101

TABLULAR LİSTESİ

Tablo No.	Sayfa
1. Personele İlişkin Genel Bilgiler.....	48
2. Personelin Otel İşletmelerindeki Görevleri.....	49
3. Personelin Otel İşletmelerinde ve Yiyecek İçecek Bölümünde Çalışma Süreleri.....	49
4. Otel İşletmelerinin Sınıfı.....	50
5. Öğrenim Düzeyine Göre Personelin Çevre Sorunlarına İlişkin Davranışları.....	51
6. Cinsiyete Göre Personelin Çevre Sorunlarına İlişkin Davranışları.....	54
7. Öğrenim Düzeyine Göre Personelin Dünyadaki En Önemli Çevre Sorununa İlişkin Görüşleri.....	55
8. Cinsiyete Göre Personelin Dünyadaki En Önemli Çevre Sorunlarına İlişkin Görüşleri.....	57
9. Öğrenim Düzeyine Göre Personelin Doğal Kaynakların Korunmasına İlişkin Görüşleri ve ANOVA Analizi Sonuçları.....	58
10. Cinsiyete Göre Personelin Doğal Kaynakların Korunmasına İlişkin Görüşleri ve t-testi Sonuçları.....	60
11. Öğrenim Düzeyine Göre Personelin Doğal Kaynakların Korunmasına İlişkin Davranışları ve ANOVA Analizi Sonuçları.....	61
12. Cinsiyete Göre Personelin Doğal Kaynakların Korunmasına İlişkin Davranışları ve t-testi Sonuçları.....	64
13. Öğrenim Düzeyine Göre Personelin Enerji Kullanımına İlişkin Görüşü ve ANOVA Analizi Sonucu.....	65
14. Cinsiyete Göre Personelin Enerji Kullanımına İlişkin Görüşü ve t-testi Sonucu.....	66
15. Öğrenim Düzeyine Göre Personelin Enerji Kullanımına İlişkin Davranışları ve ANOVA Analizi Sonuçları.....	66
16. Cinsiyete Göre Personelin Enerji Kullanımına İlişkin Davranışları ve t-testi Sonuçları.....	68
17. Öğrenim Düzeyine Göre Personelin Atık Kullanımına İlişkin Görüşleri ve ANOVA Analizi Sonuçları.....	70
18. Cinsiyete Göre Personelin Atık Kullanımına İlişkin Görüşleri ve t-testi Sonuçları.....	71

19. Öğrenim Düzeylerine Göre Personelin Atık Kullanımına İlişkin Davranışları ve ANOVA Analizi Sonuçları	73
20. Cinsiyete Göre Personelin Atık Kullanımına İlişkin Davranışları ve t-testi Sonuçları.....	75
21. Öğrenim Düzeyine Göre Personelin Satın Almaya İlişkin Görüşleri ve ANOVA Analizi Sonuçları	77
22. Cinsiyete Göre Personelin Satın Almaya İlişkin Görüşleri ve t-testi Sonuçları.....	77
23. Öğrenim Düzeyine Göre Personelin Satın Almaya İlişkin Davranışları ve ANOVA Analizi Sonuçları	78
24. Cinsiyete Göre Personelin Satın Almaya İlişkin Davranışları ve t-testi Sonuçları.....	82

BÖLÜM I

GİRİŞ

Bir bilgenin “Tabiatın insanoğlundan intikamı” diye tanımladığı çevre sorunları, bugün insanoğlunun karşılaştığı en temel sorunlardan biridir. Canlı ve cansız tüm varlıkları kendi amaçları için kullanma arzusu ile çevreyi değiştirme yeteneğine sahip olan insanlar, yüzyıllar boyunca bu arzularını, canlı ve cansız varlıkları hatta kendilerini bile düşünmeden gerçekleştirmişlerdir. Kendi refah düzeylerini yükseltmek için, gelişen teknolojiyi de kullanarak yaşadıkları çevre ile sürekli mücadele etmiş, doğayı sömürmüş, bilinçsizce kullanmış ve onun üstünde egemen olmaya çalışmışlardır. Ancak bu durum doğal çevrenin sonunu hazırlarken insanoğlunun kendi sonunu da hazırlamaya başlamış ve doğaya karşı alınan zaferler, yenilgilerle dolu bir tarihe dönüşmüştür (Görmez, 2003, s.12; Atasoy, 2005, s.40; Alım, 2006, s.600; Yücel ve ark., 2006, s.217).

İlk çevresel felaket 1950’li yıllarda Londra’da yaşanmış ve hava kirliliğinden dolayı 4000’in üzerinde birey yaşamını yitirmiştir. Japonya’da 1953 ve 1965 yılları arasında Minamata ve Nigata’da öldürücü civa zehirlenmeleri yaşanmış, Kuzey Amerika’daki bazı göllerde toplu kuş ölümleri görülmüş ve Hindistan’ın Bhopal yöresindeki zirai mücadele ilaç fabrikasında yaşanan bir sızıntı ile 2000’den fazla birey yaşamını yitirmiş, 200.000’den fazla birey de yaralanmış ya da kör olmuştur. Çevresel olarak insanlığın karşılaştığı en kötü olaylardan bir diğeri de 1986 yılında yaşanan Çernobil Nükleer Enerji Santrali faciası sonucu oluşan radyoaktif sızıntıdır. Bu sızıntı gelecekte insanlarda kanser olma ihtimalini büyük ölçüde yükseltmekle kalmamış, etkileri yıllarca devam etmiş ve hala da etmektedir (Yontar, 2006, s.478; Türkmen, 2008, s.154-156).

Hiç bitmeyecek sanılarak son derece müsrif kullanılan kaynaklar, artan nüfusla birlikte, ortaya geri dönüşü belki de mümkün olmayan hasarlar yaratmıştır. Küresel ısınma, ozon tabakasındaki tahribat, kutuplardaki buzulların erimesi, su

kaynaklarının kirlenmesi, hava kirliliği, gürültü, toprak kaybı, ormanların katledilmesi, canlı türlerinin yok olması, çölleşme, atık sorunu, asit yağmurları, nükleer denemeler, radyoaktif kirlenme, açlık, yoksulluk ve hastalıkların çeşitlenmesi, bugün dünyamızın en belirgin problemlerinden sadece bazılarıdır. Nüfusun, kentleşmenin ve sanayileşmenin hızla artması, kömür, doğalgaz ve petrol gibi fosil yakıtların aşırı ve bilinçsiz kullanımı, birey başına düşen tüketimin artması; kirlenme ve bozulma sürecini hızlandıran başlıca etmenlerdir. Gelişen teknolojinin de etkisiyle, daha önce tarımsal üretim alanı olan bölgeler yerleşim alanı olarak kullanılmakta, sınırlı kaynaklar hızla tüketilmektedir. Yüzyılın başından bu yana, dünya nüfusu yaklaşık üç kat artmış ve aynı süre içinde dünya ekonomisi 20 kat büyümüştür. Kısa sürede kar etme amacına dayalı kalkınma süreçleri ve sınırsız ve bilinçsiz tüketim anlayışlarıyla, doğal kaynaklar hızla tüketilmiş ve insanoğlunun bencilliği, hem ekolojik yaşamı hem de kendi geleceğini kaçınılmaz sona doğru sürüklemeye başlamıştır. Günümüzde tam rakamları çıkarılamasa da çevresel sorunlardan dolayı birçok insanın sağlığı olumsuz etkilenmiş; özellikle de akciğer kanserlerinin çoğunlukla olumsuz çevre koşullarından kaynaklandığı bildirilmektedir (Türküm, 1998, s.165; Akış, 2000, s.8; Akın, 2007, s.50).

Ekonomik büyümenin ekolojik bedeli olması ve tüm gezegeni tehdit etmesi ya görülmezlikten gelinmiş ya da uzun vadede bilim ve teknolojiye başarılar ile bu sorunların çözülebileceği zannedilmiştir. Ancak artık buzdağının büyüklüğünü, sadece su üstünde kalan kısımla sınırlama düşüncesi zihinlerden silinmiştir. Tüm bu sorunların insan yaşamını tehdit eder boyutlara ulaşması nedeniyle insanlar çözüm önerileri aramaya başlamış ve çevreye yönelik hareketlerde bulunmaya başlamışlardır. Bu hareketler ilk başlarda daha çok çevre bilincinin oluşmasına yardımcı olacak şekilde olsa da günümüzde artık aksiyon safhasına gelmesine yardımcı olmuştur. Örneğin, 1970 yılı ilk defa “Doğa Koruma Yılı” olarak ilan edilmiş; ardından 7 yıl sonra Stockholm’de I. Uluslararası Çevre Konferansı düzenlenmiştir (Erol ve Gezer, 2006, s.66; Yücel, 2004, s.22; Atasoy, 2005, s.16). Bugün ise sürekli olarak pek çok ülkede çevre sorunlarıyla ilgili çalışmalar yapılmakta, çalışmaların küresel çapta gelişmesi için büyük çaba sarf edilmektedir. Ancak bu çalışmaların küresel boyutta başarıya ulaşması için bireysel olarak insana

büyük görevler düşmektedir. Çünkü çevresindeki kaynakları tüketen insanlar, birey olarak çevreyi olumlu ya da olumsuz yönde etkileme gücüne sahip tek varlıktır. Bu gücü olumlu yönde kullanmayan insanların olduğu bir bölgede gerçekleştirilecek çevre koruma çalışmalarının pek verimli olamayacağı da açıktır. Bu nedenle insanların bireysel olarak çevre sorunlarına ilişkin görüşleri, davranışları ve tüketim davranışları çok önemlidir. Nitekim her birey tüketmek zorundadır ve tükettikçe kaynaklar azalmaktadır. Tüketim sonrası ortaya çıkan atıkların gerektiği şekilde yok edilmemesi ise insanların bu durumdaki payını önemli ölçüde arttırmaktadır.

Turizm, çevre sorunları konusunda önemli bir paya sahiptir. Turizm sektörünün hammaddesi olan doğal, kültürel, tarihi, coğrafi zenginlik ve güzellikler; ayrıca hava, su, deniz ve toprak; turistik faaliyetler sonucu önemli ölçüde kirletilmiştir. Örneğin, dünyadaki en güzel denizlerin, göllerin, tatlı veya tuzlu suların etrafına turistik tesisler kurulmuş ve çevre konusundaki sonucu düşünülmeden binlerce ton atık; denizlere, göllere usulsüzce bırakılmış ve denizlerin, göllerin kirlenmesine yol açmıştır. Sırf turistik bir tesis kurmak amacıyla hektarlarca orman arazisi yakılmış ve yabani yaşam yok edilmiştir. Otellerin mutfaklarından çıkan tonlarca atık hiç ayrıştırılmadan boş arazilere atılmış ve toprakların verimliliği ölmüştür.

Turizmin çevre üzerindeki bu olumsuz etkileri, turizm sektöründe çalışanların çevre sorunları konusunda bilinçli ve duyarlı olmalarını zorunlu kılmaktadır. Çevre sorunları konusunda duyarlı, atıkların azaltılması konusunda çaba harcayan, enerji kullanımında tasarruflu veya tutumlu davranan, suyu tasarruflu kullanan, alışverişlerinde depozitolu ürünleri tercih eden, satın alacağı ürünün çevreye olan zararlarını araştıran ve benzeri çevreyi koruyucu davranışlarda bulunan bireylerin turizm sektöründe çalışmaları çevre sorunlarının önlenmesi açısından son derece önemlidir. Örneğin, ülkemizdeki 5 yıldızlı otellerde her gün tabaktan atılan yemek artıkları ile aç olan birçok insanın doyurulabileceği ve ayrıca her gün milyonlarca ekmeğin çöpe gittiği ve çöpe giden bu ekmeklerin çoğunluğunun otel mutfaklarından çıktığı da bilinen bir gerçektir.

1. 1. Araştırmanın Amacı

Bu araştırmanın amacı, Gaziantep’deki yıldızlı otellerde çalışan yiyecek içecek personelinin çevre sorunlarına ilişkin görüşleri ve tüketim davranışlarını belirlemektir.

Bu amacı gerçekleştirmek için şu sorulara yanıt aranmıştır:

1. Gaziantep’deki yıldızlı otellerde çalışan yiyecek içecek personelinin çevre sorunlarına ilişkin görüşleri nelerdir?
2. Gaziantep’deki yıldızlı otellerde çalışan yiyecek içecek personelinin çevre sorunlarına ilişkin tüketim davranışları nasıldır?
3. Gaziantep’deki yıldızlı otellerde çalışan yiyecek içecek personelinin çevre sorunları konusundaki görüşleri ve tüketim davranışları ile öğrenim düzeyleri, cinsiyetleri, yaşları, çalıştıkları otellerin kaç yıldızlı olduğu ve hizmet süreleri arasında anlamlı bir ilişki var mıdır?

1. 2. Araştırmanın Önemi

Çevre sorunları bugün yöresel ya da bölgesel bir sorun değil; küresel ve çok boyutlu bir sorundur. Örneğin, Amazon’daki yağmur ormanlarının hızla yok olması ya da her yıl dünyada değişik şekillerde erozyon ve su baskınlarının olması sadece o yöreyi değil; tüm dünyayı ilgilendirmekte ve etkilemektedir. Ayrıca bu gezegende yaşayan hiçbir canlının da bu çevre sorunlarının etkilerinden kurtulma şansı yoktur. İnsanlar hem bu sorunların sorumlusu, hem de bu sorunları durdurabilecek ve yaşanması bir dünyayı kurabilecek tek canlı türüdür (Akış, 2000, s.9; Vaizoğlu ve ark., 2005). Bu nedenle insanların hem kendi evlerinde hem de çalıştıkları yerlerde çevre sorunları konusunda duyarlı olmaları ve üzerlerine düşen görevleri yapmaları son derece önemlidir.

Bu araştırma, Gaziantep’deki yıldızlı otellerde çalışan yiyecek içecek personelinin çevre sorunlarına ilişkin görüşlerini ve tüketim davranışlarını belirlemeye çalışacağı için önemlidir. Turizm sektöründe çalışanların çevre sorunları konusunda neler yaptıklarının, örneğin, atıkların azaltılması konusunda çaba harcıyıp harcamadıklarının ya da kalorifer açık iken kapı ve pencereyi açık bırakıp bırakmadıklarının saptanması açısından büyük önem taşımaktadır.

Ayrıca yapılan literatür taramasında; Türkiye’nin önemli bir turizm potansiyeline sahip Gaziantep’deki yıldızlı otellerde çalışan yiyecek içecek personeli ile, çevre sorunları konusunda yapılmış herhangi bir çalışmaya rastlanmamıştır. Bu durumda Gaziantep’deki yıldızlı otellerde çalışan yiyecek içecek personelinin çevre sorunlarına ilişkin görüşleri ve tüketim davranışları, araştırılması gereken bir problem olduğundan bu araştırma önemlidir.

Ayrıca araştırma sonuçları, otellerin, çalışan personeline çevre sorunları konusunda verilecek eğitimde yol gösterici olabilir. Bu araştırmadan elde edilen sonuçlarla, konu ile ilgili kurum ve kuruluşlara, bu alanda araştırma yapacak öğretmen ve bilim adamlarına kaynak ve malzeme oluşturulması hedeflenmiştir.

1. 3. Araştırmanın Sınırlılıkları

Araştırmanın planlanması ve uygulanması sırasında karşılaşılan bazı zorluklar araştırmaya bazı sınırlılıklar getirmiştir. Araştırmacının tespit edebildiği sınırlılıklar şunlardır:

- Bu araştırma Gaziantep’te bulunan ve araştırma kapsamına alınan yıldızlı otellerle ve bu otellerde çalışan yiyecek içecek personelinin vereceği yanıtlarla sınırlıdır.
- Araştırma sonunda elde edilen bilgiler görüşme formu ile sınırlıdır.

- Görüşme formunu uygulamayı kabul eden bireylerin kimlik bilgileri gizli tutulmuştur.

Bütün bu sınırlılıklara karşın araştırma planlandığı şekilde tamamlanmıştır.

1. 4. Varsayımlar

Araştırmada kabul edilen varsayımlar şunlardır:

- Bu araştırmada belirlenen örneklem evreni temsil edecek niteliktedir.
- Araştırmada kullanılan veri toplama aracı geçerli ve güvenilirlerdir.
- Seçilen araştırma yöntemi bu araştırmanın amacına, konusuna ve araştırma probleminin çözümüne uygundur.
- Anketin geliştirilmesinde kendisine başvuru alan uzmanlar alanlarında yeterlidir.
- Araştırma kapsamına alınan bireyler çevre sorunları ve tüketim davranışlarına ilişkin görüşlerini yeterli sürede samimi olarak yanıtlamışlardır.

BÖLÜM II

KAVRAMSAL ÇERÇEVE VE İLGİLİ ARAŞTIRMALAR

2. 1. Çevre Kavramı

Yetmişli yıllara kadar çevre denildiğinde akla, iki farklı çevre gelmekteydi. Birincisi, bireyin içinde yaşadığı, ev, mahalle, köy, kent gibi farklı mekânlardan oluşan coğrafi (mekânsal) çevre; ikincisi aile üyeleri, akrabalar, yaşlılar, arkadaşlar gibi insanlardan oluşan toplumsal (beşeri) çevredir. Ancak bugün çevrenin değişik yönleri ön plana çıkarılarak, sayılamayacak kadar çok tanımı yapılmaktadır (Atasoy, 2005, s.20).

Çevre sözcüğünün yaygın olarak kullanılması, çevre sorunlarının da giderek artması nedeniyle 1970’li yılların başına rastlamaktadır. Çevre kavramı ilk olarak ekologlar tarafından ortaya atılmıştır ve dolaylı olarak “ekoloji” anlamında kullanılmaktadırlar. Çevre kavramının tanımı farklı bilim dallarına göre değişmekte ancak genellikle biyoloji ağırlıklı olmaktadır. Çevre, en genel anlamıyla, bir canlının yaşam ortamı olarak tanımlanmaktadır. Ekolojik anlamda, bireyle ilişkili canlı-cansız her şeyi kapsayan bir terimdir (Berkes ve Kışlalıoğlu, 1993, s.42; Akman ve ark., 2004; Erol, 2005, s.2). Buhan’a (2006) göre çevre; insan ve diğer tüm canlı varlıklar ile birlikte doğanın ve doğadaki insan yapısı öğelerin bütünüdür. Yücel ve Morgil (1998) ise çevreyi; “bir canlı organizmayı veya bir canlı topluluğunu yaşama süresince etkileyen her türlü, biyotik ve abiyotik (Sosyal, kültürel, tarihsel, iklimsel, fiziksel) faktörlerin tümü” şeklinde tanımlamaktadırlar. Sarıoğlu (2001) çevreyi; “insan, tarih ve doğa varlıklarının birbiriyle ilişki ve etkileşim içinde bulunduğu bir sistemdir” şeklinde tanımlarken, Yücel (2004) çevreyi, “Sadece yaşamımızı sürdürdüğümüz geniş bir alan değil; milyonlarca canlının yaşadığı dev ekosistemdir.” diye ifade etmektedir.

2. 2. Ekoloji

Ekoloji sözcüğü, Yunanca “ev”, “mekân” anlamına gelen “oikos” ile “bilgi” ve “bilim” anlamına gelen “logos” kelimelerinin birleştirilmesiyle türetilmiştir. Sözcük ilk olarak 1866 yılında Alman biyolog Ernest Haeckel tarafından kullanılmıştır. 1927’ye kadar genel bir bilim olarak kalan ekoloji, Charles Elton’un yayımlanan “Hayvan Ekolojisi” kitabı ile ilk kez dinamik bir sistem olarak incelenmiştir. Ekoloji, biyolojinin bir alt dalı olarak bu yüzyılın başında ortaya çıkmıştır ve canlılarla bunların doğal çevresi arasındaki etkileşimi incelemektedir. Yavaş yavaş ortaya çıkmaya başlayan çevre kirliliğiyle birlikte gelişen "çevre" bilincine koşut olarak, ekolojinin daha geniş bir anlamda 1960’lı yıllarda sosyal bilimciler tarafından kullanılmaya başlandığı görülmektedir. Bu bağlamda, günümüzde ekoloji disiplinler arası bir bilim olarak kabul edilmektedir.

Ekoloji biliminin temelini, "evrensel karşılıklı bağımlılık", yani doğadaki her şeyin bir başka şeye bağımlı olduğu görüşü oluşturmaktadır. Ekolojiyi diğer pek çok pozitif bilim dalından ayıran fark ise bilimsel yöntem olarak bütünsel yaklaşımı seçmesidir. Ekoloji bilimine göre insan, doğadaki yerini ve işlevini, doğaya karşı görev ve sorumluluklarını yeniden tanımlamalı; doğayla ilişkilerinde temel inanç ve değerlerini yeniden şekillendirmeli; en önemlisi, insan doğayı kendi istek ve arzuları doğrultusunda kullanmasından ve doğal kaynakları bilinçsizce sömürmesinden vazgeçerek doğanın sade bir üyesi olarak onunla uyumu ve huzuru, doğa ile içselleşmenin ve bütünleşmenin çözüm yollarını bulmalıdır (Akış, 2000, s.8; Atasoy, 2005, s.69; Erol, 2005, s.3-4).

2. 3. Çevre ve İnsan

İnsan ve çevre ilişkisi, insanın yeryüzünde görülmesiyle başlamaktadır. İnsanlar var oldukları günden bu yana çevrelerini etkilemiş ve değiştirmişlerdir. Hayvanlar çevreden etkilenirken, onu değiştirmeyi ve etkilemeyi pek başaramamışlardır. En güçlü ve en zeki memeli olan insan ise hem çevreden

etkilenmiş, hem de onu etkilemek ve değiştirmek için bütün gücünü, aklını ve yaratıcılığını kullanmıştır. Dolayısıyla insan, çevreyi en çok değişime uğratan, ondan en çok yararlanan ve bir gün onun sonunu belirleyebilen potansiyele sahip tek varlıktır (Atasoy, 2005, s.22-23; Akın, 2007, s.53).

İster çevre insanlar tarafından şekillendirilsin, ister insanlar çevre tarafından şekillendirilsin, çevre ve insan arasındaki etkileşim kaçınılmazdır. Çevre yeryüzündeki ilk canlı ile var olmuş ve insan da çevreyi, yaşamı için kullanmıştır. İnsanoğlunun, çevreyi olumlu ve olumsuz yönde etkileyecek ve onu değiştirebilecek olanağa sahip olması, ondan yararlanma çabalarına, daha sonra bilimin gelişmesine paralel olarak da onun üzerinde üstünlük kurma çabalarına dönüşmüştür. Uzun yıllar çevresi ile uyum içinde yaşayan insanoğlu, doğal kaynakları bilinçsizce ve sınırsız şekilde tüketmeye başlamış, teknolojinin de desteğini alarak onu sömürmeye başlamıştır. Enerji elde etmek için kullandığı çeşitli yakıtlarla havanın bozulması, artıkların sulara karışması ile de hem su hem toprak kirliliğinin oluşması buna örnek olarak verilebilir. İnsanların bu etkileri, doğanın dengesini ve ilişkiler sistemini zorlamaya başlamıştır. Yani canlıların yaşam ortamı olarak ifade edilebilen çevrenin, doğal dengesinin bozulması anlamına gelen çevre sorunları insanla ortaya çıkmıştır (Öner, 1995, s.3; Yücel ve Morgil, 1998, s.84; Ada, 2003, s.2; Alım, 2006, s.601).

2. 4. Çevre Sorunları

Çevre sorunlarının en büyük özelliği lokal değil global olmasıdır. Söz konusu sorunlar dil, din, ırk, yaşlı-genç, kadın-erkek, zengin-fakir, köylü-kentli gibi bir ayrıma gitmeden herkesi etkilemektedir.

Çevre sorunları, çevre kirlenmesi gibi pek sorunu kapsamakta ve bu sorunların her biri de gün geçtikçe artmaktadır. Başlıca çevre sorunları: Su kirliliği, hava kirliliği, toprak kirliliği, gürültü kirliliği, atıklar, erozyon ve çölleşme, bitki ve hayvan türlerinin yok olması (flora – fauna), küresel ısınma ve iklim değişiklikleri,

ozon tabakasının tahribi, asit yağmurları, radyoaktif ve elektromanyetik kirlilik, enerji sorunu, ormanların yok olmasıdır.

2. 4. 1. Su Kirliliği

Su; doğada katı, sıvı ve gaz halinde bulunabilen hidrojenin oksitlenmiş halidir. Dünyanın dörtte üçü sularla kaplı olup, canlıların ağırlığının yüzde yetmiş beşi sudan oluşmaktadır. Dolayısıyla dünyada bulunan su ve su kaynaklarının temiz bir şekilde korunması insanlar ve tüm canlılar için hayati bir öneme sahiptir. Ancak akarsuların üzerine barajların ve sulama amaçlı göletlerin yapılması, ayrıca aşırı gübreleme, temizlenmeyen evsel ve endüstriyel atıklar, tanker kazaları, denizlere bırakılan zararlı kimyasallar sonucu kirlenmektedir. Su kaynaklarının, organik, inorganik, biyolojik ve radyoaktif maddelerin suya karışması sonucu, kullanılmasını bozacak ölçüde kirlenmesine su kirliliği denir. Doğanın işleyişi incelendiğinde, dışsal destekler olmaksızın suyun belli bir düzeydeki kirlenmenin üstesinden gelebildiği görülmektedir. Ancak kirleticilerin türü ve miktarı arttığında bu işlem etkisiz kalmaktadır (Türküm, 1998, s.167; Yıldırım ve Cansaran, 2008, s.175).

Su kirliliği, yüzyılımızın en önemli küresel çevre sorunlarından biridir. Bugün dünya genelinde 1.1 milyar insan temiz içecek su bulamamakta ve her yıl 3 ila 4 milyon birey pis suların yol açtığı hastalıklardan dolayı ölmektedir. Ayrıca verilen bilgiler, dünyadaki akarsuların % 10'u kirlendiğini, okyanuslara her yıl 6.5 milyon ton katı atık döküldüğünü göstermektedir. Su kaynaklarının kirlenmesi, denizde yaşayan canlıların toplu ölümlerine, içme sularının kirlenmesine ve salgın hastalıkların artmasına neden olurken, kanalizasyonun karıştığı bir akarsu ya da derelerden su içen insanlar öldürücü kolera, dizanteri gibi hastalıklara yakalanma riski ile karşı karşıya kalmaktadır. Ayrıca bu sularda yaşayan canlılar da zarar görmekte ve hatta tamamen yok olma tehlikesiyle karşı karşıya kalmaktadır (Erol, 2005, s.6; Kaya, 2005, s.204; Onuralp, 2006, s.4).

2. 4. 2. Hava Kirliliđi

Canlıların yaşamını olanaklı kılan hava; atmosferi oluşturan gazların karışımından oluşmaktadır. Havanın insan yaşamındaki önemini anlamak için bir insanın günde ortalama 14 kg havaya ihtiyacı olduğu örnek olarak verilebilir. Hava; insan ve canlıların yaşaması için hayati öneme sahip olmasına karşın, yine insanların üretim ve tüketim gibi çeşitli faaliyetleri sonucu kirlenmektedir. Fosil yakıtların tüketilmesi, endüstriyel tesisler, çöplerin yakılması, radyoaktif ışınlar, nüfus yoğunluğu, kentin topografik ve meteorolojik koşullarına uygun olmayan biçimde oluşturulması vb. etkenler hava kirliliğine neden olmaktadır. Bu kirliliđi özellikle de gelişmekte olan bölgelerde hızlı kentleşme ve enerji tüketiminin artması, su kirliliđi daha da arttırmaktadır (Erten, 2004, s.1; Kaya, 2005, s.201; Bayram ve ark., 2006, s.106).

Hava kirliliđi, havada özellikle sülfürdioksit ve parçacıklarının yol açtığı kirliliktir. Hava; harbon monoksit, karbon dioksit, ozon ve kükürt dioksit gibi zararlı maddeler içermesiyle insan sağlığını ciddi şekilde tehdit etmekte, bronşların iltihaplanması, akciđer kanseri, solunum yolu hastalıkları, bađışıklık sistemi ve başka pek çok hastalığa neden olabilmektedir. Hava kirliliđi ile ilgili olarak yaşanan en önemli olaylardan biri, sanayi devriminden sonra artan hava kirliliđi sebebiyle 1950’li yıllarda Londra’da yaşanan çeşitli hastalıklar ve ölüm olaylarıdır. Mexico City’de aşırı hava kirliliđinden dolayı, doğan her çocuğun kanında, fiziksel özürlü olmasına yetecek kadar kursorun bulunmaktadır (Karacan, 2002, s.2; Görmez, 2003, s.53).

Hava kirliliđi yalnızca insan yaşamını deđil; bitki ve hayvan yaşamını da tehdit etmekte; deđişime uğrattığı atmosfer koşulları nedeniyle, doğal iklim dengesini bozmakta, bitkilerin dokusunu tahrip ederek toprađın verimliliđini azaltıp tarımsal üretimi düşürmektedir. Hava kirliliđi dünyada en çok görülen çevre sorunlarının başında gelmektedir. Dünyada 1980’li yıllara kadar 1.3 milyar bireyin hava kalite standartlarının üstünde kirlilik içeren şehirlerde yaşadığı saptanmıştır.

Dünyada hava kirletici emisyonlarında 2030 yılına kadar beş katı bir artış beklenmektedir (WHO, 1992, s.7-13; Türküm, 1998, s.166; Erol, 2005, s.6).

2. 4. 3. Toprak Kirliliği

Toprak; kayaların ve organik maddelerin, iklim, organizmalar ve topografyanın çok uzun süreli etkileri altında, çeşitli derecelerdeki fiziksel parçalanma, kimyasal ve biyolojik ayrışma ürünlerinden meydana gelen, içinde geniş bir canlılar topluluğu barındıran, bitkilere durak yeri ve besin kaynağı görevi yapan, belli oranda su ve hava içeren, farklı özellikte katmanlardan kurulu aktif, dinamik, üç boyutlu doğal bir maddedir. Toprak hiç şüphesiz yerleşme, besin gereksinimi ve yaşam ortamı olarak biyosferin en önemli unsurlarından biridir. Canlıların ve doğal kaynakların varlıklarını sürdürebilmeleri için hava ve suyun yanında vazgeçilmez bir doğal kaynaktır. Ancak toprak, tüm ekosistemlerin taşıyıcı unsuru olmasından dolayı, su ve havaya göre daha karmaşıktır ve düzeltilmesi de o derece zor ve masraflıdır (Türküm, 1998, s.168; Akman ve ark, 2004, s.143; Yıldırım ve Cansaran, 2008, s.138).

Toprak kirliliği, tüm çevresel problemlerde olduğu gibi çok kompleks bir yapıya sahiptir. Fiziksel, biyolojik, kimyasal bileşiminin olumsuz yönde değişmesi ve toprağın faydalı kullanılabilirliğinin azalması veya yerinde kullanılmaması şeklinde tanımlanabilir. Çoğunlukla kirli havanın içerdiği zehirli gazların neden olduğu asit yağmurları, kirletici gazlar, yanlış tarım teknikleri, zirai ilaçlar, hormonlar, kirlenmiş sular, katı atıklar, yanlış ve fazla gübreleme, çöpler ve radyoaktif atıklar vasıtasıyla bu kirlilik gerçekleşmektedir. Toprağın kirlenmesi bitkilerin yeterli ve sağlıklı ürün vermemesine neden olur. Yeterli bitki yetişmediği durumda ise havada bulunan O₂ ve CO₂'in döngüsü aksayarak hava ve sudaki oranları değişir. Bu durum, başta bitkiler olmak üzere tüm canlıları olumsuz etkiler. Zira bitki ve hayvanın yeterli üretilmediği yerde insanın sağlıklı yaşamasını düşünmek mümkün değildir (Görmez, 2003, s.53; Akın, 2007, s.53; Tecer, 2007, s.10).

Toprak kirliliğinin çevre sağlığı açısından en önemli etkisi; topraktaki kirleticilerin bitki bünyesine geçerek, bu bitkilerin ya doğrudan ya da bu bitkilerle beslenen hayvanlarca besin olarak tüketilmesi sonucu insan bünyesine geçmesidir. Bundan başka özellikle üretici sağlığı açısından; kirlenmiş toprakla derinin (el, ayak) temas etmesi, kirlenmiş toprak tozlarının yutulması, topraktan özellikle kuruma esnasında buharlaşan civa vb. kirleticilerin solunması gibi tam olarak boyutları ve sonuçları yeterince araştırılmamış birçok muhtemel sağlık sorunu vardır (Yıldırım ve Cansaran, 2008, s.141).

2. 4. 4. Gürültü Kirliliği

Gürültü sorunu; teknolojideki gelişmeler ve buna bağlı olarak yaşam biçiminde oluşan değişiklikler sonucu insanoğlunda olumsuz fizyolojik ve psikolojik etkiler yaratan, arzu edilmeyen sesler olarak tanımlanmaktadır. Konutlar, kontrol edilmeyen eğlence yerleri, barlar, turizm işletmeleri, karayolu, demiryolu, havayolu trafiği, inşaat işleri ve endüstriyel faaliyetlerden doğmaktadır. Gürültü kirliliği günümüz insanların en önemli problemlerinden biridir, yaşam konforunu etkilediği gibi insanların (ayrıca kuşlar, balıklar ve doğal yaşamın diğer üyelerinin) beden ve ruh sağlığında ciddi bozukluklara neden olabilmektedir. İşitme kaybı başta olmak üzere yorgunluk ve sinirlilik durumu, dikkatin dağılması, uyku düzeninin bozulması, fizyolojik yapının değişmesi ve insan beyninde yaptığı tahribat sonucu psikolojik rahatsızlıklara neden olmaktadır. İnsan sağlığı için 90 db'in üzerindeki gürültülerin zararlı olduğu, 140 db'i üstündeki gürültülerin ise ciddi beyin tahribatına neden olduğu bildirilmektedir (Karacan, 2002, s.2; Kaya, 2005, s.204).

2. 4. 5. Atıklar

Sanayi Devriminin başladığı 18. yüzyılın son çeyreğinden itibaren giderek yaygınlaşan sanayi kuruluşları başta olmak üzere oluşan atık ve artıkların bir çevre sorunu olarak görülmeye başlanması 1950'li yıllara rastlar. Bu sorunun temel nedeni

çoğunlukla tüketim toplumu olma, kullanıp atma, savurganlık, yeterli derecede atıkların değerlendirilememesi ve eğitim eksikliğidir. Nitekim çöplerin gelişmiş ülkelerde olduğu gibi yeniden kullanım dönüşümü için metal, cam, plastik, kâğıt gibi gruplara ayrılmaması; gelişigüzel toplanması ve düzensiz stoklanması küçük yerleşim yerlerinde bile çöp tepeleri yapmaya yetmektedir.

Atık sorunu, 1950'li yıllardan itibaren atmosferde sera etkisi yapan gazların iklim dengelerini bozmakta; hava, su ve toprak kirliliği, ormanların tahribi; erozyon ve salgın hastalıklar gibi olumsuz etmenlere yol açmaktadır (Karacan, 2002, s.2; Erten, 2004, s.2; Erten, 2006, s.24; Akın, 2007, s.45).

2. 4. 6. Erozyon ve Çölleşme

Erozyon, başta toprak ve kayaç materyalleri olmak üzere yerküre üzerindeki çeşitli yüzey maddelerinin dağlık ve tepelik arazilerden eğimler boyunca, yer kabuğundan ayrılması ve doğal etkenlerle başka bölgelere taşınması olayıdır. Erozyon, tabiatın normal süreci içinde meydana geliyorsa normal (jeolojik) erozyon; insanın tabiattaki toprak, su ve bitki arasındaki dengeyi bozucu nitelikteki müdahaleleri sonucu meydana geliyorsa hızlandırılmış erozyon adını almaktadır. Doğal dengesi bozulmamış bir ortamda ve doğanın kendi dengesi ve kuralları içerisinde meydana gelen normal erozyon, oldukça yavaş ilerleyen bir süreçtir ve olması gereken bir erozyon türüdür. Fakat insanların doğal kaynakları bilinçsiz ve özensizce kullanması sonucu ortaya çıkan hızlandırılmış erozyon, doğallıktan çıkıp doğal dengenin bozulması sorunu olarak gündeme gelmektedir.

Erozyon tahribatından en büyük zararı gören, kolayca ortadan kaldırılabilen bitki örtüsü ve özellikle de ormanlardır. Erozyon, toprağın en verimli ve tarıma uygun üst kısmı sürüklenerek su kaynaklarına karışmakta ve içerdiği maddeler bazı yosun türlerini çoğaltarak, erimiş oksijen tüketimini arttırarak bitki ve hayvan türlerinin yaşamasını engellenmektedir. Toprağı kökleri ve gövdeleriyle (toprak altı ve toprak üstü aksamıyla) yerinde tutan arazi örtüsünün (orman, maki, fundalık, çayır

ve meraların) yok edilmesi, toprak işlemeli tarıma uygun ancak eğimli olan arazilerinde toprak ve tarım uzmanlarının önerdiği yöntemlerin dışında tarım yapılması ve hatalı ve yanlış arazi kullanımı, hızlandırılmış erozyonun ortaya çıkmasında etkili olan en önemli olaylardır (Sarı, 1998, s.57-59; Bozkurt ve ark., 2004, s.279).

Çölleşme ise, insan faaliyetleri, iklim, bitki örtüsü vs. gibi değişik nedenlerden dolayı, bazı arazilerin kurak, yarıkurak veya nemsiz hale gelip bitki yaşamının imkânsız hale gelmesidir. Toprağın ham maddesi, çok küçük taş parçaları veya kumdur. Eğer değişik nedenlerle toprağın strüktürünü oluşturan maddeler uzaklaşacak olursa geriye yoğunluğu ağır olduğu için kum kalır. Kalan kumda zamanla toprağın çöle dönüşmesine neden olacaktır. Çölleşme özellikle tarımsal faaliyetler ve iklim faktörlerinin de etkisi altında uzun yıllar sonucu meydana gelmekte, özellikle de insanların odunsu bitki türlerini yakacak olarak kullanmak için ya da yeni tarım alanları açmak amacıyla kesmesi ve son yıllarda yaygın bir şekilde meydana gelen orman yangınları sonucu oluşmaktadır (Bayhan, 1993, s.42; Türkmen, 2008, s.163).

Çölleşme hızla artmakta, ormanlık alanlar ise sürekli bir düşüş göstermektedir Dünya topraklarının % 6'sı aşırı düzeyde çölleşmiş, % 29'u ise çölleşme tehlikesiyle karşı karşıyadır. Yılda ortalama 6 milyon hektarlık bir alan geri döndürülemez biçimde çölleşmektedir (Akın, 2007, s.51).

2. 4. 7. Bitki ve Hayvan Türlerinin Yok Olması (Flora-Fauna)

Flora, belirli bir bölgede bulunan bitki türlerinin tamamının listesidir. Ya da başka bir ifadeyle belli bir ülkeye, bölgeye ya da yöreye özgü bitki örtüsü olarak tanımlanabilir. Örneğin, Amasya Tavşan Dağı florası. Fauna ise yeryüzünde ekolojik olarak sınırlanabilir bir yaşam mekânında bulunan bütün hayvanları ifade eden bir terimdir: Orman faunası, çayır ve deniz faunası gibi. (Yıldırım ve Cansaran, 2008, s.15-16)

Flora ve fauna, insan dışındaki canlı öğeleri içeren biyolojik zenginliktir. Bunun yanında yeryüzünün yalnızca belli bir bölgesinde yetişen bitkiler olan endemik bitkiler ve belli bir bölgede yaşayan hayvan türleri olan endemik hayvanlar da çok önemli doğa öğeleridir. Ancak tüm bu zenginlikler de çevre kirliliğinden paylarına düşeni almakta ve hızla yok olmaktadır. Örneğin Türkiye, bölgenin en fazla floraya sahip ülkelerinden biridir. Avrupa kıta florası 12000 dolaylarındayken, Türkiye florası 9000 dolaylarındadır. En zengin endemik bitkiye sahip Avrupa ülkesinde 2750 endemik bitki varken ülkemizde bu sayı 3000'i bulmaktadır. Ancak insanların varolan toprakları akılcı bir biçimde kullanmamaları, erozyonla mücadele etmemeleri ve çevrenin nem oranını dengeleme, oksijen üretimi gibi işlevleri olan sulak alanları kurutarak toprak kazanma çabalarına gitmeleri zengin flora ve endemik bitkilerin yaşamını tehlikeye atmaktadır (Türküm, 1998, s.168-169; Görmez, 2003, s.66; Erten, 2004, s.2).

2. 4. 8. Küresel Isınma ve İklim Değişiklikleri

Küresel ısınma, insanların çeşitli faaliyetleri ile birlikte sera gazlarının atmosferde yoğun bir şekilde artması sonucu yeryüzüne yakın atmosfer tabakaları ile yeryüzü sıcaklığının yapay olarak yükselmesi sürecidir. Küresel iklim değişikliği ise, küresel ısınmaya bağlı olarak, diğer iklim unsurlarının (yağış, nem, hava hareketleri, kuraklık vb.) değişmesi olayıdır.

Küresel ısınma ve iklim değişiklikleri çoğunlukla fosil yakıtların sınırsızca kullanımı, tropik yağmur ormanlarının yok olması, sanayileşme, enerji üretimi, atıklar ve tarımsal etkinlikler gibi çeşitli insan faaliyetlerinden kaynaklanmaktadır. Ancak bu ısınmanın en önemli kaynakları enerji üretiminde kullanılan fosil yakıtlar (kömürler, petrol, doğal gaz vs.) ve sanayileşmedir. Gerekli önlemler alınmazsa küresel ısınma ve iklim değişikliklerinin artması sonucunda, yaz sıcaklıklarının yükselmesi; orman yangınları, yağışlar ve su kaynaklarının azalması; ekosistemlerin değişmesi; biyoçeşitlilikte yok olmalar; gıda üretiminde yoksulluk; çeşitli hastalıklar;

kuraklık ve çölleşme gibi olumsuz sonuçların ortaya çıkacağı ileri sürülmektedir. Ayrıca küresel ısınma sonucu buzulların erimesiyle birlikte deniz seviyesinde yükselme yaşanacağı ve bu yükselme sonucu çoğu kıyı şeridinde bulunan ülkelerde ciddi toprak kayıplarının olacağı öne sürülmektedir. Dünyanın belirli bir bölgesinde yoğun bir kuraklık yaşanırken, başka bir bölgesinde şiddetli kasırga ve fırtınaların ardından gelen sellerin yaşanacak, bir diğer bölgede ise aşırı sıcaklık ve yangınlar baş gösterecektir. Aslında tüm bu sıralanan gelişmeler yaşanmaya başlanmıştır bile, örneğin 2002 yılında New Orleans’da meydana gelen su baskını koskoca şehri su altına almış ve birçok insan, yaşamını kaybetmiştir (Öztürk, 2002, s.51-53; Doğan, 2005, s.58; Erten, 2006, s.24; Türkmen, 2008, s.175).

2. 4. 9. Ozon Tabakasının Tahribi

Bazen “ozon tabakasının incilmesi”, bazen de “ozon tabakasının delinmesi” olarak nitelendirilen “ozon tabakasının tahribi” belki de en iyi bilinen küresel çevre sorunlarından biridir. Çünkü dünya kamuoyunun bu soruna karşı göstermiş olduğu refleks, bir küresel çevre sorununa karşı gösterilen en uygun, en örgütlü refleks olarak değerlendirilir (French, 1997, s.151).

Ozon, kimyasal formülü O₃ olan, üç adet oksijen atomunun kovalent bağ ile birbirlerine bağlanmasından oluşan, oksitleme gücü yüksek, kokulu, renksiz bir gazdır. Normal şartlar altında ozon tabakası kutuplar üzerinde en kalın ve ekvator çevresinde en incedir. Ozon, emdiği enerjiyi ısı olarak dışarı verir. Bu nedenle, içinde ozonun bulunduğu ozon tabakası, alttaki ve üstteki tabakalara oranla daha sıcaktır. Ozon tabakasının yaşam için çok önemli iki görevi vardır. Birincisi mor ötesi ışınların yeryüzüne ulaşmasını engellemesidir. Eğer koruyucu ozon tabakası etkisini azaltırsa, çok tehlikeli ışınların dünyaya doğrudan ulaşması tehlikesi belirecektir. Bunun sonucunda cilt kanserinin yaygınlaşması, katarakt hastalıkları ve bunlara bağlı ölüm oranlarının artması, ayrıca tarımsal ürünlerinin zarar görmesi ve kuraklık beklenmektedir. İkincisi ise dünyanın ısı dengesine yardımcı olmasıdır. Işınımın bir kısmının soğurulması, dünya atmosferinin gereğinden fazla ısınmasını

engeller. Ozon tabakasının etkisini kaybetmesi halinde atmosfer ısınacak, kutuplardaki buzullar eriyecek ve pek çok kara parçası sular altında kalacaktır (Ersoy ve Sanver, 1994, s.4-7; Ilgar, 2006, s.1-3; Çepel ve Ergün, 2009, s.10).

Ozon tabakasındaki tahribat, bilim adamlarının dikkatini ilk kez 1970’li yıllarda çekmiş ve bu konuda uyarıda bulunmuşlardır. Ancak politikacılar bu uyarıyı çok fazla dinlememişlerdir. Ozon tabakasındaki tahribatın temel nedeni, klorin taşıyan klorofloro karbonların (CFCs) üretilmesidir. Klorofloro karbonlar çoğunlukla klimalar, buzdolapları, soğutucular, saç spreyleri, deodorantlar ve temizlik ürünlerde kullanılmaktadır ve bu ürünler ozon tahribatının % 80’inden sorumludur. Bilim adamlarına göre, dünyadaki tüm ülkelerin ozon tabakasına zarar veren bu kimyasal maddelerin üretimini ve kullanımını yakın bir gelecekte durdururlarsa ozon tabakasının yavaş yavaş kendisini yenileyeceğini söylemektedirler (French, 1997, s.151; Ilgar, 2006, s.2).

2. 4. 10. Asit Yağmurları

Asit yağmurları günümüzde çevre sorunlarının en ilginç örneğini oluşturmaktadır. Özellikle kömür yakıtlı ısı santrali, endüstriyel baca ve otomobil egzozlarından çıkan sülfür dioksit ve hidrojen oksit gazlarının havanın nemi ile birleşip, etkili asitler haline gelmesi şeklinde tanımlanmaktadır (Hannigan, 1996, s.236).

Asit yağmurları kömür ve petrol gibi fosil yakıtların endüstriyel ve taşıt yakıtı olarak kullanımı sonucu ortaya çıkmaktadır. Sülfür ve hidrojen oksit gazlarının, havanın nemi ile yeryüzüne ulaşması sonucu bölgenin taş, toprak, su ve bitki örtüsü üzerinde yıkıcı etkileri olmaktadır. Toprağın kimyasal ve biyolojik yapısı etkilenmekte; ormanlar ve binalar üzerinde önemli zararlara neden olmakta; ayrıca yer altı ve yüzey sularının kirlenmesine yol açmaktadır. Asit yağmurları bugün Avrupa ve Kuzey Amerika başta olmak üzere pek çok ülkede görülmekte, atmosferde 200-300 metre yüksekte oluşmakta ve rüzgârla yüzlerce kilometre uzağa

taşınabilmektedir. Bu yağmurlar düştüğü ülkelerde göllerdeki balıkların ölümüne yol açmakta, toprağın verimliliğini düşürmekte, ormanları kurutmakta, tren yolu ağlarını aşındırmakta ve tarihi eserleri tahrip etmektedir. Ayrıca asit yağmurları insan sağlığını da doğrudan ve dolaylı olarak etkilemekte ve tüm bunlar da milyonlarca doları bulan ekonomik maliyete yol açmaktadır (Tuna, 2000, s.6; Görmez, 2003, s.50; Tuncel, 2003, s.2).

2. 4. 11. Radyoaktif ve Elektromanyetik Kirlilik

İnsan ya da diğer canlılar, evrimin hiçbir aşamasında günümüzdeki kadar yüksek şiddette elektromanyetik alanların etkisi altında kalmamıştır. Günlük yaşantımızda ne kadar sık ve uzun süreli kullandığımızın farkına bile varmadığımız bütün elektronik cihazlar güçleri oranında elektromanyetik enerji yaymaktadırlar. Evde kullandığımız tıraş makinesi, mikrodalga fırınlar, radyo, televizyon, telefon, radar ve uydu istasyonları, vericileri, aktarıcıları, tesisleri, antenleri, baz istasyonları, terminalleri, link istasyonları, anten çiftlikleri ve benzerleri ile yüksek ve orta gerilim hatları, trafo istasyonları, çeşitli alet, cihaz, ekipman ve sistemler, evlerde kullanılan alet ve cihazlar, bunlardan sadece bazılarıdır.

Elektronik cihazlardan üretilen elektromanyetik dalgaların gücü ister yüksek olsun, ister düşük olsun, bu dalgalar insan vücudunda etkili olmaktadır. Elektromanyetik alanların canlılar üzerinde iki önemli etkisi bulunmaktadır. Bunlardan birincisi, kısa sürede hissedilen etkiler olup baş ağrıları, göz yanmaları, yorgunluk, halsizlik ve baş dönmeleri gibi şikâyetlerdir. İkinci grup etkilerde ise hücre yapısında, vücudumuzun savunma sisteminde yaptığı ve uzun sürede ortaya çıkabilen etkilerdir. ABD ve Finlandiya'da yapılan araştırmalarda, elektromanyetik alanların çok etkisinde kalan işçilerde alzheimer hastalığının, normal insanlara göre erkeklerde 4,9 kat, kadınlarda da 3,4 kat daha çok görüldüğü belirlenmiştir.

Radyoaktif kirlilik ise, nükleer reaktör kazaları, savaşlar, sağlık alanında genellikle teşhis ve tedavide kullanılan teknolojik cihazlar, atmosfer ve toprak altında

yapılan nükleer denemeler ve nükleer yakıtla çalışan araçlardan ortaya çıkan atıklar sonucu ortaya çıkan bir kirliliktir. Çok yoğun olmayan radyasyon etkisine maruz kalma, canlıların bazı özelliklerinin değişmesine neden olurken, yoğun radyasyon etkisi canlıların ölümüne neden olabilmektedir. Radyasyona uzun süre maruz kalınması sonucunda, hücre ve dokularda kalıcı değişikliklere ve kanser hastalığının gelişimine neden olabilmektedir (Durmuş, 2000, s.1; Yağmur ve ark., 2003, s.296; Koşalay, 2008, s.103; Çağlar, 2009, s.2; Kavas, 2009, s.1-2;).

2. 4. 12. Enerji Sorunu

Günümüzde olduğu gibi geçmiş yüzyıllarda da medeniyetlerin doğmasında, yükselmesinde ve çökmesinde enerjinin yeri çok önemliydi. Enerji, modern toplulukların yaşam damarıdır ve bir ülkedeki yaşam standardının ülkede yaşayanlar tarafından tüketilen enerji miktarı ile doğrudan orantılı olduğu bir gerçektir. Yani, insanın sahip olduğu yüksek teknoloji ve hayat standardı düzeyini yükseltebilmesi, daha fazla geliştirip yaygınlaştırabilmesi ancak yeterli enerji ve hammadde kaynaklarının bulunmasıyla mümkündür.

Artan dünya nüfusuna ve gelişmeye paralel olarak dünyanın enerji ihtiyacı her geçen gün artmaktadır. Birçok ülke enerji bakımından diğer ülkelere bağımlı hale gelmiştir. Son iki yüz yıldır enerji ihtiyacının giderilmesinde en çok tercih edilen ve hızlı bir şekilde kullanılan enerji türü fosil yakıtlardır. Yeryüzünde petrol, doğalgaz ve kömür olarak bilinen fosil yakıtlar yenilenmeyen kaynaklar olup hâlâ çok miktarda olmalarına karşın, gelecekte tükeneceklerdir. Yapılan tahminlere göre yeryüzündeki doğalgaz ve petrol rezervleri 70–80 yıl, kömür rezervleri ise 100–150 yıl sonra bitecektir. Yine yapılan hesaplara göre her 15–16 yılda dünyanın enerji ihtiyacı iki katına çıkmaktadır. Fakat buna karşın enerji kaynaklarının kullanımında daha tutumlu davranışlar gösterme yerine günden güne enerji kullanımı daha da artmış ve artmaktadır. Buna bağlı olarak da fosil enerji kaynaklarının atıkları olan gazların yaşadığımız çevreye olan zararlı etkileri sürekli artmakta ve yerkürede yaşayan insanlar ve diğer canlıların varlığını tehdit etmektedir. Örneğin, arabaların

egzozlarından çıkan duman havayı kirletmekte ve kullanılan araba sayısı arttıkça soluduğumuz hava kalitesi düşmektedir. Bu nedenle insanların çoğunluklu olarak toplu taşıma araçlarını tercih etmeleri, insanların çevre konusunda bireysel olarak aldıkları önlemler açısından büyük önem taşımaktadır. Zira kömür, petrol, doğalgaz gibi fosil yakıtların aşırı tüketilmesi kaynakların kirlenmesine ve kullanılabilirliğinin azalmasına neden olmaktadır. Bunun yanında fosil yakıtların yenilenmeyen kaynaklar olmaları nedeniyle her ülke bu enerji kaynaklarının peşine düşmekte, hatta ileride yaşanacak olan savaşların hiç şüphesiz enerji sorunundan kaynaklanacağı düşünülmektedir (Avinç, 1998, s.19-22; Erten, 2006, s.25; Akın, 2007, s.44-53; Türkmen, 2008, s.161).

2. 4. 13. Ormanların Yok Olması

İnsanlar yüzyıllar boyunca, çevrelerini tarımsal ve mekânsal amaçla kullanmışlar ve çevrelerinde bulunan ormanları katletmişler; orman alanlarını, tarım alanlarına, meraya, su toplama alanlarına ve kentle ilgili alanlara dönüştürmüştür. Bu dönüşümün uzun dönemli ve sürekli olması orman alanlarının kaybı anlamına gelmektedir. Eğer, bu kayıp, çevresel değişikliklerin etkisiyle, aşırı kullanım yoluyla veya değişen çevresel şartlar nedeniyle, ağaç örtüsünün yüzde 10'nun üzerine çıkıyorsa, bu durum ormansızlaşma olarak değerlendirilmektedir. Ormansızlaşma; yerküremizi ciddi ölçülerde tehdit etmeye başlayan çevresel bozulmaların önemli faktörlerinden birisidir. Orman aleyhine yapılan yasal düzenlemeler, orman yangınları, çoğu zaman da yeni tarım arazileri açmak için ormanlık alanların katledilmesi ve çıplak bir arazi haline getirilmesi ormansızlaşmanın temel nedenleri olarak gösterilmektedir. Dünyada özellikle de iklim şartlarının elverişsiz olduğu bölgelerde insan eliyle yok edilen bu ormanların tekrar geri kazandırılmaları ise mümkün olmamıştır.

Ormanların en önemli yararları, oksijen üretimi, karbondioksit tüketimi, erozyonu engelleme, iklimi düzenleme, sellerin önüne geçme, rekreasyon ve insan sağlığı üzerindeki olumlu etkileridir. Ayrıca ormanların yok olması nedeniyle sıtma

ve kolera gibi hastalıkların artabileceği ve yeni ve bilinmeyen hastalıkların ortaya çıkabileceği bildirilmektedir. Bugün, Polonya, ağaç kesimleri ve kirlilik yüzünden her yıl 200 bin hektardan fazla orman kaybetmektedir (Erol, 2005, s.6-7; Onuralp, 2006, s.4; Türkmen, 2008, s.166; Çepel ve Ergün, 2009, s.8; Yegül, 2009, s.3).

2. 5. Ülkemizde Çevre Sorunları

Türkiye'nin çevre sorunları ve meydana geliş nedenleri, tüm dünya ülkeleri için geçerli ortak özellikler taşıdığı gibi, ayrıca Türkiye'nin kendine özgü koşullarla da değişmektedir. Türkiye'de de çevre sorunlarının önemli kısmını çevre kirlilikleri oluşturmaktadır. İstanbul, Ankara, İzmit, İzmir ve Gaziantep gibi büyük şehirlerimizde sanayileşme ve şehirleşmenin hızlanmasıyla hava, su kirlenmeleri ve buna bağlı olarak da toprak kirlenmeleri yer yer ve genel olarak problemler meydana getirmektedir (Buhan, 2006, s.13-14).

Aşırı kirlenme belirtileri 1970'li yılların başından itibaren ilk olarak Haliç'te başlayıp, Marmara ve Karadeniz ile devam etmiştir. Marmara denizinin kirlenmesi sonucunda, kirlenmenin ilk başlarında 125 olan balık türünün sayısı, 2000 yılının başında dörde düşmüştür. Dünya deniz ürünleri verimliliği sıralamasında ikinci verimlilik derecesinde olan Türkiye'de deniz ürünlerinin % 85'ini elde ettiği Karadeniz her geçen gün daha da kirlenmektedir. İç sularımızdan olan Van, Beyşehir, Eğridir, Bafa, Gölarmara gölleriyle, Sakarya, Nilüfer, Ergene, Gediz, Büyük Menderes, Küçük Menderes, Kızılırmak, Yeşilirmak gibi nehirlerimiz ve üzerindeki barajlar kabul edilebilir kirlilik sınırlarını çoktan aşmış durumdadır. Bunun yanında yapılan çalışmalar, Türkiye'de, her gün 400 bin kamyon dolusu toprağın erozyon nedeniyle kaybedildiğini ve bu kaybın durdurulmadığı takdirde Türkiye'nin 2040 yılında çöl olacağı bildirilmektedir. Ayrıca, Türkiye genişliğinin % 26.6'sını kaplayan ormanlar da yangınlar ve tarım için alan açma çabaları ile her geçen yıl hızla yok olmaktadır (Türküm, 1998, s.168-169; Erol, 2005, s.6-7; Akın, 2007, s.50).

Doğal varlıklar açısından oldukça zengin olan Türkiye'nin bu zenginliklerinin gittikçe kaybolması ve bu konuda da yeteri kadar önlemlerin alınmaması olumsuz bir gelişmedir. Bugün Anadolu'nun vahşi doğasına değinirken, ne mamutlardan, ne filler, ne aslan, ne leopar ne de yaban kedisinin varlığından söz edilmektedir. Oysa on binlerce yıl önce Ankara, Bursa, Kars Maraş ve Muğla gibi yörelerimizde yaşamış mamutlardan kalan fosiller ele geçmiştir. Isparta yöresinde 1994 yılında vahşi hayvan fosilleri bulunmuştur. Bugün sözü edilen kentlerimizdeki bu kalıntılar çevre ve doğa dengesinin bozulmasının bir belgesi olarak sergilenmektedir (Yıldırım, 1996, s.23).

2. 6. Çevre Sorunlarını Ortaya Çıkaran Nedenler

Toplumsal yaşam karmaşıklaştıkça insanoğlu sayıları ve türleri giderek artan çevre sorunlarıyla karşılaşmaktadır. Havanın, suyun, toprağın kirlenmesi, doğal bitki örtüsü ile hayvan türlerinin ve kültürel çevrenin hızla yok olması, insan sağlığını tehdit eden gürültünün şiddetinin artması belli başlı çevre sorunları olarak kaşımıza çıkar. Sözü edilen çevre sorunları nüfus, sanayileşme, kentleşme, turizm ve tüketim gibi etkenlerin plansız ve kontrolsüz gelişiminin istenmeyen sonuçlarıdır (Türküm, 1998, s.180).

2. 6. 1. Nüfus

İnsanoğlu, nüfus artışı sonucu artan ihtiyaçlarını karşılamak için doğal kaynaklar üzerinde oluşturduğu baskıyı çevre üzerinde de oluşturmaya başlamıştır. Özellikle az gelişmiş ve gelişmekte olan ülkelerde yaşanan hızlı nüfus artışı; tarımda aşırı suni gübre kullanılması, kömür, petrol, doğalgaz gibi fosil yakıtların aşırı tüketilmesi, kaynakların kirlenmesi ve kullanılabilirliğinin azalmasına neden olmaktadır. Giderek tükenen kaynakların daha fazla insan tarafından paylaşılmak zorunda kalınması; sayıları giderek çoğalan insan topluluklarının tükettikleri

kaynakların artıklarının doğanın yükünü arttırması ve doğanın dengesini giderek bozmasına neden olmaktadır (Türküm, 1998, s.170; Akın, 2007, s.53).

Nüfus artışının kentleşmeye ve çevreye etkisi özellikle 20. yy'ın ikinci yarısında gerçekleşmiştir. Bu dönemle birlikte gelişmekte olan ülkelerde hızlı bir kentleşme olayı yaşanmış, hatta 1950'den sonra bu ülkelerdeki kentsel nüfus dörde katlanmıştır. Bu hızlı kentleşmeyle birlikte şehirlerde oluşan gecekondu türü mahalleler ve olumsuz sağlıksız çevre koşulları oluşmuştur. Artan nüfus sadece şehirleri kalabalıklaştırmakla kalmamış, bu nüfusu beslemek ve yaşanabilir hale getirmek, bugün birçok ülke için büyük bir problem haline gelmiştir. Aynı zamanda şehirleşen dünyamızla beraber ve nüfus artışı sonucu şehirlere içilebilir ve kullanılabilir su bulmak her geçen gün zorlaşmaktadır. Meydana gelen katı ve sıvı atıklar için yer bulabilmek ve depolayabilmek belediyeler için en zor işlerden birisi haline gelmiştir. Artan nüfusun yanında insanların çevresel kaynakları kullanma alışkanlıkları da eskiye göre çok fazla değişmiş ve farkında olmadan birçok ekolojik ve çevre sorunlarının oluşmasına neden olmaktadır. Özellikle gelişmiş ülkelerde artan refah düzeyine bağlı olarak birey başına düşen günlük su kullanımı, kâğıt kullanımı, enerji kullanımı gelişmekte olan ülkeleri çok gerilerde bırakabilmekte ve doğal kaynakların neredeyse % 80'nin dünya nüfusunun % 20'sine yakın bir kısmının kullanılmasına neden olmaktadır. Bu da zincirleme olarak diğer ekolojik sorunların oluşmasına zemin hazırlamaktadır. Aynı zamanda doğal kaynakların kullanımı ve nüfus sorunu sosyolojik ve politik olarak da birçok sorunun temelini oluşturmaktadır. Kısaca dünya nüfusunun bu hızlı artışına karşılık doğal kaynaklar sınırlı kalmakta, hatta giderek azalmaktadır. Sınırlı kaynakların hem bugünün ihtiyaçlarını karşılaması hem de gelecek nesillerin artan ihtiyaçları karşılaması ise tamamen tehlikeye girmiş durumdadır. Nüfus artışı özellikle azgelişmiş ülke ya da bölgelerde ortaya çıktığı için, nüfusla kaynaklar arasındaki uçurum daha da artmaktadır. Çünkü dünya nüfus artışının yüzde 90'dan fazlası azgelişmiş ve gelişmekte olan ülkelerde gerçekleşmektedir.

Bugün ise dünya nüfusunun yılda yüz milyon arttığı söylenmektedir ve böyle giderse 2030'lu yıllarda sekiz milyarı bulacağı tahmin edilmektedir (Türküm, 1998,

s.170). Özellikle dünyanın büyük bir kısmında az gelişmiş veya gelişmekte olan ülkelerde yüksek doğum oranları ve düşük ölüm oranlarıyla dünya nüfusunda ki artış hızı kesmemiştir. İlk defa sanayileşmiş ve gelişmiş bilgi toplumu düzeyine geçmiş ülkelerde ölüm oranları doğum oranlarını geçmeye başlamış genç nüfus yerine yaşlı nüfus ağırlık kazanmaya başlamıştır ve nüfus artışı yerine nüfus azalması gündeme gelmiştir. Bazı batı ülkeleri bu döneme girmiş gözükmektedir. Bütün bunlara karşın dünyanın geri kalan özellikle az gelişmiş ülkelerde nüfus artış hızı yüksektir. Örnek olarak Dünya genelinde nüfus artışının 2000–2025 yıllarında % 1.2 civarında olacağı tahmin edilirken Afrika ülkelerinde bu oran aynı dönem de % 2.5 civarındadır (Çorakçı, 1991, s.289-290; Görmez, 2003, s.19-20; Tecer, 2007, s.4; Türkmen, 2008, s.157).

2. 6. 2. Sanayileşme

Yirminci yüzyılın ikinci yarısında doğaya her yönüyle egemen olmaya çalışan insan, kendi mutluluğu ve yaşamı için başka yaşamları yok etmekten kaçınmamaktadır. Bu nedenle sanayileşme döneminde, hayvan ve bitki tür sayısında ilk ciddi azalmalar görülmeye başlanmış, hava ve su kirliliği sonucunda ilk kitlesel insan ölüm vakaları görülmüş ve bunun sonucunda çevre koruma yönünde ilk bilimsel tartışmalar başlamıştır. Örneğin, kaynakların uzun vadeli ve çok boyutlu değerlendirmeden uzak bir çabayla yok edilmesi, tüketim toplumları yaratan ekonomik sistemlerin geliştirilmesi, nükleer silah üretimi, tarım topraklarının hızla azalması, kentlere yığılma ve nüfus problemleri gibi etmenler çevre sorunlarının giderek büyümesine neden olmuştur. Eski Sovyetler Birliği'nde meydana gelen Çernobil nükleer kazası sonucu ortaya çıkan radyoaktif sızıntı ve 1999 Ocak ayında Türkiye'de sağlık alanında kullanılan radyoaktif kobalt maddesinin yanlışlıkla muhafazasından çıkartılması gibi çoğu bilinçsizlikten kaynaklanan kazalar, yeni canlı nesillerin genetik yapılarında etkilerini orta ve uzun periyotlarda göstermiş ve de göstermeye devam etmektedir (Türküm, 1998, s.170-171; Yücel, 2004, s.5; Atasoy, 2005, s.16).

2. 6. 3. Kentleşme

Kentleşme, kent sayılarının ve kentte yaşayan insan sayısının artmasıdır. Hızlı nüfus artışının beraberinde getirdiği kentleşme, sanayileşme ile birlikte hızlı ve düzensiz şekilde yapılmış ve sonucunda tarım, tarihi ve turistik alanları daraltmıştır. Değişik kültürlerden gelen insanların hızlı göçü sonucu da ekolojik ilişkilerin bozulmasına bağlı olarak çevre sorunlarının kaynağı olmuştur. Özellikle az gelişmiş ve gelişmekte olan ülkelerde nüfusun kentlere göçüne paralel biçimde geliştirilemeyen hizmetler, tarım alanlarının etkin olmayan kullanımı ve yerleşim alanına dönüştürülmesi “çarpık ve sağlıklı kentleşme”yi doğurmuştur.

Kentleşme, canlıların doğal yaşam kaynakları olan hava, su ve topraktaki kirlenmeyi arttırmakta, özellikle de plansız ya da plana uymayan şehirleşmenin sonucu olarak, geniş alanlarda ortaya çıkan yeşil alan kayıpları, dolaylı olarak insanın sağlıklı yaşamını engelleyen şartların oluşmasına neden olmaktadır. Kentleşme her geçen gün artarken, nüfusun, deprem, tsunami, kasırga, gibi doğal felakete daha fazla maruz kalan bölgelerin de arttığı belirtilmektedir (Erol, 2005, s.5; Kaya, 2005, s.198; Onuralp, 2006, s.4).

2. 6. 4. Turizm

İlkçağlardan itibaren insanlar, gezip-görmek, çeşitli etkinliklere katılmak (Yunanistan'da yapılan ilk spor yarışları) ve şifa bulmak (kaplıca ve içmelerin yer aldığı alanlar) amacıyla turizm hareketlerine katılmışlardır. Ancak dünyada turizm faaliyetlerindeki asıl gelişmeler II. Dünya savaşıdan sonra yaşanmıştır. Ülkelerin ekonomik açıdan gelişmesi ile artan refah düzeyi, yoğun iş temposu nedeniyle insanların tatil yapma anlayışının gelişmesi, ulaşım araçları özellikle havayolu ulaşım sisteminin gelişmesi, iletişim araçlarındaki (televizyon, dergi, gazete, vb.) teknolojik ilerlemeler vasıtası ile dünyanın çeşitli kesimlerindeki doğal ve tarihi güzelliklerin tanıtılması, dünyada turizmi önemli ölçüde geliştirmiştir (Ertin, 1998, s.201).

Günümüzde her yıl milyonlarca insan, yaşadıkları yerlerden ayrılarak başka ülkelere veya bölgelere sürekli seyahat etmektedirler. İnsanların sürekli olarak oturdukları ve çalıştıkları yerlerin dışına seyahat etmeleri ve gittikleri yerdeki turizm işletmelerinin ürün ve hizmetlerini kullandıkları geçici konaklamalarına turizm denir (Kahraman ve Türkay, 2004, s.1).

Turizm, dünyanın en hızlı gelişen sektörlerinden biri olarak, uluslararası pazarının büyüklüğü ve her geçen gün bu pazara yeni taleplerin eklenmesiyle birçok ülkenin iştahını kabartmaktadır. Bacasız endüstri olarak da tanınan turizmin hammaddesi hiç şüphesiz ki doğal, tarihi ve coğrafi çekiciliklerdir ve birçok ülke veya bölge yapısı gereği bu değerlere herhangi bir maliyete katlanmaksızın sahiptir (Yıldız ve Kalağan, 2008, s.42-44). Ancak turizm, sahip olduğu bu zenginlikleri bilinçli ve duyarlı kullanmaması sonucu, doğal, tarihi ve kültürel varlıkların kirlenmesine, hatta yok olmasına neden olmaktadır. Tarım arazilerinin imara açılması; orman ve yeşil alanların tahribi; doğal çevrenin zarar görmesi; bitki ve hayvan türlerinin yok olması; tarihi sit alanlarının, havanın, suyun ve denizin kirlenmesi; aşırı kalabalık gibi birçok çevre sorununa yol açmaktadır. Alt yapısı bulunmadığı halde turistik özellikleri nedeni ile yaz aylarında kalabalık nüfusa sahip tatil merkezlerindeki otellerden denize, göllere ve nehirlere akıtılan kanalizasyon ve diğer atıklar; yat ve yolcu gemisi gibi turistik amaçlı deniz ulaşım araçlarından boşalan atıklar ve yağlar; yiyecek içecek bölümlerinin aşırı ve israfçı tüketim alışkanlığı; otellerde açık büfe uygulamalarının plansızlığından kaynaklı yemeklerin çöpe gitmesi; klima, TV, radyo gibi elektrikli araçların nasıl olsa parası cebimden çıkmıyor anlayışıyla otel personeli tarafından gerekli olmadığı zamanlarda da açık bırakılması; çevreye zararlı olup olmadıklarına dikkat etmeden sadece ucuz oldukları için satın alınan temizlik ürünleri; otellerde kullanılan kullan-at ürünleri çevre sorunlarına yol açan etmenlerden yalnızca bazılarıdır (Gürpınar, 1991, s.65-73; Aslan ve Aktaş, 1994, s.43-45).

2. 6. 5. Tüketim

Çevre sorunlarının artmasına neden olan faktörlerden bir diğeri de mevcut tüketim alışkanlıkları ve tüketimin sürekli kamçılanmasıdır. Çevre sorunları, insanoğlunun daha iyi yaşama olanaklarına kavuşturulması gibi bir ideale geliştirilen teknolojinin doğal bir sonucu gibi görünse de, aslında insanoğlunun kaynakları bilinçsiz bir biçimde tüketmesinin ürünüdür. İnsanların ihtiyaç fazlası ürünler satın alması, satın aldıkları ürünlerin çevreye zararı olup olmadığına dikkat etmemesi, yeniden kullanılabilir ya da çevreye tekrar kazandırılabilir ürünler satın almaya özen göstermemeleri, çevre sorunlarının oluşmasına neden olmuştur. Özellikle gelişmiş ülkelerdeki ailelerin kullan-at yöntemini tercih etmeleri ve depozitolu ürün kullanmaya özen göstermemesi gelişmekte olan ülkelerde ise toplumun doğayı ve doğal kaynakları ekonomik gelir getiren varlıklar olarak görmeleri çevre sorunlarının büyük boyutlara ulaşmasına neden olmuştur. Yapılan araştırmalar depozito uygulaması olmadığı takdirde hiçbir maddenin % 40'ın üstünde geriye dönmediğini, reklam kampanyaları ile bilinçlendirmenin kısa vadeli çözümler getirdiği, kampanyaların sona ermesiyle tüketicinin eskisi gibi davranmaya başladığını göstermektedir (Güven, 1999, s.7-8; Bener ve Babaoğlu, 2008, s.1-10).

Çevredeki kaynakları tüketen bireyin, bu çevreyi yaratmadaki payı oldukça önemlidir. Toplumdaki her birey ve ailenin tüketim zorunluluğu dikkate alındığında, satın alma, kullanma ve atma konusundaki karar ve davranışların çevrenin korunmasında ve kirletilmesindeki rolü tartışılmazdır. Tüketim aslında mal ve hizmetlerin insanların ihtiyaçlarının giderilmesi amacıyla kullanılması olarak tanımlansa da bugün daha çok savurganlık, tahrip, yok etme gibi anlamlarla değerlendirilmektedir. Tüketimin çevreyi sömüren bir unsur olarak ortaya çıkması insanoğlunun yeryüzünde yaşamaya başlamasıyla birlikte görülmeye başlanmış ancak bunun insanoğlu için tehlikeli boyutlara ulaşması küreselleşme ile birlikte başlamıştır. Küreselleşme, getirdiği iletişim ve ulaşım kolaylıkları ile insanların ihtiyaçları olmayan pek çok ürünü dünyanın öbür ucundan ayaklarına getirip kullanmalarını sağlamış ve sadece tüketen hatta sanki tüketmek için yaşayan insanlar yaratmıştır. İnsanları sürekli tüketime iten bu durum ile birey başına düşen doğal

kaynak tüketimi, kirlilik yayma ve doğal ortamları bozma dereceleri artmıştır. Bu küresel tüketim kültürü de, ürünlerin çok çeşitli, çabuk ve ucuza yapılmasına dayanan ayrıca kullan-at ekonomisine olanak tanıyan teknolojik gelişmeleri getirmiştir. Kullan-at ekonomisi ile üretilen malların hem kullanım ömürleri en aza indirilmiş hem de düşük üretim maliyeti elde etmek için ürünlerin dayanıklılığı azaltılmıştır. Tüketim sonrası ortaya çıkan atıkların ise gerektiği şekilde yok edilmemesi sonucu orman arazilerinin azalması, yabani hayatın yok olması, doğal kaynakların zarar görmesi gibi birçok sorun ortaya çıkmıştır.

Sonuç olarak insanlar, doğal enerji kaynaklarını ve doğal alanları aşırı ve bilinçsizce kullanmaktan vazgeçmediği sürece, çevre sorunlarının da artarak devam etmesi kaçınılmaz görünmektedir. Çevre sorunlarının bu etkileri ve bu etkilerinin aciliyeti, toplumu oluşturan bireylerin bilgilerinin, bilinçlerinin, tutumlarının ve tavırlarının önemini artırmaktadır.

2. 7. Çevre Eğitimi ve Önemi

Canlılar içinde çevreyi en çok kirletenler, insanlardır. Kirlenmenin durması ya da aza indirilmesi de yine insanın sorumluluğundadır. Bugün, kirlenmenin ulaştığı devasa boyutun temelinde eğitimsiz, bilinçsiz üreten ve tüketen insanlar yatmaktadır. Bilinçsiz insanın çevre konusunda yarını yoktur ve dünyayı kendisinden sonra başkalarının kullanacağını düşünemez. Bu bilincin oluşturulması ise ancak çevre eğitimi ile mümkündür.

Çevre eğitimi, insanın sosyal çevresiyle ilgili değerlerin, tutumların ve kavramların tanınması ve ayırt edilmesi olarak tanımlanmaktadır. Yöresel, bölgesel, ulusal ve küresel sorunlardan haberdar olan, bu sorunlara duyarlılık ve ilgi ile yaklaşan, bu sorunların çözümü için gönüllü olarak çaba gösteren, ihtiyacı kadar tüketen, bilinçli ve gelecek nesillere karşı sorumluluk üstlenebilecek bir insan modeli yetiştirmeyi amaçlamaktadır. Hedef kitlenin özelliğine göre eğitim programlarının hazırlanması ve her düzeyde insanda çevre bilincinin oluşması için de örgün ve

yaygın eğitimin tüm olanakları kullanılmalıdır (Moseley, 2000, s.23-25; Kaya, 2005, s.205-206; Atasoy ve Ertürk, 2008, s.106).

Avrupa Birliği başta olmak üzere birçok topluluk, çeşitli kıyamet senaryolarının üretildiği günümüzde, insanlığın daha sağlıklı çevrelerde yaşayabilmeleri için birtakım projeler ortaya koymakta ve önlemler almaya çalışmaktadır. Yapılan çalışmalar için ayrılan bütçeler astronomik rakamlar olmakla beraber, yapılanların başarılı olması için bireysel olarak insana büyük görevler düşmektedir. Öncelikle insana, çok küçük yaşlardan başlayarak çevre bilincinin kazandırılması ve sorumlu bireyler haline getirilmesi son derece önemlidir. Bu nedenle çevre bilincinin, eğitim kanalıyla ilköğretimden itibaren her aşamada bireylere verilmesi gerekmektedir. Örneğin, toplumun büyük bir kısmında çevre, ilgilenmeye değmeyen bir konu olarak algılanmaktadır. Bunun en temel nedeni, insanların bilgi edinme ve bilinçlendirilmelerinde karşılaşılan eksikliklerdir. Çevre bilincine sahip olmayan bir insan, yaşadığı dünyayı kendisinden sonra başkalarının da kullanacağını idrak edemez. Hâlbuki çevre bize geçmişten kalan bir miras değil; korunması, geliştirilmesi ve gelecek nesillere en güzel şekilde devredilmesi gereken bir emanettir (Yücel, 2004, s.19; Erol, 2005, s.12; Alım, 2006, s.600).

Çevre sorunları konusunda eğitim verilmesinin en gerekli olduğu alanlardan biri turizm sektörüdür. Çünkü turizm sektörü hammaddesini doğal kaynakların oluşturmasından dolayı çevre sorunları konusunda büyük bir paya sahiptir. Turizm sektörünün en önemli parçası olan otel işletmeleri de yapısı gereği zayıfın en fazla olduğu alanlardan biridir ve çalışanlarının çevre sorunları konusunda eğitim alması, çevre bilinci ve duyarlılığını kazanmaları son derece önemlidir. Otel işletmelerinden denizlere dökülen atıklar veya çöpe giden tonlarca yemekler bu işletmelerde çalışan personelin çevre konusunda eğitim almasını zorunlu kılmaktadır. Oteller; Bakanlığın belirlediği kıstaslar çerçevesinde yıldız almakta, ancak bu yıldızlama işleminde personelin kalitesi ile ilgili kriterlere (eğitim, dil bilme gibi) çok az yer verilmektedir. Bu nedenle, yiyecek içecek personelinin çevre sorunları konusunda eğitimi olmasına özen gösterilmemesi tüm yıldızlı otellerin sorunudur.

2. 8. Çevre Bilinci ve Duyarlılığı

İnsanoğlu ihtiyaç duyduğu sürece doğanın nimetlerinden yararlanmasını bilmiştir. Ancak yeterli bilince sahip olmamış bireyler yüzyıllardır doğaya zarar vermişlerdir. Kendisinin de içinde bulunduğu ortama verdiği zarardan o da etkilenmeye başladığında hatasını anlayıp bir şeyler yapma gereği duymuştur. İşte doğayı yeniden kazanma adına yapılan bu çabalar sürecine; çevre bilinci denebilir. Çevre bilincine sahip olan insanlar genel olarak dün ile bugünü, geçmişle geleceği unutmaksızın, hem kendisine hem de doğaya saygılı olabilen bireylerdir. Zira gelecek kuşaklar için tüm canlılara yaşanacak bir çevre bırakmak insana düşen en önemli görevlerden biridir.

Çevre bilincinin düşünsel, duygusal ve davranışsal boyutları bulunmaktadır: Çevreyle ilgili kararları, ilkeleri, yorumları içeren düşünceler; bu düşüncelerin yaşama aktarılması olan davranışlar ve bütün bunlarla ilgili olarak çeşitli duygular. Ancak insanlarda bu üç boyutun her zaman aynı oranda geliştiğinden söz edilemez. Örneğin çevre ile ilgili bilgisi olup bunu davranışlarına dönüştüremeyen insanlar olduğu gibi, çevrenin kirlenmesinden endişe duyup ama onu koruma yönünde davranışlar sergilemeyenler de olabilmektedir (Türküm, 1998, s.172; Uzun ve Sağlam, 2005, s.194). Bu nedenle insanların çevre sorunları konusunda görüşleri kadar bu konularda davranışları da önemlidir. Örneğin birey sprey ve deodorant kullanımının ozon tabakasını incelttiğinin bilincindedir ve bu konuda endişe ediyor ancak onu hala kullanmaya devam ediyor olabilir.

Çevre duyarlılığı ise çevre sorunlarına karşı olumlu girişimlerde bulunmaya istekli olmaktır (Çalışkan, 2002, s.3). Hungerford ve Volk (1990) çevre duyarlılığına sahip bir bireyi; çevre problemlerinin farkında, problemler hakkında temel bilgiye sahip, çevrenin korunmasında katılımda bulunan, çevre problemlerini tanımlama ve çözüm getirme becerisine sahip, çevre problemlerinin çözümünde aktif rol alan birey olarak tanımlamaktadır.

2. 9. Uluslararası Düzeydeki Çevre Faaliyetleri ve Çevre Duyarlılığı

Yüzyıllar önce Platon, Aristoteles, İbni Haldun gibi düşünürler, çevre korumaya yönelik uyarıcı nitelikte pek çok fikir ve görüş ileri sürmüşlerdir. Ancak insanların bunları kavraması oldukça uzun zaman almış ve çevre koruma bilinci ve duyarlılığı asıl olarak sanayi devriminden sonra başlamıştır. Gelişmiş ülkelerde, uzun zamandan beri gündemde olan çevreyi koruma çalışmaları da bu dönemden sonra uluslararası boyutta önem kazanmaya başlamıştır.

Doğayı korumaya yönelik ilk bilinç, Batı Avrupa'da 1800'lerin ikinci yarısında oluşmaya başlamış ve dünyanın siyaset, eğitim ve bilim alanında önde gelen liderleri, giderek artan çevre sorunlarını ve doğurduğu sonuçları dile getirmeye başlamışlardır. Yerel ve ulusal boyutta başlayan ilk uluslararası hareket ise 5 Haziran 1972'de İsveç'in başkenti Stockholm'de düzenlenmiştir. Birleşmiş Milletler İnsan Çevresi Konferansı (United Nations Conference on the Human Environment) isimli konferansta, çevre sorunlarının tüm dünyada insanlığı tehdit eder boyutlara geldiği bildirilmiş, özellikle Birleşmiş Milletler Çevre Raporu (UNEP) ve ortak çalışmalarıyla çevre sorunlarına (ekonomik kalkınma engellenmeden) çözüm getirecek olguların oluşturulması amaçlanmıştır. Konferans bildirgesi "İnsanlık, şimdiki ve gelecek nesiller için çevreyi korumak ve iyileştirmek mecburiyetindedir." ifadesiyle tüm dikkatleri üzerine çekmiştir. Türkiye ile birlikte 113 ülkenin katıldığı ve dünyada çevre duyarlılığının oluşmasında önemli bir adım sayılan bu konferansta 5 Haziran, "Dünya Çevre Günü" olarak kabul edilmiştir (Sarioğlu, 2001, s.1; Erol, 2005, s.25-27; Buhan, 2006, s.18-19; Tecer, 2007, s.13).

Uluslararası düzeyde çevre bilinci ve duyarlılığının kazandırılması yönünde Stockholm'den sonra, Birleşmiş Milletlerin yürüttüğü ikinci büyük etkinlik Rio toplantısı olarak kabul edilmektedir. Yirmi yedi temel ilkedden meydana gelen ve bağlayıcı unsuru olmayan bildiri, çevre ve kalkınma konularına ilişkin prensipleri kapsamaktadır. Dünya Beyannamesi olarak da bilinen bildiri, İnsan Hakları Beyannamesi'ni temel alarak ekolojik hakları belirtmektedir. Yayımlanan bildirmede uzun vadeli ekonomik kalkınmanın ancak çevrenin korunması ile bağdaştırılması

halinde mümkün olduğu ifade edilmektedir. Ayrıca yaşanan çevre sorunlarının ortadan kaldırılmasının kolay olmadığını, bu nedenle ülkelerin çevre konusunda daha gerçekçi ve duyarlı davranmaları gerektiğini belirterek, dünyamızın yok olma tehlikesiyle karşı karşıya olduğunu ortaya koymuştur.

Bugün uluslar arası düzeyde ses getiren çevre konusundaki en büyük faaliyet ise Kyoto Protokolüdür. Karbondioksit gibi sera gazı emisyonlarının yoğunluğunu atmosferde azaltmak için hazırlanan Protokol 1997'de Japonya'nın Kyoto şehrinde düzenlenmiştir. Gelişmiş ülkelerin 2000 yılındaki sera gazı emisyonlarını 1990 yılı seviyesinde tutması amaçlanmakta ve bağlayıcı nitelikte olması sebebiyle büyük önem arz etmektedir. Protokolü imzalamış olmasına karşın gereğini yerine getirmeyen ülkelere para cezası öngörülmektedir. Kyoto Protokolü ilk baslarda birçok ülke tarafından kabul edilmese de 2008 yılına gelindiği zaman Türkiye'de dâhil olmak üzere birçok ülke Kyoto Protokolüne taraf olmuştur. Ancak atmosferdeki CO2 emisyonunun % 36.1'lik payına sahip olan ABD, 1998'de Kyoto protokolünü imzalamış olsa da daha sonra onaylamayacağını açıklamıştır (Sala, 2005, s.2-7).

2. 10. Konu İle İlgili Yapılmış Çeşitli Araştırmalar

Araştırmanın bu bölümünde, konuyla ilgili yapılmış çalışmalar kronolojik sıra ile verilmiştir.

Schlossberg tarafından 1991 yılında yapılan bir çalışmada tüketicilerin çevresel konulara ilişkin davranışlarıyla, bu davranışları gerçek satın alma davranışına dönüştürmeleri arasında zayıf bir ilişki bulunmuştur.

Kuhlemeier, Bergh, Lagerweij (1999), "Hollanda Ortaokullarında Çevresel Bilgi, Tutum ve Davranış" konulu araştırmalarında ülke genelinde 206 ortaokuldan 15 yaş ve üzeri 9000'den fazla öğrenci ile çalışmışlardır. Öğrencilerin % 57'sinin çevreye karşı oldukça olumlu tutumda oldukları saptanmıştır. Buna karşın öğrenciler

çevresel sorunlarla ilgili sorulara yanlış yanıtlar vermişlerdir. Çevresel tutum ve bilgi arasında anlamlı bir ilişki bulunamamıştır.

Yücel ve Morgil tarafından 1999 yılında yapılan bir çalışmada, lise düzeyinde çevre eğitimi için neler yapılabileceği saptanmak istenmiş ve bu amaçla öğretmen, öğrenci ve velilere anket uygulanmıştır. Araştırma sonuçlarına göre, “Çevreniz için bir şeyler yapmayı düşündünüz mü?” sorusuna öğretmenlerin % 58.1’i; öğrencilerin % 57.6’sı ve velilerin % 49.3’ü “evet” yanıtını vermişlerdir. Öğretmen, öğrenci ve velilerin “Çevre koruma” ile ilgili herhangi bir organizasyonda aktif görev yapıp yapmadıkları” sorulduğunda ise, verilen yanıtların % 10.1 ila % 15.6 arasında kısmen bu tür organizasyonlarda çalışıldığını ortaya çıkarmaktadır. “Geri dönüşlü materyal ve Atık nedir?” sorularına verilen yanıtlardan, bireylerin bu konu hakkında fazla bilgi sahibi olmadıkları görülmüştür. Öğretmenlerin % 56.4’ü geri dönüşlü materyali “kullanıldıktan sonra yeniden değerlendirilebilen materyal” olarak tanımlamış; örnek olarak da kağıt ve cam yanıtını vermişlerdir. Geri dönüşlü materyali tanıdıklarını söyleyen öğrencilerin % 55.3’ü ise geri dönüşlü materyale örnek olarak pet şişeleri ve depozitolu kola şişelerini göstermişlerdir. Velilerin % 10.2’si, öğrencilerin % 18.3’ü ve öğretmenlerin % 40.1’i “Kimyasal atık nedir?” sorusuna “sanayi atıkları” cevabını vermişlerdir.

Akış tarafından (2000) yapılan bir çalışmada, Kuzey Kıbrıs Türk Cumhuriyeti’nde “çevre bilinci” ile “yaş”, “öğrenim düzeyi”, “yerleşim alanı”, “yerli veya göçmen olma” ve “cinsiyet” değişkenleri arasında anlamlı bir ilişki olduğu saptanmıştır. Kuzey Kıbrıs’ta gelişmiş bir çevre bilinci olmadığı ve ekonomik sorunların çevre sorunlarından önce geldiği belirlenmiştir. Kendilerini “Çevreye duyarlı bir insan” olarak kabul eden bireylerin bu duyarlılıklarının % 80 ağaç dikmekle sınırlı olduğu görülmüştür. Araştırmaya katılan bireyler, çevreci görüşe sahip olduklarını ifade etmekte ancak çoğu kez çevreye duyarlı davranış göstermemekte ve çevreyi korumak için parasal bir bedel ödemekten kaçınmaktadırlar. Çevre sorunlarının (bir liste verilerek) önem derecelerine göre sıralanması istendiğinde % 22 ile hava kirliliği ilk sırada yer almakta; ardından % 19 ile su kirliliği gelmektedir. Ankete katılanların % 54’ü turizmin; gürültü, trafik

sıkışıklığı, kirlilik gibi sorunlara yol açtığına inanmaktadır. Boş şişelerinizi ne yaparsınız?" sorusuna verilen yanıtlar ise % 53 oranında "çöpe atarım" şeklindedir. "Tekrar kullanmak için saklarım" diyenlerin oranı ise % 45'dir.

Torlak 2001 yılında yaptığı bir çalışmada, tüketici ahlâkının boyutlarını ortaya koyabilmeyi, tüketici olarak üniversite öğrencilerinin tüketici ahlâkı açısından olumlu ya da olumsuz yönlerini belirleyebilmeyi ve bireysel özelliklerle tüketim ahlâkına yönelik satın alma davranışları arasındaki ilişkileri analiz edebilmeyi amaçlamıştır. Araştırmada öğrencilerin çevre dostu ürünlere karşı tutumları da analiz edilmiştir. Elde edilen sonuçlara göre, öğrenciler daha sık tükettikleri gıda ve temizlik ürünlerinde çevre dostu olanlara daha fazla ödemede bulunma eğiliminde iken, kozmetik ve petrol ürünlerine bir miktar daha az ödemede bulunma eğiliminde oldukları görülmüştür. Bunun yanında, çevre dostu ürünlere daha fazla ödemede bulunma niyetleri ile öğrencilerin cinsiyetleri arasında anlamlı bir farklılık saptanmış olup, kız öğrencilerin çevre dostu ürünlere erkek öğrencilere oranla daha fazla ödeme niyetinde oldukları belirlenmiştir.

Ada tarafından 2003 yılında yapılan bir çalışmada, İstanbul ilinde Kadıköy, Kartal, Tuzla, Bakırköy ve Gaziosmanpaşa Halk Eğitim Merkezlerinin açmış olduğu, mesleğe yönelme ve genel kültür kurslarına devam eden bayan kursiyerlerin, çevre ve insan sağlığı ile ilgili uygulamaları belirlenmeye çalışılmıştır. 432 bayan kursiyerle yapılan çalışmada, çevre konusunda, yaş, öğrenim düzeyi ve medeni durum gibi değişkenlerden kaynaklanan farklılıklar ortaya çıkmıştır. Araştırma sonuçlarına göre, katılımcıların % 69.2'si "Evsel atıkları nasıl saklarsınız?" sorusuna çöpleri hiç ayırmadan olduğu gibi çöp torbasına koyduklarını, % 29.2'si geri dönüşümü sağlayacak şekilde çöpleri özelliklerine göre ayırdıklarını bildirmişlerdir. Katılımcıların % 76.6'sının temizlik yaparken sıvı deterjan kullandığı saptanmıştır. Ancak temizlik için sıvı deterjan kullanan deneklerin, bunun çevre ve cilt açısından sağlıklı olup olmamasından daha çok, temizleme özelliğinden kaynaklı kullandıkları bildirilmektedir. Çevre ve insan sağlığı konusunda yazmak istedikleri bir şey olup olmadığı sorulduğunda; çevre eğitiminin gerekli olduğunu ifade edenlerin oranı % 13, insan sağlığı konusunda bilgi edinmek isteyenlerin oranı % 15, çöplerin düzenli

olarak toplanması gerektiğini isteyenlerin oranı %4.9'dur. Diğer denekler ise yeşil bir çevre, düzenli çalışan temizlik ve sağlık kurumlarını istemektedirler. Son olarak, örgün ve yaygın eğitim kurumlarında çevre sorunlarının sürekli olarak gündeme getirilmesi, insanların geçmiş dönemlere nazaran çevre konusunda daha duyarlı olmasına neden olduğu görülmüştür.

Çabuk ve Karacaoğlu tarafından (2003) yapılan “Üniversite Öğrencilerinin Çevre Duyarlılıklarının İncelenmesi” konulu çalışma, Ankara Üniversitesi Eğitim Bilimleri Fakültesi öğrencilerinin çevre duyarlılığına ilişkin görüşlerinin belirlenmesi amacıyla 439 öğrenci ile yürütülmüştür. Araştırma sonuçlarına göre, öğrencilerin çoğunun, ozon tabakasına zararlı maddeleri içeren deodorant vb. gibi tüketim mallarının kullanılmaması ve toplu taşıma araçlarının kullanılması konusunda duyarlı olmadıkları belirlenmiştir. Temizlik maddelerini, zararlı kimyasal maddeler içerip içermediğine dikkat ederek satın alma konusunda öğrencilerin yeterince duyarlı olmadıkları belirlenmiştir. Evde, okulda, yurttan ve diğer toplu yaşam alanlarında su kullanımına ilişkin tutumluluk konusunda, öğrencilerin çoğunun duyarlılık gösterdikleri belirlenmiştir. Öğrenciler kağıtların her iki yüzünü de kullanmaya özen göstermektedir. Çöpleri kağıt, plastik, cam vb. şeklinde sınıflandırma konusunda öğrencilerin her zaman duyarlılık göstermedikleri belirlenmiştir. Öğrencilerin büyük bir çoğunluğunun çevre konusunda yapılan seminer, panel, konferans gibi bilimsel çalışmalara bazen katıldıklarını ifade ettikleri belirlenmiştir. Bunun yanı sıra öğrencilerin çok az bir kısmı da her zaman katılmakta olduklarını ifade ettikleri belirlenmiştir. Öğrencilerin görüşlerine göre, çevre konusunda çalışan gönüllü kuruluşların çalışmalarına katıldıkları, öğrencilerin önemli bir kısmının da asla katılmadığı belirlenmiştir.

Özdemir ve arkadaşların tarafından (2004) yapılan bir çalışmada, Dönem I ve Dönem VI tıp fakültesi öğrencilerinin, çevre sorunları ile ilgili olarak farkındalıkları ve duyarlılıklarının saptanması amaçlanmıştır. Öğrencilere göre, dünyada çevre ile ilgili en önemli üç sorun % 37.5 ile hava kirliliği, % 36.2 ile atıklar ve % 30.6 ile ormanların azalmasıdır. Öğrencilerin % 75.8'i sağlıklı bir çevre için yapılması gerekenleri bildiğini ve bunlara dikkat ettiğini belirtirken, % 17.9'u yapılması

gerekenleri bildiklerini ancak dikkat etmediklerini ve % 19'u bu konuyu bilmediklerini veya bu konuyla ilgilenmediklerini belirtmişlerdir. Kız öğrencilerin çevre konusunda daha fazla oranda bilgilerinin olduğunu ve dikkat ettiklerini belirttikleri; yurttaki kalanlar ile herhangi bir gönüllü kuruluş veya organizasyona üye olmayanların daha fazla oranda bilgileri olmasına karşın yaptıklarına dikkat etmediklerini belirttikleri saptanmıştır. Çevresel duyarlılık puan ortalamaları yönünden, dönem I ve dönem VI öğrencileri arasında fark saptanmazken, kız öğrenciler ile 21 yaş ve daha genç olanların puan ortalamasının daha fazla olduğu bulunmuştur. Sonuç olarak, duyarlı olması beklenen bir toplum kesiminin konuya yeterli ilgiyi göstermediği, farkındalık ve duyarlılıkların yetersiz olduğu görülmüştür.

Ay ve Ecevit tarafından (2005) çevre bilinçli tüketici davranışının belirlenmesi ile ilgili olarak yapılan araştırma sonuçlarında, en yüksek yanıtlanma yüzdelere sahip ifadeler % 50,1 ile “ürünleri boşuna çalışmaması için kapatırım” ve % 49,9 ile “kullandığım elektrik miktarını azaltmak için çaba gösteririm” olup, kesinlikle yapılmasına çalışılan davranışlar olarak belirtilmiştir. Sıralanan ve en yüksek yanıtlanma yüzdesine sahip ifadeler incelendiğinde öğrencilerin kullandıkları, kontrol edebildikleri ve kendilerine ek maliyet getirmeyen davranışlarla duyarlılıklarını belirtmeye çalıştıkları söylenebilir. Ayrıca öğrencilerin % 61,6'sı “tüketici olarak çevre kirliliği için bir şey yapmak anlamsızdır” ifadesine “hiç katılmıyorum” şeklinde yanıt vermişlerdir. Araştırma sonuçlarına göre, bireylerin inanışlarının çevresel zorluklarla mücadelede önemli rol oynadığı görülmektedir. Eğitimli, genç, gelecekte çalışacak olan tüketici grubunu oluşturan üniversite öğrencilerinin kararlı bir yapıya sahip oldukları belirlenmiştir. Sosyal ve politik konulara duyarlılığın, çevre bilinçli tüketici davranışı ile anlamlı ilişkiye sahip bulunması politik ve sosyal konulara duyarlılığın bir göstergesi olarak kabul edilebilir.

Tokat İli Artova İlçesindeki çiftçilerin çevre bilinç düzeylerinin incelenmesi amacıyla Kızılaslan H. ve Kızılaslan N. tarafından (2005) yapılan bir çalışmada, çiftçilerin % 49,02'sinin orta, % 27,45'inin düşük, % 23,53'ünün yüksek düzeyde çevre bilincine sahip oldukları bulunmuştur. Çevre korumaya yönelik herhangi bir

örgüte üye olan çiftçi yoktur. Çevre ile ilgili bilgilerini genel olarak televizyondan öğrendikleri görülmüştür. Çiftçilerin % 55,88'i ormanların tahrip olduğunu, % 44,12'si ise tahrip olmadığını düşünmektedir. Ormanların tahrip olduğu yönünde görüş bildiren çiftçilerin yaklaşık yarıya yakını orta düzeyde çevre bilincine sahiptir. Ormanların tahrip olmadığını düşünen çiftçilerin çoğunluğunun çevre bilinç düzeyi ise orta düzeydedir. Ormanların neden tahrip olduğu sorulduğunda ise çiftçilerden genel olarak yakacak olarak kullanmak için kaçak kesimler yapıldığı ve hayvanlar otlatıldığı için tahrip olduğu yönünde yanıtlar alınmıştır. Sonuç olarak araştırma bölgesinde çevre bilincinin yeterli olmadığı, okul programlarından başlamak üzere yaygın eğitim kapsamına çevre eğitiminin alınması gerektiği sonucuna ulaşılmıştır. Çevreye karşı duyarlılığın geliştirilmesi ve tarım sektörünün yol açtığı çevre kirliliği açısından tarımsal alanlardaki bireylere yönelik çevre eğitimi son derece önem arz etmektedir.

Uzun ve Sağlam tarafından (2005) yapılan bir çalışmada, öğrencilerin sosyo-ekonomik durumlarının çevre bilinci üzerindeki etkisi araştırılmıştır. Araştırma, Ankara ilindeki bazı orta öğretim kurumlarında okuyan lise öğrencilerine "Çevre Bilinci Ölçeği" ve "Çevre Başarı Testi" uygulanarak yürütülmüştür. Elde edilen sonuçlara göre, "orta" sosyo-ekonomik düzeye sahip öğrencilerin çevre bilinci ortalaması, "yüksek" ve "düşük" sosyo-ekonomik düzeye sahip öğrencilerin ortalamasından farklı ve "orta" sosyo-ekonomik düzeye sahip öğrencilerin lehinedir. "Yüksek" ve "düşük" sosyo-ekonomik düzeydeki öğrenciler arasında ise, çevre bilinci yönünden istatistiksel olarak anlamlı bir farkın olmadığı belirlenmiştir. Akademik başarısı açısından incelendiğinde ise, "yüksek" sosyo-ekonomik düzeye sahip öğrencilerin başarı ortalaması, "orta" sosyo-ekonomik düzeydekilerin ortalamasından istatistiksel olarak farklı ve "düşük" sosyo-ekonomik düzeydekilerin lehinedir. Ayrıca "yüksek" ile "düşük" ve "düşük" ile "orta" sosyo-ekonomik düzeydeki öğrenciler arasında anlamlı bir fark bulunmamış ve öğrencilerde oluşturulmak istenen çevre bilinci ile çevre akademik başarısı arasında doğrusal bir ilişki saptanmıştır.

Buhan tarafından (2006) yapılan bir çalışmada, okul öncesi öğretmenlerinin çevre bilincine karşı olan tutumlarının ne düzeyde olduğunu saptanması amaçlanmıştır. Araştırma sonucunda çevre ölçeği toplam puanları ile tutum, bilgi ve davranış alt boyutu arasında istatistiksel açıdan $p < .01$ düzeyinde pozitif yönde anlamlı bir ilişki bulunmuştur. Öğretmenlerin çevre bilinci ile ilgili bilgilerinin, tutumlarının ve çevre korumaya yönelik davranışlarının olmadığı görülmüştür. Ayrıca öğretmenlerin çevre ile bilgileri ve çevreye yönelik davranışları karşılaştırıldığında öğretmenlerin yanıtlarında tutarsızlıklar gözlemlenmiştir. Örneğin; kâğıt alırken geri dönüşümlü olanların satın almanın çevrenin korunması açısından önemli olduğunu bilenler % 92,4 fakat buna uygun davranış gösterenler sadece % 15,2'dir.

Üniversite öğrencilerinin çevre ve çevre sorunlarına karşı tutumlarının belirlenmesi amacıyla Erol ve Gezer tarafından (2006) yapılan bir çalışmada, öğrencilerin sosyo-ekonomik özelliklerine göre anlamlı farklılıklar gösterip göstermediği araştırılmıştır. Araştırma bulgularında, öğrencilerin çevre ve çevre sorunlarına karşı tutumları genel olarak zayıf bulunmuştur. Öğrencilerin çevre ve çevre sorunlarına yönelik tutumlarının onların cinsiyetlerine, yaşlarına, kardeş sayısına ve annelerinin mesleğine göre anlamlı farklılıklar gösterirken, yaşadıkları yerleşim birimine, babalarının mesleklerine, anne ve babalarının öğrenim düzeylerine, oturdukları eve, ailenin gelir düzeyine ve daha önce çevreyle ilgili ders alıp almamalarına göre anlamlı farklılık göstermemektedir. Kız öğrencilerin çevre sorunlarına yönelik tutumları erkek öğrencilere göre daha yüksek ve anlamlı olarak farklıdır. Yaşı büyük olan öğrencilerin yaşı küçük olanlara göre, annesi çalışanların annesi ev hanımı olanlara göre, hiç kardeşi olmayanların olanlara göre daha olumlu tutumlara sahip olduğu istatistiksel olarak bulunmuştur. Araştırma bulgularına göre üniversite öğrencilerinin büyük bir çoğunluğunun (% 96) herhangi bir çevreci grubun faaliyetlerine katılmamaktadır. Çevre ve ekoloji ile ilgili kavram sorularına genel anlamda yeterli yanıt veremedikleri gözlenmiştir. Öğrencilerde bazı kavram yanlışlarının olduğu anlaşılmıştır.

Uzun tarafından 2006 yılında yapılan bir çalışmada doğayı ve önemini anlama konusunda portfolyo değerlendirmenin katkısına ilişkin öğretmen adaylarının görüşlerini ortaya koymayı amaçlamıştır. Araştırma kapsamına alınan öğretmen adaylarının görüşleri incelendiğinde, “Doğal kaynakların önemli olduğunu anladım” görüşüne katılanlar % 99.1; “Hava, su, toprak gibi kaynakların tükenmeyeceğini düşünüyorum” görüşüne katılmayanlar % 76.2; “Çevre sorunlarından rahatsız olmaya başladım” görüşüne katılanlar % 99.1; “Çevrenin en büyük düşmanının insan olduğunu anladım” görüşüne katılanlar % 96.3; “Katı atıkların değerlendirilmesi gerektiğini düşünmeye başladım” görüşüne katılanlar % 96.3; “Çevre sorunlarını önlemenin olanaklı olmadığını anladım” görüşüne katılmayanlar % 76.1; “Teknolojinin çevreyi her zaman olumsuz yönde etkilemeyeceğini gördüm” görüşüne katılanlar % 52.3; “Çevre sorunlarıyla uğraşmaktan daha önemli işler olduğunu düşünmeye başladım” görüşüne katılmayanlar % 85.3; “Nesli tükenmekte olan hayvanları koruma çalışmalarının gereksiz olduğunu anladım” görüşüne katılmayanlar % 94.4; “Çevre sorunlarının gönüllü çalışmalarla azalacağına inanmaya başladım” görüşüne katılanlar % 79.8; “Geri dönüşümden sağlanacak yararın harcanan paraya değmeyeceğini düşünmeye başladım” görüşüne katılmayanlar % 87.1; “Çevreyle ilgili gönüllü kuruluşların çevre sorunlarının azaltılmasına katkı sağlayacağını düşünmüyorum” görüşüne katılmayanlar % 84.4; “Petrol gibi kaynaklar yerine güneş, rüzgar, su gibi yenilenebilir enerji kaynaklarının kullanılmasının önemli olduğunu anladım” görüşüne katılanlar % 89.9 olarak belirlenmiştir.

Yücel ve arkadaşlarının (2006) yaptıkları bir çalışmada, Adana ilinde yaşayan bireylerin çevre sorunlarına ilişkin görüşleri ve tutumları araştırılmıştır. Araştırma sonuçlarına göre, kadınların erkeklere oranla, gençlerin de yaşlı bireylere oranla çevre duyarlılıkları daha yüksektir.

Şener ve Hazer tarafından yapılan bir çalışmada (2007) araştırma kapsamına alınan kadınların “Kullanmadığınız odaların ışıklarını kapatır mısınız?” (4.67) ve “Çamaşır ve bulaşık makinesini tam dolmadan çalıştırmamaya dikkat eder misiniz?” (4.52) sorularına verdikleri yanıtlara ilişkin puan ortalamaları ilk iki sırada yer

alırken, “Kâğıt, cam gibi geri dönüşümü mümkün olan ürünleri diğerlerinden ayrı toplar mısınız? sorusuna verdikleri yanıtla ilişkin puan ortalaması 5 tam puan üzerinden 2.51 ile en son sırada yer almaktadır. “Deterjan, şampuan, sprey, deodorant gibi ürünleri satın alırken çevreye zarar vermeyen özellikte olmasına dikkat eder misiniz?” sorusuna verilen yanıtların puan ortalaması ise 5 tam puan üzerinden 2.98’dir.

Beyhun ve arkadaşlarının 2007 yılında yaptıkları bir çalışmada, 2005-2006 öğretim dönemi Hacettepe Üniversitesi, Tıp Fakültesi son sınıf öğrencilerinin çevresel risk algılama düzeylerini ve etkileyen bazı faktörler saptanmıştır. Araştırmaya alınan öğrenciler tarafından ileri veya çok ileri düzeyde risk faktörü olarak algılanan ilk üç çevresel faktör sırasıyla stres (% 79,8), ozon tabakasının delinmesi (% 76,9) ve motorlu araç kazalarıdır (% 70,2). Öğrenciler tarafından düşük düzeyde risk faktörü olarak algılanan veya risk faktörü olarak algılanmayan ilk üç çevresel faktör ise sırasıyla şişe suları (% 57,6), aynı bölgede zaman içinde meydana gelen iklim değişiklikleri (% 42,9) ve barınacak ev bulamama (% 39,9) olarak belirlenmiştir. Çevresel riskler konusunda en çok başvurulan bilgi kaynakları hekimler ve bilimsel kitap-dergilerdir. Ayrıca çevresel risk olarak kabul edilen birçok konunun, öğrenciler tarafından bir risk olarak algılanmadığı belirlenmiştir.

Tecer tarafından (2007) yapılan bir çalışmada ilköğretim öğrencilerinin çevre problemlerine karşı çevresel duyarlılıklarının ve bu duyarlılık düzeyleri üzerine sosyo-demografik karakterlerinin etkilerinin belirlenmesi amaçlanmıştır. Öğrencilerin çoğunluğu çevre konularına karşı ilgili olduklarını ifade etmelerine karşın, çevreyle ilgili grup, faaliyet ve aktivitelere katılım oranının düşük olduğu görülmüştür. Genel olarak, kız öğrencilerin erkek öğrencilere göre çevreye daha ilgili oldukları, çevreye karşı sorumlu davranış göstermeye daha eğilimli oldukları bulunmuştur. I. kademedeki öğrencilerin çevreyle ilgili yazılı, sözlü ve görsel kaynakları takip etme konusundaki ilgileri % 61.1 gibi bir oranla orta seviyededir. 2. kademe öğrenciler ise % 84.8 oranında az ya da çok çevreyle ilgili yazılı, sözlü ve görsel yayınları takip etmektedirler çoğunluğu yaşadıkları bölgelerdeki farklı çevre problemlerinin farkındadırlar.

Aslan, Sađır ve Cansaran tarafından (2008) yapılan bir alıřmada ilköđretim yedinci ve sekizinci sınıf öđrencilerinin evre bilgi ve tutumlarına hangi deđiřkenlerin etki ettiđinin belirlenmesi amalanmıřtır. Arařtırma sonularına gre, okullarda byk oranda evre kolu bulunmakta ve evre ile etkinliklere yer verilmektedir. Buna karřın đrencilerin evre ile ilgili herhangi bir etkinliđe katılma oranının yedinci sınıflarda % 19,9, sekizinci sınıflarda % 26,9 gibi dřk bir oranda kaldıđı grlmektedir. “Yařadıđınız yerdeki evresel sorunlar nelerdir?” řeklindeki aık ulu soruyu yedinci sınıftan 41, sekizinci sınıftan 32 đrenci yanıtlanmıřtır. đrencilerin byk bir kısmı yařadıkları yerdeki evre sorununu p sorunu olarak belirtmiřler, diđerleri ise sırasıyla hava kirliliđi, su kirliliđi, grlt, atıklar, otopark sorunu ve kresel ısınma řeklinde rnekler vermiřlerdir.

BÖLÜM III

YÖNTEM

Gaziantep’deki yıldızlı otellerde çalışan yiyecek içecek personelinin çevre sorunlarına ilişkin görüşleri ve tüketim davranışlarını belirlemek amacıyla planlanıp yürütülen araştırmanın bu bölümünde, “araştırmanın yöntemi”, “evren ve örneklem”, “araştırma bölgesinin özellikleri”, “verilerin toplanması” ve “verilerin analizi” açıklanmıştır.

3. 1. Araştırmanın Yöntemi

Bu betimsel bir çalışma olup, yiyecek içecek personelinin çevre sorunlarına ilişkin görüşleri ve tüketim davranışlarına ilişkin elde edilen bilgilerin istatistiksel olarak değerlendirilmesi ve yorumlanmasına dayandırılmıştır.

3. 2. Evren ve Örneklem

Araştırmanın evrenini Gaziantep’deki yıldızlı otellerde çalışan yiyecek içecek personeli oluşturmaktadır. Çalışma bu otellerden gönüllü olarak araştırmaya katılan 348 yiyecek içecek personeli üzerinde yürütülmüştür.

Araştırma bölgesinin seçiminde;

- Gaziantep’in turizm açısından hızla gelişme göstermesi ve bu gelişmenin sosyal, ekonomik ve kültürel yapının değişmesine neden olarak bireylerin çevre sorunlarına ilişkin görüşlerini ve tüketim davranışlarını değiştirebileceği düşüncesi,
- Konuyla ilgili daha önce Gaziantep’te yapılmış bir araştırmaya rastlanmaması ve

- Araştırmacının bölgede görev yapması nedeniyle görüşme formlarını kolay uygulayabileceği ve güvenli yanıt alacağı düşüncesi etkili olmuştur.

Gaziantep, Güneydoğu'nun en büyük, Türkiye'nin ise 6. büyük kentidir Güneydoğu Anadolu'yu batıya bağlayan kara ve demiryollarının merkezidir ve uluslararası havaalanı ile tüm dünyaya açılmıştır. Son yıllarda aldığı göçler ile kentin nüfusu 1.5 milyonun üzerindedir. Akdeniz Bölgesi ile Güneydoğu Anadolu Bölgesi'nin birleşme noktasındadır ve doğusunda Şanlıurfa, batısında Osmaniye ve Hatay, kuzeyinde Kahramanmaraş, güneyinde Suriye, kuzeydoğusunda Adıyaman ve güneybatısında Kilis illeri bulunmaktadır. Gaziantep 7642 km²'lik alanıyla Türkiye topraklarının yaklaşık olarak % 1'lik bölümünü kapsamaktadır.

Gaziantep, tarihi ve kültürel zenginlikleri, antik kentleri, mozaikleri, camileri, hanları, hamamları, bedestenleri ve pek çok yeraltı ve yerüstü zenginlikleri ile tam bir metropol konumundadır. Ayrıca doğal güzellikleri, coğrafyası, zengin mutfağı ve alışveriş imkânları ile tam bir turizm cennetidir ve turizm açısından önemli bir potansiyeli barındırmaktadır. Gaziantep İl Kültür Turizm Müdürlüğü'nden alınan verilerine göre 2008 yılında Gaziantep'te 5 tanesi 5 yıldızlı, 7 tanesi 4 yıldızlı, 10 tanesi 3 yıldızlı ve 11 tanesi 2 yıldızlı olmak üzere toplam 33 yıldızlı otel bulunmaktadır. Bu otellerin oda sayısı kapasitelerinin 5 yıldızlı olanlarda 680; 4 yıldızlı olanlarda 630; 3 yıldızlı olanlarda 564; 2 yıldızlı olanlarda 290 olduğu; yatak kapasitelerinin ise sırasıyla 1530; 1311; 1133 ve 531 olduğu saptanmıştır.

3. 3. Verilerin Toplanması

Araştırma verilerinin toplanmasında, EK 1'deki görüşme formu kullanılmıştır. Görüşme formu bireyler tarafından anlaşılabilir şekilde, konu ile ilgili kaynaklardan ve daha önce yapılmış bazı araştırmalardan yararlanılarak araştırmacı tarafından hazırlanmıştır (Akış, 2000; Erten, 2004; Erol, 2005; Vaizoğlu ve ark., 2005; Buhan, 2006; Beyhun ve ark., 2007; Şener ve Hazer, 2007).

Bu yaklaşım dikkate alınarak hazırlanmış olan görüşme formu üç bölümden oluşmaktadır.

Birinci bölüm; araştırma kapsamına alınan personele ve otel işletmelerine yönelik tanıtıcı bilgileri ortaya koymayı amaçlayan sorular içermektedir. Bu kapsamda personelin cinsiyet, yaş, medeni durum, öğrenim düzeyi, gelir durumu, çalışma süreleri, çalıştıkları otel işletmelerindeki görevleri ve otel işletmelerinin sınıfını içeren sorular yer almaktadır.

İkinci bölüm; personelin çevre sorunlarına yönelik görüş ve davranışlarını belirlemeye yönelik sorulardan oluşmaktadır. Bu bölüm, personelin çevre sorunlarına karşı duyarlı olma, çevreci gruba üye olma, çevre sorunları ile ilgili seminer ya da konferansa katılma, sigara kullanma, evde yalıtıma dikkat etme ve sadece modeli eskidiği için cep telefonunu değiştirme gibi çevre konulu davranışlar ile; dünyadaki en önemli çevre sorununun ne olduğu ile ilgili görüşlere yönelik sorulardan oluşmaktadır.

Üçüncü bölüm; iki alt bölüm halinde oluşturulmuştur. Birinci bölümde personelin doğal kaynaklar, enerji, atıklar ve satın almaya ilişkin görüşleri 1. Kesinlikle katılmıyorum, 2. Katılmıyorum, 3. Kararsızım, 4. Katılıyorum, 5. Kesinlikle katılıyorum şeklinde beş düzeyli likert tipi skala ile belirlenmeye çalışılmıştır. İkinci alt bölümde ise; personelin doğal kaynaklar, enerji, atıklar ve satın almaya ilişkin davranışları 1. Hiçbir zaman, 2. Nadiren, 3. Bazen, 4. Sık sık, 5. Her zaman şeklinde beş düzeyli likert tipi skala kullanılarak incelenmiştir.

3. 4. Verilerin Analizi

Hazırlanan görüşme formu, 15-20 Mart 2009 tarihleri arasında araştırma bölgesinde bir ön deneme yapılarak uygulanmış ve uygulamadaki aksaklıklar belirlenmiştir. Görüşme formunda gerekli düzetmeler yapıldıktan sonra, veriler araştırmacı tarafından 1-30 Nisan 2009 tarihleri arasında toplanmıştır. Örneklem

giren personele görüşme formunun uygulanması personelin iş yoğunluğuna bağlı olarak yaklaşık 20-50 dakika sürmüştür.

Görüşme formunun uygulanması sırasında, bazı otel yöneticileri, “personellerinin bu araştırmaya katılmalarını istemediklerini” belirtmeleri çalışmayı güçleştirmiştir. Ancak daha sonra, araştırmacının, Gaziantep İl Kültür Turizm Müdürlüğü ile irtibata geçerek bu otelleri ikna etmesi ile süreç kolaylaşmış ve Gaziantep ilindeki tüm yıldızlı oteller araştırmanın örnekleminde yer almıştır.

Araştırma sonucunda elde edilen veriler, SPSS–15.0 paket programından yararlanılarak oluşturulan veri tabanında toplanmıştır. Bu yazılımın sağladığı aritmetik ve mantıksal işlem yapabilme olanağı ile bilgilerin sınıflandırılması ve boyutlandırılması gerçekleştirilmiştir.

Çevre sorunları ile ilgili yapılan çalışmalarda genel olarak öğrenim düzeyi, cinsiyet ve yaş değişkenlerinden yararlanılmaktadır. Bu araştırmada da öğrenim düzeyi ve cinsiyet değişkenleri kullanılmıştır. Araştırmaya katılan personele ve otel işletmelerine yönelik tanıtıcı bilgileri ortaya koyan sorular için, mutlak ve yüzde değerlerini gösteren tablolar hazırlanmıştır. Görüşme formunun ikinci bölümünde yer alan ve personelin çevre sorunlarına ilişkin görüş ve davranışlarını içeren sorular için mutlak ve yüzde değerleri gösteren tablolar hazırlanarak gerekli aritmetik ortalamalar hesaplanmış ve gerek duyulan sorularda “khi-kare (χ^2) bağımsızlık testi” uygulanmıştır. Personelin doğal kaynaklar, enerji, atıklar ve satın almaya ilişkin görüşlerini ve davranışlarını içeren sorularda ise; öğrenim düzeyi değişkeninin kullanıldığı tablolarda ANOVA Analizi yapılmış, cinsiyet değişkeninin kullanıldığı tablolarda t-testi kullanılmıştır. Tüm istatistiksel analizlerin anlamlılık düzeyleri 0.05, 0.01 ya da 0.001 olarak alınmış ve Cronbach α güvenilirlik katsayısı 0.89 bulunmuştur.

BÖLÜM IV

BULGULAR VE TARTIŞMA

Gaziantep’deki yıldızlı otellerde çalışan yiyecek içecek personelinin çevre sorunlarına ilişkin görüşleri ve tüketim davranışlarının belirlenmesi amacıyla yürütülen bu çalışmada elde edilen bulgular 6 bölümde sunulmuştur.

- Personele ve otel işletmelerine ilişkin genel bilgiler
- Personelin çevre sorunlarına ilişkin görüş ve davranışları
- Personelin doğal kaynakların korunmasına ilişkin görüş ve davranışları
- Personelin enerji kullanımına ilişkin görüş ve davranışları
- Personelin atık kullanımına ilişkin görüş ve davranışları
- Personelin satın almaya ilişkin görüş ve davranışları

4. 1. Personele ve Otel İşletmelerine İlişkin Genel Bilgiler

Bu bölümde, araştırmaya alınan personelin cinsiyet, yaş, medeni durum, öğrenim düzeyi, gelir durumu, çalışma süreleri, çalıştıkları otel işletmelerindeki görevleri ve otel işletmelerinin sınıfına ilişkin bilgiler verilmiştir.

Personelin öğrenim düzeyleri değerlendirilirken yüksekokul mezunu olanlar ile fakülte mezunu olanlar üniversite düzeyinde; eski siteme göre ilköğretim ve ortaokul mezunu olanlar ilköğretim düzeyinde kapsama alınmıştır.

Tablo 1’de araştırmaya katılan personelin cinsiyet, yaş, medeni durum, öğrenim düzeyi ve aylık gelir durumlarına ilişkin bilgiler verilmiştir.

Tablo 1. Personele İlişkin Genel Bilgiler

Genel Bilgiler		Sayı	%
Cinsiyet	Kadın	116	33.3
	Erkek	232	66.7
	Toplam	348	100.0
Yaş grupları	20–27	180	51.7
	28–35	105	30.2
	36–43	63	18.1
	Toplam	348	100.0
Medeni durum	Evli	231	66.4
	Bekâr	97	27.9
	Dul (Eşi ölmüş)	4	1.1
	Dul (Boşanmış)	16	4.6
	Toplam	348	100.0
Öğrenim düzeyi	İlköğretim	141	40.5
	Lise	120	34.5
	Üniversite	87	25.0
	Toplam	348	100.0
Aylık gelir durumu	500 TL ve altı	41	11.8
	501-700 TL	188	54.0
	701-900 TL	79	22.7
	901-1100 TL	11	3.2
	1101 TL ve üzeri	29	8.3
	Toplam	348	100.0

Tablo 1’de de görüldüğü gibi, araştırmaya katılan personelin % 66.7’sini erkekler, % 33.3’ünü kadınlar oluşturmaktadır. Personelin yarısı (% 51.7) 20-27 yaş aralığında olup, yarıdan fazlası (% 66.4) evlidir. Öğrenim düzeylerine bakıldığında; personelin % 40.5’i ilköğretim düzeyinde iken; üniversite düzeyindekiler araştırmaya katılanların yalnızca dördte birini oluşturmaktadır.

Araştırmaya katılan personelin yarıdan biraz fazlası (% 54) 501-700 TL arası gelire sahip olup, personelin aylık gelir ortalaması 719.4 ± 0.645 TL’dir. Araştırma bulgularından otellerde çalışan yiyecek içecek personelinin çoğunluğunun asgari ücretle çalıştığı anlaşılmaktadır.

Tablo 2’de personelin otel işletmelerindeki görevlerine göre dağılımı sunulmuştur.

Tablo 2. Personelin Otel İşletmelerindeki Görevleri

Görevleri	Sayı	%
Servis Şefi	35	10.1
Şef Garson	26	7.5
Garson	131	37.6
Komi	30	8.6
Bulaşıkçı	20	5.7
Barmen	26	7.5
Mutfak Şefi	19	5.5
Aşçı	36	10.3
Pastacı	25	7.2
Toplam	348	100.0

Tablo 2’nin incelenmesinden de anlaşılacağı gibi, araştırmaya katılan personel arasında garson olarak çalışanlar % 37.6 oranı ile önde gelmekte, bunu % 10.3 ile aşçılar ve % 10.1 ile servis şefleri izlemektedir.

Tablo 3’te araştırmaya katılan personelin otel işletmelerinde ve yiyecek içecek bölümünde çalışma süreleri verilmiştir.

Tablo 3. Personelin Otel İşletmelerinde ve Yiyecek İçecek Bölümünde Çalışma Süreleri

Çalışma süreleri	Otel işletmelerinde		Yiyecek içecek bölümünde	
	Sayı	%	Sayı	%
5 yıl ve altı	184	52.9	206	59.2
6-11 yıl	84	24.1	78	22.4
12-17 yıl	31	8.9	44	12.6
18-23 yıl	32	9.2	8	2.3
24 yıl ve üstü	17	4.9	12	3.4
Toplam	348	100.0	348	100.0

Tablo 3’te de görüldüğü gibi, personelin yarısından fazlasının otel işletmelerinde ve yiyecek içecek bölümünde çalışma durumları “5 yıl ve daha kısa” sürelidir. “24 yıl ve daha uzun” süre ile çalışanların oranı ise otel işletmelerinde % 4.9; yiyecek içecek bölümünde % 3.4 bulunmuştur.

Tablo 4’de araştırmaya katılan personelin çalıştıkları otel işletmelerinin sınıfına göre dağılımı verilmiştir.

Tablo 4. Otel İşletmelerinin Sınıfı

Otel işletmelerinin sınıfı	Sayı	%
5 Yıldızlı	130	37.4
4 Yıldızlı	84	24.1
3 Yıldızlı	76	21.8
2 Yıldızlı	58	16.7
Toplam	348	100.0

Tablo 4 incelendiğinde, araştırmaya katılan personelin % 37.4’ünün 5 yıldızlı otellerde, % 24.1’inin 4 yıldızlı otellerde, % 21.8’inin 3 yıldızlı otellerde ve % 16.7’sinin 2 yıldızlı otellerde çalıştığı görülmektedir.

4. 2. Personelin Çevre Sorunlarına İlişkin Görüş ve Davranışları

Bu bölümde, araştırmaya katılan personelin çevre sorunlarına ilişkin görüş ve davranışlarına ait bulgular ve bulgulara dayalı olarak yapılan yorumlar yer almaktadır.

Tablo 5’te personelin çevre sorunlarına ilişkin davranışlarının öğrenim düzeyine göre dağılımı sunulmuştur.

Tablo 5. Öğrenim Düzeyine Göre Personelin Çevre Sorunlarına İlişkin Davranışları

Çevre Sorunlarına İlişkin Davranışlar	İlköğretim		Lise		Üniversite		Toplam		
	Sayı	%	Sayı	%	Sayı	%	Sayı	%	
Çevre sorunlarına karşı duyarlı olma	Evet	130	92.2	106	88.3	85	97.7	321	92.2
	Hayır	11	7.8	14	11.7	2	2.3	27	7.8
	Toplam	141	100.0	120	100.0	87	100.0	348	100.0
$X^2 = 6.185$ $Sd= 2$ $p= .045^*$									
Herhangi bir çevreci gruba üye olma	Evet	0	0.0	1	0.8	9	10.3	10	2.9
	Hayır	141	100.0	119	99.2	78	89.7	338	97.1
	Toplam	141	100.0	120	100.0	87	100.0	348	100.0
$X^2 = 23.361$ $Sd= 2$ $p= .000^{**}$									
Çevre sorunları ile ilgili herhangi bir seminer/konferansa katılma	Evet	2	1.4	4	3.3	7	8.0	13	3.7
	Hayır	139	98.6	116	96.7	80	92.0	335	96.3
	Toplam	141	100.0	120	100.0	87	100.0	348	100.0
$X^2 = 6.654$ $Sd= 2$ $p= .036^*$									
Sigara kullanma	Evet	121	85.8	95	79.3	69	79.3	285	81.9
	Hayır	20	14.2	25	20.8	18	20.7	63	18.1
	Toplam	141	100.0	120	100.0	87	100.0	348	100.0
$X^2 = 2.456$ $Sd= 2$ $p= .293$									
Evde ısı kaybını önlemek için yalıtıma dikkat etme	Evet	126	89.4	107	89.2	69	79.3	302	86.8
	Hayır	15	10.6	13	10.8	18	20.7	46	13.2
	Toplam	141	100.0	120	100.0	87	100.0	348	100.0
$X^2 = 5.647$ $Sd= 2$ $p= .059$									
Yeterince para olursa sadece modeli eskidiği için cep telefonunu değiştirme	Evet	55	39.0	48	40.0	32	36.8	135	38.8
	Hayır	86	61.0	72	60.0	55	63.2	213	61.2
	Toplam	141	100.0	120	100.0	87	100.0	348	100.0
$X^2 = .225$ $Sd= 2$ $p= .894$									

* $p < 0.05$ ** $p \leq 0.001$

Tablo 5'in incelenmesinden de anlaşılacağı gibi, araştırmaya katılan personelin tamamına yakını (% 92.2) çevre sorunlarına karşı duyarlı olduklarını bildirmişlerdir. Çevre sorunlarına karşı duyarlı olduğunu bildirenler arasında üniversite düzeyindekiler önde gelirken (% 97.7), bunu ilköğretim (% 92.2) ve lise düzeyindeki (% 88.3) personel izlemektedir. Öğrenim düzeyleri arasında gözlenen bu fark istatistiksel açıdan anlamlı bulunmuştur ($p < 0.05$).

Bunun yanında araştırmaya katılan personelin yine tamamına yakını herhangi bir çevreci gruba üye olmadıklarını (% 97.1) ve çevre sorunları ile ilgili herhangi bir seminer ya da konferansa katılmadıklarını (% 96.3) bildirmişlerdir. Bu durum,

personelin çevre sorunlarına karşı kendilerini duyarlı görmelerine karşın, çevre sorunlarının çözümünde aktif yer almadıklarını göstermektedir. Konu öğrenim düzeyine göre incelendiğinde; üniversite düzeyinde 9 (% 10.3), lise düzeyinde yalnızca 1 kişi (% 0.8) çevreci bir gruba üye olup, ilköğretim düzeyinde herhangi bir çevreci gruba üye olan personel bulunmamaktadır. Bunun yanında personelin öğrenim düzeyleri azaldıkça çevre sorunları ile ilgili herhangi bir seminer ya da konferansa katılanların oranı da azalmaktadır (İlköğretim % 1.4; Lise % 3.3; Üniversite % 8). Öğrenim düzeyleri arasında gözlenen bu farklar istatistiksel açıdan anlamlı bulunmuştur ($p < 0.05$).

Yine tabloya göre, araştırmaya katılan personelin çoğunluğunun (% 81.9) sigara kullandığı saptanmıştır. Sigara kullanma durumu ilköğretim düzeyinde en yüksek olup (% 85.8), lise ve üniversite düzeyinde birbirine eşittir (% 79.3).

Yalıtım, evlerde ısı kaybını önlemek açısından son derece önemlidir ve enerji kaybını büyük oranda azaltır. Bu açıdan baktığımızda, araştırmaya katılan personelin çoğunluğunun (% 86.8) evlerinde ısı kaybını önlemek için yalıtıma dikkat etmesi olumludur. Öğrenim düzeylerine bakıldığında ise üniversite düzeyindeki personelin yalıtıma dikkat etme durumu, ilköğretim ve lise düzeyindeki personelden daha düşük (İlköğretim % 89.4; Lise % 89.2; Üniversite % 79.3); ancak öğrenim düzeyleri arasındaki bu fark istatistiksel açıdan anlamlı değildir ($p > 0.05$).

Araştırmaya katılan personelin çoğunluğu (% 61.2) yeterince paraları olsa da sadece modeli eskidiği için cep telefonlarını değiştirmeyeceklerini bildirmişlerdir. Öğrenim düzeyleri açısından bakıldığında da bu oranın her üç öğrenim düzeyinde yaklaşık olduğu tespit edilmiştir (İlköğretim % 61; Lise % 60; Üniversite: % 63.2).

Akış'ın (2000), Kuzey Kıbrıs'ta çevre bilinci düzeyini belirlemek için yaptığı çalışmada, araştırmaya katılanların % 92'si "Çevreye duyarlı bir insan mısınız?" sorusuna olumlu yanıt verirken, yalnızca 12 kişi herhangi bir çevreci kuruluşa üye olduğunu bildirmiştir. Özmen ve arkadaşlarının (2005) üniversite öğrencileri arasında yaptıkları çalışmada da, çevre ile ilgili konulara duyarlı olduğunu ifade eden

öğrencilerin oranı % 65.4 olup, öğrencilerin tamamına yakını (% 96,8) herhangi bir çevreci kuruluşa üye olmadıklarını bildirmişlerdir. Bu çalışmalarda elde edilen sonuçlar araştırma bulguları ile benzerlik göstermektedir.

Çevre konularında kırsal halkın bilinç düzeyi ve davranışlarının belirlenmeye çalışıldığı çalışmada (Kızılaslan ve Kızılaslan, 2005), araştırmaya katılan çiftçilerden herhangi bir çevreci örgüte üye olan çiftçi bulunmamaktadır. Aynı çalışmada, çiftçilerin % 75'inin ilköğretim ve daha az öğrenim düzeyine sahip olduğu dikkate alındığında sonuçlar araştırma bulgularıyla paralellik göstermektedir.

Ankara'da bulunan üniversite öğrencileri arasında yapılan çalışmalarda (Vaizoğlu ve ark., 2005; Erten, 2005; Çabuk ve Karacaoğlu, 2003), öğrencilerin yaklaşık % 70'inin çevre konusunda yapılan seminer, panel veya konferansa katıldıkları tespit edilmesi, araştırma bulgularıyla paralellik göstermemektedir.

Şener ve Hazer'in (2007) değerlerin kadınların sürdürülebilir tüketim davranışları üzerindeki etkilerini inceledikleri çalışmada, araştırma kapsamına giren kadınların büyük çoğunluğunun evdeki ısı kaybını önlemek için yalıtıma dikkat ettikleri rapor edilmiştir. Bu sonuç, araştırma bulguları ile paralellik göstermektedir.

Personelin çevre sorunlarına ilişkin davranışlarının cinsiyete göre dağılımı Tablo 6'da sunulmuştur.

Tablo 6. Cinsiyete Göre Personelin Çevre Sorunlarına İlişkin Davranışları

Çevre Sorunlarına İlişkin Davranışlar		Kadın		Erkek		Toplam	
		Sayı	%	Sayı	%	Sayı	%
Çevre sorunlarına karşı duyarlı olma	Evet	97	83.6	224	96.6	321	92.2
	Hayır	19	16.4	8	3.4	27	7.8
	Toplam	116	100.0	232	100.0	348	100.0
		$X^2 = 18.069$		$Sd=1$		$p=.000^{**}$	
Herhangi bir çevreci gruba üye olma	Evet	3	2.6	7	3.0	10	2.9
	Hayır	113	97.4	225	97.0	338	97.1
	Toplam	116	100.0	232	100.0	348	100.0
		$X^2 = .051$		$Sd=1$		$p=.821$	
Çevre sorunları ile ilgili herhangi bir seminer/konferansa katılma	Evet	3	2.6	10	4.3	13	3.7
	Hayır	113	97.4	222	95.7	335	96.3
	Toplam	116	100.0	232	100.0	348	100.0
		$X^2 = .639$		$Sd=1$		$p=.424$	
Sigara kullanma	Evet	92	79.3	193	83.2	285	81.9
	Hayır	24	20.7	39	16.8	63	18.1
	Toplam	116	100.0	232	100.0	348	100.0
		$X^2 = .785$		$Sd=1$		$p=.376$	
Evde ısı kaybını önlemek için yalıtıma dikkat etme	Evet	93	80.2	209	90.1	302	86.8
	Hayır	23	19.8	23	9.9	46	13.2
	Toplam	116	100.0	232	100.0	348	100.0
		$X^2 = 6.626$		$Sd=1$		$p=.010^*$	
Yeterince para olursa sadece modeli eskidiği için cep telefonunu değiştirme	Evet	76	65.5	59	25.4	135	38.8
	Hayır	40	34.5	173	74.6	213	61.2
	Toplam	116	100.0	232	100.0	348	100.0
		$X^2 = 52.336$		$Sd=1$		$p=.000^{**}$	

* $p < 0.05$ ** $p \leq 0.001$

Tablo 6'nın incelenmesinden de anlaşılacağı üzere, çevre sorunlarına karşı duyarlı olduğunu bildiren erkeklerin oranı (% 96.6) kadınlardan (% 83.6) fazla olup, kadın ve erkekler arasındaki bu fark istatistiksel açıdan anlamlı bulunmuştur ($p < 0.001$).

Herhangi bir çevreci gruba üye olmadığını bildiren kadın ve erkeklerin oranları aynı iken (Kadın % 97.4; Erkek % 97), çevre sorunları ile ilgili seminer ya da konferansa katılan erkeklerin oranı % 4.3, kadınların ise % 2.6'dır.

Personelin sigara kullanma durumlarına bakıldığında; kadınların % 79.3'ünün, erkeklerin ise % 83.2'sinin sigara kullandığı tespit edilmiştir. Bunun yanında araştırmaya katılan erkeklerin (% 90.1), kadınlardan (% 80.2) daha yüksek oranda evde ısı kaybını önlemek için yalıtıma dikkat ettikleri ve yeterince paraları olsa da sadece modeli eskidiği için cep telefonlarını değiştirmeyecekleri (Kadın % 34.5; Erkek % 74.6) tespit edilmiştir Yapılan istatistiksel değerlendirmeye göre, kadın ve erkekler arasındaki bu farklar anlamlı bulunmuştur ($p < 0.05$).

Araştırmaya katılan personele, çevre sorunları ile ilgili bazı seçenekler verilmiş ve onlara göre dünyadaki en önemli çevre sorununun hangisi olduğunu işaretlemeleri istenmiştir. Verilen yanıtlara ilişkin bulguların öğrenim düzeyine göre dağılımı Tablo 7'de sunulmuştur. Verilen seçeneklerin dışında gördükleri çevre sorunlarını “diğer” seçeneği ile belirtebilecekleri ifade edilmiştir.

Tablo 7. Öğrenim Düzeyine Göre Personelin Dünyadaki En Önemli Çevre Sorununa İlişkin Görüşleri

Çevre sorunları	İlköğretim		Lise		Üniversite		Toplam	
	Sayı	%	Sayı	%	Sayı	%	Sayı	%
Su kirliliği	75	53.2	48	40.0	35	40.2	158	45.4
Toprak kirliliği	0	0.0	0	0.0	0	0.0	0	0.0
Atıklar	16	11.3	25	20.8	20	23.0	61	17.5
Bitki ve hayvan türlerinin ortadan kalkması	0	0.0	0	0.0	0	0.0	0	0.0
Ozon tabakasının tahribi	40	28.4	3	2.5	9	10.3	52	14.9
Radyoaktif ve elektromanyetik kirlilik	0	0.0	1	1.0	10	11.5	11	3.2
Ormanların yok olması	8	5.7	0	0.0	5	5.7	13	3.7
Hava kirliliği	0	0.0	13	10.8	8	9.2	21	6.0
Gürültü kirliliği	0	0.0	0	0.0	0	0.0	0	0.0
Erozyon ve Çölleşme	0	0.0	0	0.0	0	0.0	0	0.0
Küresel ısınma ve iklim değişiklikleri	0	0.0	12	10.0	0	0.0	12	3.4
Asit yağmurları	0	0.0	0	0.0	0	0.0	0	0.0
Enerji sorunu	2	1.4	18	15.0	0	0.0	20	5.7
Toplam	141	100.0	120	100.0	87	100.0	348	100.0

Tablo 7'nin incelenmesinden de anlaşılacağı üzere, dünyadaki en önemli çevre sorunu ile ilgili olarak personelin verdikleri yanıtlarda ilk sırayı “su kirliliği” (% 45.4) almakta; bunu sırayla “atıklar” (% 17.5), “ozon tabakasının tahribi” (%

14.9), “hava kirliliği” (% 6.0), “enerji sorunu” (% 5.7), “ormanların yok olması” (% 3.7) ve “radyoaktif ve elektromanyetik kirlilik” (% 3.2) izlemektedir. Araştırmaya katılanlar arasında; toprak kirliliği, bitki ve hayvan türlerinin ortadan kalkması, gürültü kirliliği, erozyon ve çölleşme ile asit yağmurlarının dünyadaki en önemli çevre sorunu olduğuna işaret eden personel bulunmamaktadır. Bu durum, personelin bazı çevre sorunlarını (asit yağmurları veya radyoaktif kirlilik gibi) hiç tanımıyor olabilecekleri gibi; bazılarını (gürültü kirliliği gibi) çevresel bir sorun olarak görmediklerinden kaynaklanabilir.

Konu öğrenim düzeyine göre incelendiğinde; dünyadaki en önemli çevre sorunu ile ilgili olarak ilköğretim düzeyindeki personelin yarısından fazlası (% 53.2), lise (% 40.0) ve üniversite düzeyindeki personelin (% 40.2) ise yaklaşık beşte ikisi “su kirliliği” cevabını vermişlerdir. Su kirliliğinden sonra ikinci en çok verilen yanıt, lise ve üniversite düzeyinde “atıklar”, ilköğretim düzeyinde ise “ozon tabakasının tahribi”dir (% 28.4).

Bunun yanında araştırma kapsamına alınan personelden üniversite öğrenimi almış olanların % 10.8’i, lise öğrenimi almış olanların % 9.2’si “hava kirliliğini” önemli çevre sorunu olarak belirtirken, ilköğretim düzeyinde öğrenim almış olanlar bunu çevre sorunu olarak belirtmemişlerdir. Oysa Gaziantep, Türkiye’de hava kirliliğinin en yoğun olduğu kentler arasında bulunmakta ve son yıllarda artan nüfus artışı ile birlikte hava kirliliği daha da artmaktadır.

Tıp fakültesi öğrencileri arasında yapılan çalışmada (Vaizoğlu ve ark., 2005), öğrencilere 21. yüzyılda dünyadaki en önemli çevre sorununun ne olduğu sorulmuş ve verilen yanıtlar arasında ilk beş sırada, ormansızlaşma (% 10.1), hava kirliliği (% 8), nüfus patlaması (% 7.8), nükleer silahlar (% 7.3) ve endüstriyel atıklar (% 7.1) yer almıştır. Aynı yıl yapılan başka bir çalışmada ise (Erol, 2005), öğrencilerin % 25,8’i “doğal kaynakların kullanımı” % 22,2’si radyoaktif kirlilik, % 19,1’i hava kirliliği, % 9,8’i kentleşme ve % 9,3’ü iklim değişikliğini dünyadaki en önemli çevre sorunu olarak işaret etmiştir. Akış’ın (2000) çalışmasında ise, çevre sorunlarının (bir liste verilerek) önem derecelerine göre sıralanması istendiğinde, hava kirliliği % 22

ile ilk sırada yer almakta, ardından % 19 ile su kirliliği, % 18 ile ozon tabakasındaki delik, % 15 ile aşırı nüfus artışı, % 12 ile yağmur ormanlarının tahrip edilmesi gelmektedir. Bu araştırmalardan elde edilen sonuçlar bu araştırma bulguları ile benzerlik göstermemektedir.

Tablo 8’de personelin dünyadaki en önemli çevre sorunu ile ilgili olarak verdikleri yanıtların cinsiyete göre dağılımı verilmiştir.

Tablo 8. Cinsiyete Göre Personelin Dünyadaki En Önemli Çevre Sorunlarına İlişkin Görüşleri

Çevre sorunları	Kadın		Erkek		Toplam	
	Sayı	%	Sayı	%	Sayı	%
Su kirliliği	43	37.1	115	49.6	158	45.4
Toprak kirliliği	0	0	0	0.0	0	0.0
Atıklar	21	18.1	40	17.2	61	17.5
Bitki ve hayvan türlerinin ortadan kalkması	0	0	0	0.0	0	0.0
Ozon tabakasının tahribi	14	12.1	38	16.4	52	14.9
Radyoaktif ve elektromanyetik kirlilik	3	2.6	8	3.4	11	3.2
Ormanların yok olması	3	2.6	10	4.3	13	3.7
Hava kirliliği	13	11.2	8	3.4	21	6.0
Gürültü kirliliği	0	0.0	0	0.0	0	0.0
Erozyon ve Çölleşme	0	0.0	0	0.0	0	0.0
Küresel ısınma ve iklim değişiklikleri	11	9.5	1	0.4	12	3.4
Asit yağmurları	0	0.0	0	0.0	0	0.0
Enerji sorunu	8	6.9	12	5.2	20	5.7
Toplam	116	100.0	232	100.0	348	100.0

Tablo 8’de de görüldüğü gibi, araştırmaya katılan kadın ve erkekler arasında dünyadaki en önemli çevre sorununun “su kirliliği” olduğunu düşünenlerin oranı diğer çevre sorunlarına oranla daha yüksektir (Kadın % 37.1, Erkek % 49.6). Kadınların % 11.2’sine göre “hava kirliliği” dünyadaki en önemli çevre sorunu iken, erkeklerin yalnızca % 3.4’ü bu sorunu işaret etmişlerdir.

Tecer tarafından (2007) ilköğretim öğrencileri arasında yapılan çalışmada; kız öğrencilerin % 64.2’si, erkek öğrencilerin % 58.2’si katı atık ve çöp probleminin; kız

öğrencilerin % 30.2'si, erkek öğrencilerin % 36.1'i yeşil alan ve oyun alanı eksikliğinin çevrelerindeki en önemli çevre sorunu olarak görmektedirler.

4. 3. Personelin Doğal Kaynakların Korunmasına İlişkin Görüş ve Davranışları

Bu bölümde, araştırmaya katılan personelin doğal kaynakların korunmasına ilişkin görüş ve davranışlarına ilişkin bulgular ve bulgulara dayalı olarak yapılan yorumlar yer almaktadır.

Tablo 9'da personelin doğal kaynakların korunmasına ilişkin görüşlerinin öğrenim düzeyine göre puan ortalamaları verilmiştir.

Tablo 9. Öğrenim Düzeyine Göre Personelin Doğal Kaynakların Korunmasına İlişkin Görüşleri ve ANOVA Analizi Sonuçları

Doğal Kaynakların Korunmasına İlişkin Görüşler	Öğrenim	n	\bar{X}	SD	F	P	Grup Farkı
Hava kirliliğini azaltmak için toplu taşıma araçlarının tercih edilmesi önemlidir.	İlköğretim	141	3.23	.787	12.772	.000***	(1-3)
	Lise	120	3.33	.802			(2-3)
	Üniversite	87	3.79	.978			
Sprey ve deodorantların ozon tabakasını incelttiğine inanıyorum.	İlköğretim	141	3.64	.757	6.961	.001***	(1-3)
	Lise	120	3.72	.777			(2-3)
	Üniversite	87	4.03	.827			
Gelecekte temiz su kullanabilmemiz için şimdiden su kullanımı konusunda tasarruf yapmamız çok önemli	İlköğretim	141	3.85	.660	10.681	.000***	(1-3)
	Lise	120	3.90	.640			(2-3)
	Üniversite	87	4.25	.685			
Ağaç dikmek atmosferdeki karbondioksiti dengede tutması açısından önemlidir.	İlköğretim	141	4.08	.832	22.224	.000***	(1-3)
	Lise	120	4.26	.806			(2-3)
	Üniversite	87	4.77	.543			
Doğanın daha çok bozulmasını önlemek için ben de bir şeyler yapabilirim.	İlköğretim	141	1.80	1.445	5.788	.003**	(1-2)
	Lise	120	2.38	1.583			(1-3)
	Üniversite	87	2.30	1.390			
Doğal kaynakların sürdürülebilir kullanımı, onları sürekli kullanmak demektir.	İlköğretim	141	1.55	.857	3.965	.020*	(1-3)
	Lise	120	1.62	.881			
	Üniversite	87	1.91	1.167			

* $p < 0.05$

** $p < 0.01$

*** $p \leq 0.001$

Tablo 9'un incelenmesinden de anlaşılacağı üzere, personelin öğrenim düzeyine göre; doğal kaynakların korunmasına ilişkin görüşlerinin puan ortalamaları arasında anlamlı farklılıklar bulunmaktadır. Üniversite düzeyinde öğrenim almış olan personelin “*Hava kirliliğini azaltmak için toplu taşıma araçlarının tercih edilmesi önemlidir.*” (F= 12.772; p < 0.001); “*Sprey ve deodorantların ozon tabakasını incelttiğine inanıyorum.*” (F= 6.961; p ≤ 0.001); “*Gelecekte temiz su kullanabilmemiz için şimdiden su kullanımı konusunda tasarruf yapmamız çok önemli.*” (F= 10.681; p < 0.001); “*Ağaç dikmek atmosferdeki karbondioksiti dengede tutması açısından önemlidir.*” (F= 22.224; p < 0.001) ve “*Doğal kaynakların sürdürülebilir kullanımı, onları sürekli kullanmak demektir*” (F= 3.965; p < 0.05) görüşlerine ait ortalama puanları ilköğretim ve lise düzeyindeki personelin puanlarından daha yüksek olup, aralarındaki farkın istatistiksel açıdan anlamlı olduğu tespit edilmiştir.

Her üç öğrenim düzeyinde de personelin “*Doğanın daha çok bozulmasını önlemek için ben de bir şeyler yapabilirim.*” (F= 5.788; p < 0.01) görüşünden aldıkları puan ortalamaları beklenilenden düşük çıkmıştır. İlköğretim düzeyindeki personelin puan ortalaması ile lise ve üniversite düzeyindeki personelin puan ortalamaları arasındaki fark istatistiksel açıdan anlamlı bulunmuştur.

Tıp fakültesi öğrencileri arasında yapılan bir çalışmada (Özdemir ve ark., 2004); “*Sprey ve deodorantların ozon tabakasını incelttiğine inanmıyorum.*” görüşüne katılanların oranının % 8.3 olarak rapor edilmesi, araştırma bulguları ile paralellik göstermektedir.

Tablo 10'da personelin doğal kaynakların korunmasına ilişkin görüşlerinin cinsiyete göre dağılımı verilmiştir.

Tablo 10. Cinsiyete Göre Personelin Doğal Kaynakların Korunmasına İlişkin Görüşleri ve t-testi Sonuçları

Doğal Kaynakların Kullanımına İlişkin Görüşler	Cinsiyet	N	\bar{X}	SD	t	P
Hava kirliliğini azaltmak için toplu taşıma araçlarının tercih edilmesi önemlidir.	Kadın	116	3.30	.688	1.568	.118
	Erkek	232	3.46	.948		
Sprey ve deodorantların ozon tabakasını incelttiğine inanıyorum.	Kadın	116	3.47	.715	5.080	.000**
	Erkek	232	3.91	.793		
Gelecekte temiz su kullanabilmemiz için şimdiden su kullanımı konusunda tasarruf yapmamız çok önemli.	Kadın	116	3.72	.612	4.966	.000**
	Erkek	232	4.09	.677		
Ağaç dikmek atmosferdeki karbondioksiti dengede tutması açısından önemlidir.	Kadın	116	4.13	.931	2.995	.003*
	Erkek	232	4.41	.721		
Doğanın daha çok bozulmasını önlemek için ben de bir şeyler yapabilirim	Kadın	116	2.23	1.528	.934	.351
	Erkek	232	2.07	1.488		
Doğal kaynakların sürdürülebilir kullanımı, onları sürekli kullanmak demektir.	Kadın	116	1.85	1.065	2.629	.009*
	Erkek	232	1.57	.889		

* $p < 0.01$ ** $p \leq 0.001$

Tablo 10'un incelenmesinden de anlaşılacağı üzere, personelin cinsiyete göre, doğal kaynakların korunmasına ilişkin görüşlerinin puan ortalamaları arasında farklılıklar bulunmaktadır. “*Hava kirliliği azaltmak için toplu taşıma araçlarının tercih edilmesi önemlidir.*” (Kadın $\bar{X} = 3.30$; Erkek $\bar{X} = 3.46$) şeklinde ifade edilen görüşüne erkeklerin katılımları daha yüksek iken, “*Doğanın daha çok bozulmasını önlemek için ben de bir şeyler yapabilirim.*” (Kadın $\bar{X} = 2.23$; Erkek $\bar{X} = 2.07$) görüşüne kadınların katılımının daha fazla olduğu bulunmuştur. Kadın ve erkek personel arasındaki bu fark istatistiksel açıdan anlamlı bulunmamıştır ($p > 0.05$).

Personelin “*Sprey ve deodorantların ozon tabakasını incelttiğine inanıyorum.*” (Kadın $\bar{X} = 3.47$; Erkek $\bar{X} = 3.91$) ve “*Gelecekte temiz su kullanabilmemiz için şimdiden su kullanımı konusunda tasarruf yapmamız çok önemli.*” (Kadın $\bar{X} = 3.72$; Erkek $\bar{X} = 4.10$) görüşlerine katılımlarının puan ortalamaları erkekler arasında daha yüksek bulunmuş ve kadın ve erkekler arasındaki farkın istatistiksel açıdan anlamlı olduğu tespit edilmiştir ($p < 0.001$).

Erkeklerin “*Ağaç dikmek atmosferdeki karbondioksiti dengede tutması açısından önemlidir.*” (Kadın $\bar{X} = 4.13$; Erkek $\bar{X} = 4.41$) görüşüne katılma durumlarının kadınlardan daha yüksek olduğu; bunun yanında kadınların da “*Doğal*

kaynakların sürdürülebilir kullanımı onları sürekli kullanmak demektir.” (Kadın \bar{x} = 1.85; Erkek \bar{x} = 1.57) görüşüne katılma durumlarının erkeklerden daha yüksek olduğu tespit edilmiştir. Kadın ve erkeklerin bu görüşlere katılma durumları arasında gözlenen farklar istatistiksel açıdan anlamlı bulunmuştur ($p < 0.01$).

Tablo 11’de personelin doğal kaynakların korunmasına ilişkin davranışlarının öğrenim düzeyine göre dağılımı verilmiştir.

Tablo 11. Öğrenim Düzeyine Göre Personelin Doğal Kaynakların Korunmasına İlişkin Davranışları ve ANOVA Analizi Sonuçları

Davranışlar	Öğrenim	n	\bar{x}	SD	F	P	Grup Farkı
Hava kirliliğini azaltmak için toplu taşıma araçlarını kullanırım.	İlköğretim	141	3.47	1.779	3.681	.026*	(1-3)
	Lise	120	3.33	1.536			
	Üniversite	87	2.85	1.788			
Ozon tabakasına zarar veren vücut deodorantı, oda spreyi vb. ürünleri kullanmam.	İlköğretim	141	3.70	2.835	4.108	.017*	(1-3)
	Lise	120	3.40	1.170			
	Üniversite	87	2.88	1.602			
Suyu kullandıktan sonra musluğu kapatırım.	İlköğretim	141	4.52	.899	.100	.905	
	Lise	120	4.48	1.108			
	Üniversite	87	4.46	.962			
Bir işi daha az su kullanarak yapmaya çalışırım.	İlköğretim	141	3.37	.681	8.180	.000**	(1-2)
	Lise	120	3.64	.817			
	Üniversite	87	3.82	1.028			
Ağaç dikme etkinliklerine katılırım.	İlköğretim	141	2.44	1.66	35.889	.000**	(1-2)
	Lise	120	3.26	1.73			
	Üniversite	87	4.27	1.13			

* $P < 0.05$

** $p \leq 0.001$

Tablo 11’de de görüldüğü gibi personelin öğrenim düzeylerine göre; doğal kaynakların korunmasına ilişkin davranışlarının puan ortalamaları arasında anlamlı farklılıklar bulunmaktadır. “*Hava kirliliğini azaltmak için toplu taşıma araçlarını kullanırım.*” ($F= 3.681$; $p < 0.05$) ve “*Ozon tabakasına zarar veren vücut deodorantı, oda spreyi vb. ürünleri kullanmam.*” ($F= 4.108$; $p < 0.05$) olarak ifade edilen davranışlarına ait ilköğretim düzeyindeki personelin puan ortalamaları üniversite ve lise düzeyindeki personelden daha yüksek bulunmuş ve yapılan istatistiksel değerlendirmeye göre ilköğretim ve üniversite düzeyindeki personel arasındaki bu

fark anlamlı bulunmuştur.

Bunun yanında personelin öğrenim düzeylerine göre, “*Suyu kullandıktan sonra musluğu kapatırım.*” (F= .100; $p > 0.05$) davranışına katılma sıklıkları arasında anlamlı fark bulunmamasına karşın, her üç öğrenim düzeyindeki personelin puan ortalamalarının oldukça yüksek çıkması olumlu bir sonuçtur. Personelin öğrenim düzeylerine göre “*Bir işi daha az su kullanarak yapmaya çalışırım.*” (F= 8.180; $p < 0.001$) davranışının puan ortalamalarına bakıldığında ise; ilköğretim düzeyindeki personelin puan ortalamasının lise ve üniversite düzeyindeki personelden oldukça düşük olduğu gözlenmiş ve aralarındaki farkın istatistiksel açıdan anlamlı olduğu tespit edilmiştir.

Ağaç dikmek küresel ısınmanın en önemli çözümlerinden biri olmasının yanında; ormanların egzoz ve diğer gazların kirli sularını filtre ederek temizlemesi, gürültüyü azaltması, sıcaklığı ve soğukluğu dengelemesi gibi birçok açıdan son derece önemlidir. Araştırmaya katılan personelin “*Ağaç dikme etkinliklerine katılırım.*” (F= 35.889; $p < 0.001$) davranışına ait puan ortalamalarına bakıldığında; üniversite düzeyindeki personelin diğer öğrenim düzeyindekilere kıyasla, ağaç dikme konusunda daha uyarlı oldukları görülmektedir. Yapılan istatistiksel değerlendirmeye göre, ilköğretim, lise ve üniversite düzeyindeki personelin ağaç dikme etkinliklerine katılma sıklıkları arasındaki fark anlamlı bulunmuştur.

Akış'ın (2000) çalışmasında, aerosol alırken daima çevreye zarar vermeyen markaları tercih eden üniversite mezunlarının oranı % 54 iken, resmi bir öğrenime sahip olmayanların oranı % 18'dir. Aynı çalışmada; "Hiç ağaç diktiniz mi?" sorusuna araştırmaya katılanların % 80'i olumlu yanıt vermiştir. Elde edilen sonuçlar araştırma bulguları ile paralellik göstermemektedir.

Erten (2004) tarafından yapılan çalışmada 6. 7. ve 8. sınıflarda okuyan öğrencilerin % 78.5'i; okul öncesi öğretmenlerin % 97.9'u; okul öncesi öğretmen adaylarının % 94.6'sı muslukta işleri bittikten sonra musluğun iyice kapanıp kapanmadığını kontrol ettiklerini bildirmiştir. Üniversite öğrencileri arasında yapılan

bir çalışmada ise (Çabuk ve Karacaoğlu, 2003), su kullanımında her koşulda tutumlu olup olmama konusuna ilişkin öğrencilerin % 53,8'i her zaman tutumlu olduklarını; % 9,6'sı asla tutumlu olmadıklarını bildirmiştir.

Vaizoğlu ve arkadaşlarının (2005) tıp fakültesi öğrencileri arasında yaptıkları çalışmada, araştırmaya katılan öğrencilerin % 74,4'ü hava kirliliğini azaltmak için toplu taşıma araçlarını kullanmak istediklerini bildirmişlerdir. Üniversite öğrencileri arasında yapılan başka bir çalışmada (Çabuk ve Karacaoğlu, 2003) araştırmaya katılan öğrencilerin % 21,6'sı "her zaman", % 48,5'i "bazen", hava kirliliğine yol açmamayı dikkate alarak toplu taşıma araçlarını kullanmadıklarını bildirmişlerdir. Aynı çalışmada öğrencilerin % 65,1'i ozon tabakasına zararlı maddeleri içeren tüketim mallarını (deodorant ve diğer spreyleyler) günlük yaşamında bazen, % 17,3'ü ise her zaman kullandıklarını ifade etmişlerdir.

Şener ve Hazer tarafından (2007) yapılan çalışmada araştırma kapsamına giren kadınların "Ulaşım amacıyla toplu taşıma araçlarını (otobüs, dolmuş, servis vb) kullanır mısınız?" maddesinden aldıkları puan ortalaması 5 tam puan üzerinden 3,89'dur. Aynı çalışmada araştırma kapsamına giren kadınların "Deterjan, şampuan, spreyley, deodorant gibi ürünleri satın alırken çevreye zarar vermeyen özellikte olmasına dikkat eder misiniz?" maddesinden aldıkları puan ortalaması 5 tam puan üzerinden 2,98'dir.

Aslan ve arkadaşları tarafından (2008) ilköğretim öğrencileri arasında yapılan bir çalışmada; "Su tasarrufu için dişlerimi fırçalarken lavaboya boşa akan suyu kapatırım." ifadesine öğrencilerin % 64,8'inin, "Gerekli olmadığı sürece suyu musluktan boşa akıtmam." ifadesine ise öğrencilerin % 74,1'inin katıldıkları rapor edilmiştir.

Tablo 12'de personelin doğal kaynakların korunmasına ilişkin davranışlarının cinsiyete göre dağılımı verilmiştir.

Tablo 12. Cinsiyete Göre Personelin Doğal Kaynakların Korunmasına İlişkin Davranışları ve t-testi Sonuçları

Doğal Kaynakların Kullanımına İlişkin Davranışlar	Cinsiyet	n	\bar{X}	SD	t	P
Hava kirliliğini azaltmak için toplu taşıma araçlarını kullanırım	Kadın	116	2.97	1.834	2.268	.024*
	Erkek	232	3.41	1.636		
Ozon tabakasına zarar veren vücut deo., oda spreyi gibi ürünler kullanmam	Kadın	116	3.05	1.598	2.167	.031*
	Erkek	232	3.56	2.308		
Suyu kullandıktan sonra musluğu kapatırım	Kadın	116	4.71	.604	2.934	.004**
	Erkek	232	4.38	1.106		
Bir işi daha az su kullanarak yapmaya çalışırım	Kadın	116	3.50	.716	1.079	.281
	Erkek	232	3.61	.899		
Ağaç dikme etkinliklerine katılırım	Kadın	116	3.56	1.736	2.894	.004**
	Erkek	232	2.99	1.725		

* $P < 0.05$

** $p < 0.01$

Tablo 12'ün incelenmesinden de anlaşılacağı üzere, personelin cinsiyete göre, doğal kaynakların korunmasına ilişkin davranışlarının puan ortalamaları arasında farklılıklar bulunmaktadır. Personelin “*Hava kirliliğini azaltmak için toplu taşıma araçlarını kullanırım.*” (Kadın $\bar{X} = 2.97$; Erkek $\bar{X} = 3.41$) ve “*Ozon tabakasına zarar veren vücut deodorantı, oda spreyi vb. ürünleri kullanmam.*” (Kadın $\bar{X} = 3.05$; Erkek $\bar{X} = 3.56$) şeklinde açıklanan davranışlarının puan ortalamaları kadınlara göre erkekler arasında daha yüksek bulunmuş ve aralarındaki farkın istatistiksel açıdan anlamlı olduğu tespit edilmiştir ($p < 0.05$). Bu durum, kadınların erkeklere göre toplu taşıma araçları kullanma ve ozon tabakasına zarar veren kozmetik ürünleri kullanma konusunda konforlarından daha az vazgeçtiklerini göstermektedir.

Kadınların, “*Suyu kullandıktan sonra musluğu kapatırım.*” (Kadın $\bar{X} = 4.71$; Erkek $\bar{X} = 4.38$) davranışı ve “*Ağaç dikme etkinliklerine katılırım.*” (Kadın $\bar{X} = 3.56$; Erkek $\bar{X} = 2.99$) davranış sıklığının erkeklere göre daha yüksek olduğu bulunmuş ve aralarındaki farkın istatistiksel açıdan anlamlı olduğu saptanmıştır ($p < 0.01$). Personelin “*Bir işi daha az su kullanarak yapmaya çalışırım.*” (Kadın $\bar{X} = 3.50$; Erkek $\bar{X} = 3.61$) davranışını gösterme sıklıklarına bakıldığında ise, kadın ve erkeklerin bu davranışa ait puan ortalamalarının birbirine yakın olduğu görülmüş ve aralarındaki farkın istatistiksel açıdan anlamlı olmadığı saptanmıştır ($p > 0.05$).

4. 4. Personelin Enerji Kullanımına İlişkin Görüş ve Davranışları

Bu bölümde, araştırmaya katılan personelin enerji kullanımına ilişkin görüş ve davranışlarına ilişkin bulgular ve bulgulara dayalı olarak yapılan yorumlar yer almaktadır.

Tablo 13'te personelin enerji kullanımına ilişkin görüşünün öğrenim düzeyine göre dağılımı verilmiştir.

Tablo 13. Öğrenim Düzeyine Göre Personelin Enerji Kullanımına İlişkin Görüşü ve ANOVA Analizi Sonucu

Enerji Kullanımına İlişkin Görüş	Öğrenim	n	\bar{X}	SD	F	P	Grup Farkı
Elektrikli araç gereçlerin tasarruflu kullanımı, enerji kaybını önlemek açısından önemlidir.	İlköğretim	141	4.29	.834	4.147	.017*	(1-3)
	Lise	120	4.42	.752			
	Üniversite	87	4.59	.655			

* $P < 0.05$

Tablo 13'te personelin öğrenim düzeyine göre enerji kullanımına ilişkin görüşlerine bakıldığında; “*Elektrikli araç gereçlerin tasarruflu kullanımı, enerji kaybını önlemek açısından önemlidir.*” (F= 4.147; p < 0.05) görüşünün puan ortalamaları ilköğretim ve lise düzeyindeki personele göre, üniversite düzeyindeki personel arasında daha yüksek bulunmuş ve puan ortalamaları arasındaki farkın istatistiksel açıdan anlamlı olduğu tespit edilmiştir.

Tablo 14'te personelin enerji kullanımına ilişkin görüşlerinin cinsiyete göre dağılımı verilmiştir.

Tablo 14. Cinsiyete Göre Personelin Enerji Kullanımına İlişkin Görüşü ve t-testi Sonucu

Enerji Kullanımına İlişkin Görüş	Cinsiyet	n	\bar{X}	SD	t	P
Elektrikli araç gereçlerin tasarruflu kullanımı enerji kaybını önlemek açısından önemlidir.	Kadın	116	4.18	.928	4.120	.000*
	Erkek	232	4.53	.650		

* $p \leq 0.001$

Tablo 14'te personelin cinsiyete göre, enerji kullanımına ilişkin görüşlerine bakıldığında; kadın ve erkeklerin “*Elektrikli araç gereçlerin tasarruflu kullanımı, enerji kaybını önlemek açısından önemlidir.*” (Kadın $\bar{X} = 4.18$; Erkek $\bar{X} = 4.53$) görüşüne katılım durumları arasında istatistiksel açıdan anlamlı fark olduğu, bu farkın da erkeklerin bu görüşe kadınlardan daha yüksek oranda katılım göstermesinden kaynaklandığı görülmektedir ($p < 0.001$).

Tablo 15'te personelin enerji kullanımına ilişkin davranışlarının öğrenim düzeyine göre dağılımı verilmiştir.

Tablo 15. Öğrenim Düzeyine Göre Personelin Enerji Kullanımına İlişkin Davranışları ve ANOVA Analizi Sonuçları

Enerji Kullanımına İlişkin Davranışlar	Öğrenim	n	\bar{X}	SD	F	P	Grup Farkı
Işığın, radyonun ve TV'nin gereksiz yere açık kalmamasına dikkat ederim	İlköğretim	141	4.91	.394	10.768	.000*	(1-2)
	Lise	120	4.51	.926			(1-3)
	Üniversite	87	4.57	.871			
Elektrikli ürünleri (TV, stereo, printer) standby konumunda bırakmam.	İlköğretim	141	3.51	1.417	6.810	.001*	(1-3)
	Lise	120	3.20	1.363			
	Üniversite	87	2.82	1.268			
İşim bitince elektrikli araçların düğmesini kapatırım.	İlköğretim	141	4.60	.673	1.822	.163	
	Lise	120	4.44	.719			
	Üniversite	87	4.49	.819			
Elektrikli araçları (Çamaşır mak., bulaşık mak. gibi) tam kapasite ile (dolu olarak) çalıştırırım.	İlköğretim	141	4.43	1.191	8.264	.000*	(1-2)
	Lise	120	4.02	1.384			(1-3)
	Üniversite	87	3.66	1.776			
Kalorifer açıkken evi havalandırmam.	İlköğretim	141	4.10	1.285	21.236	.000*	(1-2)
	Lise	120	3.36	1.353			(1-3)
	Üniversite	87	2.91	1.633			

* $p \leq 0.001$

Tablo 15'te de görüldüğü gibi personelin öğrenim düzeyine göre; enerji kaynakların korunmasına ilişkin davranışlarının puan ortalamaları arasında anlamlı farklılıklar bulunmaktadır. Öğrenimi ilköğretim düzeyinde olan personelin “*Işığın, radyonun ve TV'nin gereksiz yere açık kalmamasına dikkat ederim.*” (F= 10.768 p < 0.001); “*Elektrikli araçları (Çamaşır mak., bulaşık mak. gibi) tam kapasite ile (dolu olarak) çalıştırırım.*” (F= 8.264; p < 0.001) ve “*Kalorifer açıkken evi havalandırmam.*” (F= 21.236; p < 0.001) şeklinde ifade edilen davranış sıklığı ortalama puanlarının lise ve üniversite düzeyinde öğrenim almış personelininkinden daha yüksek olduğu görülmüş ve aralarındaki fark istatistiksel açıdan anlamlı bulunmuştur. Bu durum, ilköğretim düzeyindeki personelin daha düşük ücretle çalışıyor olabileceklerinden ve bu nedenle evlerinde enerji tasarrufu konusuna daha çok dikkat ediyor olabileceklerinden kaynaklanıyor olabilir.

Elektrikli ürünlerin standby konumunda bırakılması ürünlerin gereksiz yere bir miktar enerji harcamalarına neden olmaktadır. Personelin “*Elektrikli ürünleri (TV, stereo, printer) standby konumunda bırakmam.*” (F= 6.810; p ≤ 0.001) davranış sıklığında ilköğretim mezunu olan personel ile üniversite mezunu olan personel arasında anlamlı farklılığın olduğu ve ilköğretim düzeyi mezunlarının puan ortalamasının daha yüksek olduğu bulunmuştur. Bu durum yine ilköğretim düzeyindeki personelin daha çok ekonomik kaygı taşıyor olabileceğinden kaynaklanabilir.

Personelin “*İşim bitince elektrikli araçların düğmesini kapatırım.*” (F= 1.822; p > 0.05) davranışına ait puan ortalamaları arasında öğrenim düzeyleri açısından anlamlı bir fark bulunmamasına karşın (p > 0.05), her üç öğrenim düzeyinde de oldukça yüksek olması olumlu bir sonuçtur.

Soran ve arkadaşlarının (2000) biyoloji öğrencileri arasında yaptıkları bir çalışmada, öğrencilerin yaklaşık yarısı “Elektrikli ürünleri boşuna çalışmamaları için kapatırım” (% 50,1) ve “Kullandığım elektrik miktarını azaltmak için çaba gösteririm” (% 49,9) ifadelerini, kesinlikle yapılmasına çalışılan davranışlar olarak bildirmişlerdir. İlköğretim öğrencileri arasında yapılan bir çalışmada (Aslan ve ark.,

2008), öğrencilerin % 69'u enerji tasarrufu için kullanılmadığı zaman evdeki ışıkları kapattıklarını bildirmişlerdir.

Yapılan başka bir çalışmada (Erten, 2005), üniversite öğrencilerinin % 93,8'i ışığın, radyonun ve televizyonun gereksiz yere açık kalmamasına dikkat ettiklerini ve % 78,8'i kaloriferler açık iken kapı ve pencereleri kapalı tuttıklarını bildirmişlerdir. Şener ve Hazer tarafından (2007) yapılan çalışmada ise, araştırma kapsamına giren kadınların "Kullanmadığınız odaların ışıklarını kapatır mısınız?" maddesinden aldıkları puan ortalaması 5 tam puan üzerinden 4.67; "Dinlemediğiniz ya da seyretmediğiniz zaman televizyon, müzik seti gibi araçları kapatır mısınız?" maddesinden aldıkları puan ortalaması ise 5 tam puan üzerinden 4,43'tür. Aynı çalışmada, kadınların "Çamaşır ve bulaşık makinesini tam dolmadan çalıştırmamaya dikkat eder misiniz?" maddesinden aldıkları puan ortalaması 5 tam puan üzerinden 4.52'dir.

Tablo 16'da personelin enerji kullanımına ilişkin davranışlarının cinsiyete göre dağılımı verilmiştir.

Tablo 16. Cinsiyete Göre Personelin Enerji Kullanımına İlişkin Davranışları ve t-testi Sonuçları

Enerji Kullanımına İlişkin Davranışlar	Cinsiyet	n	\bar{X}	SD	t	P
Işığın, radyonun ve TV'nin gereksiz yere açık kalmamasına dikkat ederim	Kadın	116	4.87	.502	3.232	.001**
	Erkek	232	4.59	.847		
Elektrikli ürünleri (TV, stereo, printer) standby konumunda bırakmam.	Kadın	116	3.59	1.318	3.503	.001**
	Erkek	232	3.05	1.385		
İşim bitince elektrikli araçların düğmesini kapatırım.	Kadın	116	4.60	.756	1.457	.146
	Erkek	232	4.48	.714		
Elektrikli araçları (Çamaşır mak., bulaşık mak. gibi) tam kapasite ile (dolu olarak) çalıştırırım.	Kadın	116	3.80	1.648	2.740	.006*
	Erkek	232	4.25	1.321		
Kalorifer açıkken evi havalandırmam.	Kadın	116	3.56	1.664	.077	.939
	Erkek	232	3.54	1.385		

* $p < 0.01$ ** $p \leq 0.001$

Tablo 16'nın incelenmesinden de anlaşılacağı gibi, personelin cinsiyete göre, enerji kullanımına ilişkin görüşlerinin puan ortalamaları arasında farklılıklar

bulunmaktadır. Personelin “*Işığın, radyonun ve TV’nin gereksiz yere açık kalmamasına dikkat ederim.*” (Kadın \bar{x} = 4.87; Erkek \bar{x} = 4.59) ve “*Elektrikli ürünleri (TV, stereo, printer) standby konumunda bırakmam.*” (Kadın \bar{x} = 3.59; Erkek \bar{x} = 3.05) şeklinde ifade edilen görüşlerine katılma sıklıklarına bakıldığında; kadınların puan ortalamalarının erkeklerden daha yüksek olduğu saptanmış ve aralarındaki farkın istatistiksel açıdan anlamlı olduğu tespit edilmiştir ($p \leq 0.001$).

Kadınların “*İşim bitince elektrikli araçların düğmesini kapatırım.*” (Kadın \bar{x} = 4.60; Erkek \bar{x} = 4.48) ve “*Kalorifer açıkken evi havalandırmam.*” (Kadın \bar{x} = 3.56; Erkek \bar{x} = 3.54) görüşlerine ait puan ortalamaları erkeklerden daha yüksek olmasına karşın, aralarındaki fark istatistiksel açıdan anlamlı bulunmamıştır ($p > 0.05$).

“*Elektrikli araçları (Çamaşır mak., bulaşık mak. gibi) tam kapasite ile (dolu olarak) çalıştırırım.*” (Kadın \bar{x} = 3.80; Erkek \bar{x} = 4.25) görüşlerinde ise erkeklerin puan ortalaması kadınlardan daha yüksek çıkmış ve aralarındaki fark da istatistiksel açıdan anlamlı bulunmuştur ($p < 0.01$).

4. 5. Personelin Atık Kullanımına İlişkin Görüş ve Davranışları

Bu bölümde, araştırmaya katılan personelin atık kullanımına ilişkin görüş ve davranışlarına ilişkin bulgular ve bulgulara dayalı olarak yapılan yorumlar yer almaktadır.

Tablo 17’de personelin atık kullanımına ilişkin görüşlerinin öğrenim düzeyine göre dağılımı verilmiştir.

Tablo 17. Öğrenim Düzeyine Göre Personelin Atık Kullanımına İlişkin Görüşleri ve ANOVA Analizi Sonuçları

Atık Kullanımına İlişkin Görüşler	Öğrenim	n	\bar{X}	SD	F	P	Grup Farkı
Yiyecek artıkları, yanmış yağ vb. lavaboya dökülmemeli ve kanalizasyona karıştırılmamalıdır.	İlköğretim	141	3.11	.318	8.727	.000*	(1-3)
	Lise	120	3.27	.961			
	Üniversite	87	3.50	.679			
Kullanılmış kâğıtları diğer çöpler arasında görmek beni üzer.	İlköğretim	141	2.58	.838	10.273	.000*	(1-3) (2-3)
	Lise	120	2.47	1.188			
	Üniversite	87	3.10	1.131			
Çöpler ayrılarak (plastik, cam, kâğıt şeklinde) atılmalıdır.	İlköğretim	141	3.00	.293	6.392	.001*	(1-3)
	Lise	120	3.10	.571			
	Üniversite	87	3.24	.628			
Çöplerin ayrılması ülke ekonomisine katkı sağlar.	İlköğretim	141	3.02	.455	13.503	.000*	(1-3) (2-3)
	Lise	120	3.17	1.034			
	Üniversite	87	3.55	.678			
Çöplerin ayrılarak atılması sağlıklı çevre oluşturma açısından önemlidir.	İlköğretim	141	2.62	.604	10.613	.000*	(1-3) (2-3)
	Lise	120	2.82	.978			
	Üniversite	87	3.13	.804			
Çöp işleme tesisleri için harcanacak para ülkeye ekonomik yük getirir, uzak ve boş alanlarda biriktirilmesi uygundur.	İlköğretim	141	2.98	.493	1.903	.151	
	Lise	120	3.07	1.014			
	Üniversite	87	3.20	.978			

* $p \leq 0.001$

Tablo 17’de de görüldüğü gibi personelin öğrenim düzeyine göre; atık kullanımına ilişkin görüşlerinin puan ortalamaları arasında anlamlı farklılıklar bulunmaktadır. Personelin öğrenim düzeyleri arttıkça “Yiyecek artıkları, yanmış yağ vb. lavaboya dökülmemeli ve kanalizasyona karıştırılmamalıdır.” (F= 8.727; $p < 0.001$) ve “Çöpler ayrılarak (plastik, cam, kâğıt şeklinde) atılmalıdır.” (F= 6.392; $p \leq 0.001$) görüşlerine katılma durumlarının da arttığı görülmektedir. İlköğretim düzeyindeki personel ile üniversite düzeyindeki personel arasındaki fark istatistiksel açıdan anlamlı bulunmuştur.

Üniversite düzeyindeki personelin “Kullanılmış kâğıtları diğer çöpler arasında görmek beni üzer.” (F= 10.273; $P < 0.001$); “Çöplerin ayrılması ülke ekonomisine katkı sağlar.” (F= 13.503; $P < 0.001$) ve “Çöplerin ayrılarak atılması sağlıklı çevre oluşturma açısından önemlidir.” (F= 10.613; $P < 0.001$) görüşlerine katılımlarının puan ortalamaları, ilköğretim ve lise düzeyindeki personelden oldukça

yüksek çıkmış ve aralarındaki fark istatistiksel açıdan anlamlı bulunmuştur.

Bunun yanında personelin öğrenim düzeyleri arttıkça “Çöp işleme tesisleri için harcanacak para ülkeye ekonomik yük getirir, uzak ve boş alanlarda biriktirilmesi uygundur.” (F= 1.903; p > 0.05) görüşüne ait puan ortalamalarının da arttığı görülmesine karşın; öğrenim düzeyleri ile bu görüşe katılma durumları arasında istatistiksel açıdan anlamlı bir fark bulunmamıştır.

Erten tarafından (2004) yapılan çalışmada, kullanılmış kağıtları diğer çöpler içerisine atılmış olarak görmek beni çok üzüyor diyenler; okul öncesi öğretmenler arasında % 87.6; okul öncesi öğretmen adayları arasında % 83.2’dir. Aynı çalışmada çöplerin cam, plastik, kağıt, metal ve özel çöpler olarak ayrılması gerektiğini bilen öğrenciler % 97,9’dur.

Tablo 18’de personelin atık kullanımına ilişkin görüşlerinin cinsiyete göre dağılımı verilmiştir.

Tablo 18. Cinsiyete Göre Personelin Atık Kullanımına İlişkin Görüşleri ve t-testi Sonuçları

Atık Kullanımına İlişkin Görüşler	Cinsiyet	N	\bar{X}	SD	t	P
Yiyecek artıkları, yanmış yağ vb. lavaboya dökülmemeli ve kanalizasyona karıştırılmamalıdır.	Kadın	116	3.20	.597	1.131	.259
	Erkek	232	3.29	.751		
Kullanılmış kâğıtları diğer çöpler arasında görmek beni üzer.	Kadın	116	2.49	1.050	2.241	.026*
	Erkek	232	2.76	1.073		
Çöpler ayrılarak (plastik, cam, kağıt şeklinde) atılmalıdır.	Kadın	116	3.15	.413	1.130	.259
	Erkek	232	3.11	.542		
Çöplerin ayrılması ülke ekonomisine katkı sağlar.	Kadın	116	3.00	.791	3.557	.000***
	Erkek	232	3.31	.755		
Çöplerin ayrılarak atılması sağlıklı çevre oluşturma açısından önemlidir.	Kadın	116	2.60	.789	3.468	.001***
	Erkek	232	2.91	.818		
Çöp işleme tesisleri için harcanacak para ülkeye ekonomik yük getirir, uzak ve boş alanlarda biriktirilmesi uygundur.	Kadın	116	2.90	.854	2.660	.008**
	Erkek	232	3.15	.812		

* $P < 0.05$

** $p < 0.01$

*** $p \leq 0.001$

Tablo 18'in incelenmesinden de anlaşılacağı gibi, personelin cinsiyete göre, atık kullanımına ilişkin görüşlerinin puan ortalamaları arasında farklılıklar bulunmaktadır. Personelin “*Yiyecek artıkları, yanmış yağ vb. lavaboya dökülmemeli ve kanalizasyona karıştırılmamalıdır.*” (Kadın \bar{x} = 3.29; Erkek \bar{x} = 3.20) görüşüne ait puan ortalamaları erkekler arasında daha yüksek iken; “*Çöpler ayrılarak (plastik, cam, kağıt şeklinde) atılmalıdır.*” (Kadın \bar{x} = 3.15; Erkek \bar{x} = 3.11) görüşüne ait puan ortalamaları kadınlar arasında daha yüksek bulunmuştur. Ancak kadın ve erkeklerin bu görüşlere katılma durumları arasındaki farklar istatistiksel açıdan anlamlı bulunmamıştır ($P > 0.05$).

“*Kullanılmış kâğıtları diğer çöpler arasında görmek beni üzer.*” (Kadın \bar{x} = 2.49; Erkek \bar{x} = 2.76); “*Çöplerin ayrılması ülke ekonomisine katkı sağlar.*” (Kadın \bar{x} = 3.00; Erkek \bar{x} = 3.31); “*Çöplerin ayrılarak atılması sağlıklı çevre oluşturma açısından önemlidir.*” (Kadın \bar{x} = 2.60; Erkek \bar{x} = 2.91) ve “*Çöp işleme tesisleri için harcanacak para ülkeye ekonomik yük getirir, uzak ve boş alanlarda biriktirilmesi uygundur.*” (Kadın \bar{x} = 2.90; Erkek \bar{x} = 3.15) şeklinde ifade edilen görüşlerine ait erkeklerin puan ortalamalarının kadınlardan yüksek olduğu ve aralarındaki farkın istatistiksel açıdan anlamlı olduğu tespit edilmiştir ($p < 0.05$; $p < 0.01$; $p \leq 0.001$).

Tablo 19'da personelin atık kullanımına ilişkin davranışlarının öğrenim düzeyine göre dağılımı verilmiştir.

Tablo 19. Öğrenim Düzeylerine Göre Personelin Atık Kullanımına İlişkin Davranışları ve ANOVA Analizi Sonuçları

Atık Kullanımına İlişkin Davranışlar	Öğrenim	n	\bar{X}	SD	F	P	Grup farkı
Çöpleri atarken sınıflandırırım (Cam, kâğıt, plastik şeklinde).	İlköğretim	141	1.30	.755	104.025	.000***	(1-2)
	Lise	120	2.86	1.204			(1-3)
	Üniversite	87	3.14	1.286			
Kullanılmış kâğıtları geri dönüşüm için toplayan kurum ya da şahıslara veririm.	İlköğretim	141	1.89	1.409	73.243	.000***	(1-2)
	Lise	120	2.95	1.837			(1-3)
	Üniversite	87	4.25	.632			(2-3)
Kullanılmış kâğıtları sobada yakmam.	İlköğretim	141	2.27	1.617	8.716	.000***	(1-3)
	Lise	120	2.36	1.597			(2-3)
	Üniversite	87	3.11	1.392			
Boş şişe ve cam kavanoz gibi şeyleri yıkayıp tekrar kullanırım.	İlköğretim	141	3.70	1.583	4.882	.008**	(1-2)
	Lise	120	3.25	1.848			(1-3)
	Üniversite	87	3.03	1.602			
Kullanılmış giysileri ikinci el kullanım için toplayan kişi ya da kurumlara veririm.	İlköğretim	141	1.50	.907	61.146	.000***	(1-2)
	Lise	120	3.17	1.526			(1-3)
	Üniversite	87	2.38	1.183			(2-3)
Kullanılmış pilleri diğer çöplerle birlikte atmam.	İlköğretim	141	2.03	1.416	9.862	.000***	(1-2)
	Lise	120	2.82	1.577			(1-3)
	Üniversite	87	2.68	1.551			
Yırtılan ya da sökülen kıyafetlerimi onarıp tekrar kullanırım.	İlköğretim	141	4.80	.400	3.314	.038	(2-3)
	Lise	120	4.83	.374			
	Üniversite	87	4.68	.465			
Yağ, boya ve ilaç gibi maddeleri kanalizasyona atmam.	İlköğretim	141	1.64	1.364	13.905	.000***	(1-2)
	Lise	120	2.32	1.816			(1-3)
	Üniversite	87	2.79	1.856			
Kirli yemek tabaklarının artıklarını çöpe attıktan sonra suyun altında temizlerim.	İlköğretim	141	4.71	.452	2.470	.086*	
	Lise	120	4.67	.470			
	Üniversite	87	4.57	.497			
Nehir, göl ve deniz kenarındayken, çöplerimi çevrede bırakmam.	İlköğretim	141	1.07	.258	26.804	.000***	(1-2)
	Lise	120	1.49	1.053			(1-3)
	Üniversite	87	2.05	1.512			(2-3)

* $P < 0.05$ ** $p < 0.01$ *** $p \leq 0.001$

Tablo 19’da da görüldüğü gibi, personelin öğrenim düzeyine göre atık kullanımına ilişkin davranışlarının puan ortalamaları arasında farklılıklar bulunmaktadır. İlköğretim düzeyindeki personelin “Çöpleri atarken sınıflandırırım (cam, kâğıt, plastik şeklinde).” (F= 104.025; $p < 0.001$); “Kullanılmış pilleri diğer çöplerle birlikte atmam.” (F= 9.862; $p < 0.001$) ve “Yağ, boya ve ilaç gibi maddeleri kanalizasyona atmam.” (F= 13.905; $p < 0.001$) davranışlarına katılımı ilgili puan ortalamalarının lise ve üniversite düzeyindeki personelden daha yüksek çıktığı

saptanmış ve aralarındaki farkın istatistiksel açıdan ileri derece anlamlı olduğu tespit edilmiştir ($p < 0.001$).

Personelin öğrenim düzeyleri arttıkça “*Kullanılmış kâğıtları geri dönüşüm için toplayan kurum ya da şahıslara veririm.*” ($F= 73.243$; $p < 0.001$); “*Kullanılmış giysileri ikinci el kullanım için toplayan kişi ya da kurumlara veririm.*” ($F= 61.146$; $p < 0.001$) ve “*Nehir, gör ve deniz kenarındayken, çöplerimi çevrede bırakmam.*” ($F= 26.804$; $p < 0.001$) davranışlarına katılımlarının puan ortalamalarının arttığı saptanmıştır. Yapılan istatistiksel değerlendirmeye göre ilköğretim, lise ve üniversite düzeyindeki personelin bu davranışlara katılma sıklıkları arasında anlamlı bir fark tespit edilmiştir ($p < 0.001$).

Bunun yanında personelin “*Kirli yemek tabaklarının artıklarını çöpe attıktan sonra suyun altında temizlerim.*” ($F= 2.470$; $p > 0.05$) davranışı öğrenim düzeylerine göre analiz edildiğinde öğrenim düzeyi arttıkça ortalama puanın üstüğü görülmüş ve ters orantılı bir ilişki saptanmıştır. Ancak puan ortalamalarının her üç öğrenim düzeyinde de diğer davranışlara göre yüksek çıkması olumlu bulunmuştur.

Ada tarafından yapılan bir çalışmada (2003) deneklere “Evsel atıkları nasıl saklarsınız?” sorusu sorulmuş ve deneklerin % 69.2’si çöpleri hiç ayırmadan olduğu gibi çöp torbasına koyduklarını, % 29.2’si geri dönüşümü sağlayacak şekilde çöpleri özelliklerine göre ayrı torbalara koyduklarını belirtmişlerdir. Aynı yıl yapılan başka bir çalışmada (Çabuk ve Karacaoğlu, 2003), üniversite öğrencilerinin % 15,9’u çöpleri her zaman, % 53,1’i ise bazen sınıflandırarak atıklarını bildirmişlerdir.

Erten tarafından yapılan çalışmada (2004) araştırmaya katılan üniversite öğrencilerinin “Evde bazı çöpleri ayrı ayrı topluyor musunuz?” sorusuna % 2.1’ü her zaman, % 6.4’ü ara sıra ayrı ayrı topladıklarını, % 58.7’si ayrı ayrı toplamadıklarını bildirmişlerdir. Aynı çalışmada üniversite öğrencilerinin % 86.6’sı kullanılan pilleri diğer çöplerle birlikte attıklarını, % 13.4’ü pil toplayan kurum veya kuruluşlara verdiklerini bildirmişlerdir.

Aslan ve arkadaşları tarafından (2008) ilköğretim öğrencileri arasında yapılan çalışmada ise, “Geri dönüşüm için evimde atık nesnelere ayrıştırırım.” ifadesine öğrencilerin % 37.5’inin katıldıkları saptanmıştır. Şener ve Hazer tarafından (2007) yapılan bir çalışmada ise, araştırma kapsamına giren kadınların “Kâğıt, cam gibi geri dönüşümü mümkün olan ürünleri diğerlerinden ayrı toplar mısınız? maddesinden aldıkları puan ortalaması 5 tam puan üzerinden 2,51’dir.

Tablo 20’de personelin atık kullanımına ilişkin davranışlarının cinsiyete göre dağılımı verilmiştir.

Tablo 20. Cinsiyete Göre Personelin Atık Kullanımına İlişkin Davranışları ve t-testi Sonuçları

Atık Kullanımına İlişkin Davranışlar	Cinsiyet	n	\bar{X}	SD	t	P
Çöpleri atarken sınıflandırırım (cam, kâğıt, plastik şeklinde).	Kadın	116	2.43	1.407	1.123	.262
	Erkek	232	2.24	1.322		
Kullanılmış kâğıtları geri dönüşüm için toplayan kurum ya da şahıslara veririm.	Kadın	116	3.01	1.714	1.396	.163
	Erkek	232	2.72	1.636		
Kullanılmış kâğıtları sobada yakmam.	Kadın	116	3.13	1.712	5.372	.000**
	Erkek	232	2.22	1.411		
Boş şişe ve cam kavanoz gibi şeyleri yıkayıp tekrar kullanırım.	Kadın	116	4.22	1.402	6.953	.000**
	Erkek	232	2.96	1.686		
Kullanılmış giysileri ikinci el kullanım için toplayan kişi ya da kurumlara veririm.	Kadın	116	2.63	1.513	2.952	.003*
	Erkek	232	2.14	1.378		
Kullanılmış pilleri diğer çöplerle birlikte atarım.	Kadın	116	2.61	1.699	1.623	.106
	Erkek	232	2.37	1.591		
Yırtılan ya da sökülen kıyafetlerimi onarıp tekrar kullanırım.	Kadın	116	4.58	.494	6.747	.000**
	Erkek	232	4.88	.321		
Yağ, boya ve ilaç gibi maddeleri kanalizasyona atmam.	Kadın	116	2.67	1.811	3,148	.001**
	Erkek	232	1.92	1.634		
Kirli yemek tabaklarının artıklarını çöpe attıktan sonra suyun altında temizlerim.	Kadın	116	4.87	.337	5.979	.000**
	Erkek	232	4.56	.496		
Nehir, göl ve deniz kenarındayken, çöplerimi çevrede bırakmam.	Kadın	116	1.84	1.465	4.555	.000**
	Erkek	232	1.36	0.823		

* $p < 0.01$ ** $p \leq 0.001$

Tablo 20’nin incelenmesinden de anlaşılacağı gibi, personelin cinsiyete göre, atık kullanımına ilişkin davranışlarının puan ortalamaları arasında farklılıklar bulunmaktadır. Personelin “Kullanılmış kâğıtları sobada yakmam.” (Kadın \bar{X} = 3.1; Erkek \bar{X} = 2.2); “Boş şişe ve cam kavanoz gibi şeyleri yıkayıp tekrar kullanırım.”

(Kadın \bar{x} = 4.22; Erkek \bar{x} = 2.96); “*Kirli yemek tabaklarının artıklarını çöpe attıktan sonra suyun altında temizlerim.*” (Kadın \bar{x} = 4.87; Erkek \bar{x} = 4.56); “*Nehir, göl ve deniz kenarındayken, çöplerimi çevrede bırakmam.*” (Kadın \bar{x} = 1.8; Erkek \bar{x} = 1.3) ve “*Yağ, boya ve ilaç gibi maddeleri kanalizasyona atmam.*” (Kadın \bar{x} = 2.6; Erkek \bar{x} = 1.9) davranışlarına ait puan ortalamaları arasında kadınların puan ortalamalarının erkeklerden daha yüksek olduğu saptanmış ve aralarındaki farkın istatistiksel açıdan anlamlı olduğu tespit edilmiştir ($p < 0.001$).

Bunun yanında kadınların “*Çöpleri atarken sınıflandırırım (cam, kâğıt, plastik şeklinde).*” (Kadın \bar{x} = 2.4; Erkek \bar{x} = 2.2); “*Kullanılmış kâğıtları geri dönüşüm için toplayan kurum ya da şahıslara veririm.*” (Kadın \bar{x} = 3.0; Erkek \bar{x} = 2.7) ve “*Kullanılmış pilleri diğer çöplerle birlikte atmam.*” (Kadın \bar{x} = 2.6; Erkek \bar{x} = 2.3) davranışlarına ait puan ortalamalarının da erkeklerden daha yüksek olmasına karşın; aralarındaki fark istatistiksel açıdan anlamlı değildir ($P > 0.05$).

Personelin araştırmada verilen atık kullanımına ilişkin davranışlar arasında yalnızca “*Yırtılan ya da sökülen kıyafetlerimi onarıp tekrar kullanırım.*” (Kadın \bar{x} = 4.58; Erkek \bar{x} = 4.88) davranışının ortalama puanları, erkekler arasında daha yüksek çıkmış ve aralarındaki fark istatistiksel açıdan ileri derece anlamlı bulunmuştur ($P < 0.001$).

4. 5. Personelin Satın Almaya İlişkin Görüş ve Davranışları

Bu bölümde, araştırmaya katılan personelin satın almaya ilişkin görüş ve davranışlarına ilişkin bulgular ve bulgulara dayalı olarak yapılan yorumlar yer almaktadır.

Tablo 21’de personelin satın almaya ilişkin görüşlerinin öğrenim düzeyine göre dağılımı verilmiştir.

Tablo 21. Öğrenim Düzeyine Göre Personelin Satın Almaya İlişkin Görüşleri ve ANOVA Analizi Sonuçları

Satın Almaya İlişkin Görüşler	Öğrenim	n	\bar{X}	SD	F	P	Grup Farkı
Çevrenin korunması açısından geri dönüşümlü ürünleri satın almak önemlidir.	İlköğretim	141	2.69	.844	11.194	.000*	(1-3)
	Lise	120	2.76	.799			(2-3)
	Üniversite	87	3.29	1.364			
İnsanların canları sıkıldıkça alışveriş yapmaları beni çok üzüyor.	İlköğretim	141	2.73	.875	6.843	.001*	(1-3)
	Lise	120	2.78	.832			(2-3)
	Üniversite	87	3.20	1.295			

* $p \leq 0.001$

Tablo 21’de personelin öğrenim düzeyine göre satın almaya ilişkin görüşlerine bakıldığında; “Çevrenin korunması açısından geri dönüşümlü ürünleri satın almak önemlidir.” (F= 11.194; $p < 0.001$) ve “İnsanların canları sıkıldıkça alışveriş yapmaları beni çok üzüyor.” (F= 6.843; $p \leq 0.001$) görüşlerine ait üniversite düzeyindeki personelin puan ortalamaları, ilköğretim ve lise düzeyindeki personelden yüksek bulunmuş ve puan ortalamaları arasındaki bu farkın istatistiksel açıdan ileri derece anlamlı olduğu tespit edilmiştir.

Personelin satın almaya ilişkin görüşlerinin cinsiyete göre dağılımı Tablo 22’de sunulmuştur.

Tablo 22. Cinsiyete Göre Personelin Satın Almaya İlişkin Görüşleri ve t-testi Sonuçları

Satın Almaya İlişkin Görüşler	Cinsiyet	n	\bar{X}	SD	t	P
Çevrenin korunması açısından geri dönüşümlü ürünleri satın almak önemlidir.	Kadın	116	2.68	.919	2.443	.015*
	Erkek	232	2.96	1.050		
İnsanların canları sıkıldıkça alışveriş yapmaları beni çok üzüyor.	Kadın	116	2.70	.944	2.288	.023*
	Erkek	232	2.95	1.018		

* $P < 0.05$

Tablo 22’de personelin cinsiyete göre, satın almaya ilişkin görüşlerine bakıldığında; personelin “Çevrenin korunması açısından geri dönüşümlü ürünleri satın almak önemlidir.” (Kadın X= 2.68; Erkek X= 2.96) ve “İnsanların canları sıkıldıkça alışveriş yapmaları beni çok üzüyor.” (Kadın X= 2.70; Erkek X= 2.95)

görüşlerine katılıma durumları arasında erkeklerin puan ortalamalarının kadınlardan daha yüksek olduğu saptanmış; aralarındaki farkın istatistiksel açıdan anlamlı olduğu tespit edilmiştir ($p < 0.05$).

Tablo 23'te personelin satın almaya ilişkin davranışlarının öğrenim düzeyine göre dağılımı verilmiştir.

Tablo 23. Öğrenim Düzeyine Göre Personelin Satın Almaya İlişkin Davranışları ve ANOVA Analizi Sonuçları

Satın Almaya İlişkin Davranışlar	Öğrenim	n	\bar{X}	SD	F	P	Grup farkı
Organik ürünler satın alırım.	İlköğretim	141	2.44	1.692	2.192	.113	
	Lise	120	2.81	1.506			
	Üniversite	87	2.43	1.499			
Depozitolu şişelerdeki içecekleri satın alırım.	İlköğretim	141	1.73	1.004	56.649	.000**	(1-2)
	Lise	120	2.25	1.578			(1-3)
	Üniversite	87	3.49	.926			(2-3)
Eko-etiketli ürünler satın almaya öncelik tanırım.	İlköğretim	141	1.60	.884	30.666	.000**	(1-2)
	Lise	120	2.14	1.211			(1-3)
	Üniversite	87	2.88	1.558			(2-3)
Plastik ambalajlı ürünler yerine cam ve kâğıt gibi geri dönüşümü mümkün olan ürünler satın alırım.	İlköğretim	141	1.90	1.369	17.876	.000**	(1-3)
	Lise	120	2.19	1.462			(2-3)
	Üniversite	87	3.06	1.561			
Temizlik ürünleri satın alırken çevreye zarar verici olmayanları tercih ediyorum.	İlköğretim	141	2.41	1.639	.869	.420	
	Lise	120	2.65	1.463			
	Üniversite	87	2.59	1.409			
Tek kullanımlık ürünler yerine, uzun süreli ürünler kullanmayı tercih ederim.	İlköğretim	141	3.43	.872	.954	.386	
	Lise	120	3.30	.846			
	Üniversite	87	3.45	.985			
Yenisini almak yerine bulabiliyorsam ikinci el ürün satın alırım.	İlköğretim	141	3.85	.836	8.306	.000**	(1-2)
	Lise	120	3.60	.862			(1-3)
	Üniversite	87	3.40	.738			
Sadece ihtiyacım olan şeyleri satın alırım.	İlköğretim	141	3.93	.850	9.921	.000**	(1-2)
	Lise	120	3.65	.876			(1-3)
	Üniversite	87	3.41	.870			
Sadece çevre dostu olduğu için bir ürüne daha fazla ücret öderim	İlköğretim	141	3.41	1.304	3.810	.023*	(1-3)
	Lise	120	3.42	1.149			(2-3)
	Üniversite	87	3.84	1.180			
Sadece çevreye zarar verdiği için bir ürünü satın almaktan vazgeçerim.	İlköğretim	141	3.88	.934	16.037	.000**	(1-2)
	Lise	120	4.43	1.157			(1-3)
	Üniversite	87	4.61	.980			

* $P < 0.05$

** $p \leq 0.001$

Tablo 23'te de görüldüğü gibi, personelin öğrenim düzeyine göre satın almaya ilişkin davranışlarının puan ortalamaları arasında farklılıklar bulunmaktadır. Lise düzeyindeki personelin “*Organik ürünler satın alırım.*” (F= 2.192; p > 0.05) ve “*Temizlik ürünleri satın alırken çevreye zarar verici olmayanları tercih ediyorum.*” (F= .869; p > 0.05) davranışlarına ait puan ortalamaları diğer öğrenim düzeyindeki personelden daha yüksek çıkarken; “*Tek kullanımlık ürünler yerine, uzun süreli ürünler kullanmayı tercih ederim.*” (F= .954; p > 0.05) davranışına ait puan ortalamaları diğer öğrenim düzeyindeki personelden daha düşük çıkmıştır. Personelin öğrenim düzeyleri ile bu davranışlara ait puan ortalamaları arasında ise istatistiksel açıdan anlamlı bir ilişki saptanmamıştır.

Eko-etiketli ürünler, karşılaştırıldığı diğer ürünlere nazaran çevreye daha az zararlı olduğu kabul edilen ürünlerdir. Depozitolu ürünler de tüketicinin kullandıktan sonra geri iade edebildiği ve böylece yeni ürün üretimini yavaşlatması ve maliyeti büyük oranda kısması sonucu çevre korunmasına katkı sağlayan ürünlerdir. Araştırmamızda personelin öğrenim düzeyleri arttıkça “*Depozitolu şişelerdeki içecekleri satın alırım.*” (F= 56.649; p < 0.001) ve “*Eko-etiketli ürünler satın almaya öncelik tanırım.*” (F= 30.666; p < 0.001) davranışlarına ait puan ortalamalarının arttığı saptanmış; ancak bunun yanında her üç öğrenim düzeyindeki personelin de bu davranışlara katılma durumlarının düşük olması olumsuz bulunmuştur. İlköğretim, lise ve üniversite düzeyindeki personel ile bu davranışlara katılma sıklıkları arasındaki fark anlamlı bulunmuştur (p < 0.001).

Plastik ambalajlar, doğada parçalanmadan yüzyıllarca kalabilmekte ve geri dönüşümleri mümkün olamamaktadır. Cam ve kağıt ise geri dönüşümü mümkün olan ürünleridir ve bu sayede üretimleri sırasında ortaya çıkan hava ve su kirliliğini % 20-50 oranında azalmaktadır. Kağıt % 40 oranında geri dönüştürülebiliyorken, camın geri dönüşüm oranı % 100'dür. Ayrıca Üniversite düzeyindeki personelin “*Plastik ambalajlı ürünler yerine cam ve kâğıt gibi geri dönüşümü mümkün olan ürünler satın alırım.*” (F= 17.876; p < 0.001) davranışına ait puan ortalamaları diğer öğrenim düzeyindeki personelden daha yüksek çıkmış ve aralarındaki fark istatistiksel açıdan ileri derece anlamlı bulunmuştur.

Personelin “*Yenisini almak yerine bulabiliyorsam ikinci el ürün satın alırım.*” (F= 8.306; p < 0.001) ve “*Sadece ihtiyacım olan şeyleri satın alırım.*” (F= 9.921; p < 0.001) davranışlarına ait puan ortalamaları ile öğrenim düzeyleri arasında ters orantılı bir ilişki saptanmıştır. Personelin öğrenim düzeyleri arttıkça bu davranışlara ait puan ortalamalarının azaldığı ve ilköğretim düzeyindeki personel ile üniversite düzeyindeki personelin puan ortalamaları arasındaki farkın istatistiksel açıdan ileri derece anlamlı olduğu tespit edilmiştir.

Her öğrenim düzeyinde de personelin “*Sadece çevre dostu olduğu için bir ürüne daha fazla ücret öderim.*” (F= 3.810; p < 0.05) davranışına ait puan ortalamaları; “*Sadece çevreye zarar verdiği için bir ürünü satın almaktan vazgeçerim.*” (F= 16.037; p < 0.001) davranışına ait puan ortalamalarından daha yüksektir. Bu durum personelin sadece çevre dostu olduğu için bir ürüne daha fazla ücret ödemeseler de, sadece çevreye zarar verdiği için bir ürünü kullanmaktan vazgeçeceklerini göstermektedir.

Çabuk ve Karacaoğlu'nun (2003) üniversite öğrencileri arasında yaptıkları çalışmada, öğrencilerin temizlik maddelerini satın alırken zararlı kimyasal maddeler içerip içermediğine dikkat etme durumlarına bakılmış ve öğrencilerin % 51,5'inin “bazen”; % 28,7'sinin ise “her zaman” dikkat ettiği saptanmıştır.

Erten'in (2004) çalışmasında okul öncesi öğretmenlerin % 75.2'si; okul öncesi öğretmen adaylarının % 75.5'i “Metal kutudaki içecekleri tercih ederim.” ifadesine olumlu yanıt verirken; “Satın aldığım defterlerin ve dosya kâğıtlarının geri dönüşümlü kâğıtlardan olmasına dikkat ederim.” diyenler okul öncesi öğretmenler arasında % 15.2; okul öncesi öğretmen adayları arasında % 16.5'tir. Aynı çalışmada “Bulaşık ve çamaşır deterjanlarını satın alırken çevreye zararlı olup olmadıklarına dikkat ederiz.” ifadesine olumlu yanıt verenler ise okul öncesi öğretmenler arasında % 12.4; okul öncesi öğretmen adayları arasında % 11.1'dir.

Ay ve Ecevit tarafından (2005) yapılan çalışmada, “Ürünleri satın alırken, birey ve çevre üzerindeki etkilerini düşünmeye çalışırım.” ifadesine katılanların oranının % 64.2 olarak tespit edilmesi, araştırma bulguları ile paralellik göstermektedir. Çevre konularında kırsal halkın bilinç düzeyi ve davranışlarının belirlenmesinin amaçlandığı çalışmada (Kızılaslan ve Kızılaslan, 2005); çiftçilerin yalnızca % 5,56’sı ürün satın alırken çevre ve insan sağlığına zararlılık düzeyini dikkate aldıkları bildirilmiştir.

Şener ve Hazer tarafından (2007) yapılan çalışmada ise, araştırma kapsamına giren kadınların “Plastik ambalajlı ürünler yerine cam, kâğıt gibi ambalajlı ürünler mi satın alırsınız?” maddesinden aldıkları puan ortalaması 5 tam puan üzerinden 3,86’dır. Vaizoğlu ve arkadaşları tarafından (2005) tıp fakültesi öğrencileri arasında yapılan çalışmada, öğrencilerin % 42.3 geri dönüşümlü kutularda satılan ürünleri almak için özel çaba harcadıklarını; % 37.8’i ürün satın alırken çevreye zararlı olup olmadığına dikkat ettiklerini; % 81.8’i işine gelmese de çevreyi kirleten ürünleri almaktan vazgeçtiğini bildirmiştir. Elde edilen bulgular bu çalışmanın sonuçlarından elde edilen bulgular ile paralellik göstermektedir.

Tablo 24’te personelin satın almaya ilişkin davranışlarının cinsiyete göre dağılımı verilmiştir.

Tablo 24. Cinsiyete Göre Personelin Satın Almaya İlişkin Davranışları ve t-testi Sonuçları

Satın Almaya İlişkin Davranışlar	Cinsiyet	n	\bar{X}	SD	t	P
Organik ürünler satın alırım	Kadın	116	2.43	1.533	1.170	.243
	Erkek	232	2.64	1.613		
Depozitolu şişelerdeki içecekleri satın alırım	Kadın	116	2.40	1.497	.487	.627
	Erkek	232	2.32	1.350		
Eko-etiketli ürünler satın almaya öncelik tanırım	Kadın	116	2.23	1.422	1.232	.219
	Erkek	232	2.05	1.222		
Plastik ambalajlı ürünler yerine cam ve kâğıt gibi geri dönüşümü mümkün olan ürünler satın alırım	Kadın	116	1.92	1.451	3.260	.001***
	Erkek	232	2.47	1.523		
Temizlik ürünleri satın alırken çevreye zarar verici olmayanları tercih ediyorum	Kadın	116	2.43	1.482	.920	.358
	Erkek	232	2.59	1.545		
Tek kullanımlık ürünler yerine, uzun süreli ürünler kullanmayı tercih ederim	Kadın	116	3.21	.629	2.610	.009**
	Erkek	232	3.48	.988		
Yenisini almak yerine bulabiliyorsam ikinci el ürün satın alırım.	Kadın	116	3.43	.760	3.581	.000***
	Erkek	232	3.76	.856		
Sadece ihtiyacım olan şeyleri satın alırım.	Kadın	116	3.45	.762	3.747	.000***
	Erkek	232	3.83	.919		
Sadece çevre dostu olduğu için bir ürüne daha fazla ücret öderim	Kadın	116	3.77	1.204	2.606	.010*
	Erkek	232	3.40	1.131		
Sadece çevreye zarar verdiği için bir ürünü satın almaktan vazgeçerim	Kadın	116	4.30	1.166	.566	.572
	Erkek	232	4.23	1.022		

* $P < 0.05$

** $p < 0.01$

*** $p \leq 0.001$

Tablo 24'ün incelenmesinden de anlaşılacağı gibi, personelin cinsiyete göre, satın almaya ilişkin davranışlarının puan ortalamaları arasında farklılıklar bulunmaktadır. Erkeklerin “Organik ürünler satın alırım.” (Kadın \bar{X} = 2.43; Erkek \bar{X} = 2.64) ve “Temizlik ürünleri satın alırken çevreye zarar verici olmayanları tercih ediyorum.” (Kadın \bar{X} = 2.43; Erkek \bar{X} = 2.59) davranışına ait puan ortalamaları kadınlardan daha yüksek bulunurken; kadınların “Depozitolu şişelerdeki içecekleri satın alırım.” (Kadın \bar{X} = 2.40; Erkek \bar{X} = 2.32); “Eko-etiketli ürünler satın almaya öncelik tanırım.” (Kadın \bar{X} = 2.23; Erkek \bar{X} = 2.05) ve “Sadece çevreye zarar verdiği için bir ürünü satın almaktan vazgeçerim.” (Kadın \bar{X} = 4.30; Erkek \bar{X} = 4.23) davranışına ait puan ortalamaları erkeklerden daha yüksek bulunmuş; ancak kadın ve erkeklerin puan ortalamaları arasındaki bu farkın istatistiksel açıdan anlamlı olmadığı tespit edilmiştir.

Personelin “*Plastik ambalajlı ürünler yerine cam ve kâğıt gibi geri dönüşümü mümkün olan ürünler satın alırım.*” (Kadın \bar{x} = 1.92; Erkek \bar{x} = 2.47); “*Yenisini almak yerine bulabiliyorsam ikinci el ürün satın alırım.*” (Kadın \bar{x} = 3.43; Erkek \bar{x} = 3.76); “*Sadece ihtiyacım olan şeyleri satın alırım.*” (Kadın \bar{x} = 3.45; Erkek \bar{x} = 3.83) ve “*Tek kullanımlık ürünler yerine, uzun süreli ürünler kullanmayı tercih ederim.*” (Kadın \bar{x} = 3.21; Erkek \bar{x} = 3.48) davranışlarına katılma sıklıkları arasında; erkeklerin puan ortalamaları kadınlardan yüksek çıkmış ve aralarındaki fark istatistiksel açıdan anlamlı bulunmuştur ($p \leq 0.001$; $p < 0.05$).

Personelin “*Sadece çevre dostu olduğu için bir ürüne daha fazla ücret öderim.*” (Kadın \bar{x} = 3.77; Erkek \bar{x} = 3.40) davranışına ait puan ortalamalarına bakıldığında ise kadınların puan ortalamaları erkeklerden yüksek bulunmuş ve aralarındaki farkın istatistiksel açıdan anlamlı olduğu tespit edilmiştir ($p < 0.01$).

BÖLÜM V

SONUÇ VE ÖNERİLER

Gaziantep'deki yıldızlı otellerde çalışan yiyecek içecek personelinin çevre sorunlarına ilişkin görüşleri ve tüketim davranışlarının belirlenmesi amacıyla yürütülen bu çalışmada elde edilen sonuçlar ve bu sonuçlara dayalı olarak yapılan öneriler bu bölümde yer almaktadır.

5. 1. Sonuçlar

Araştırmaya Alınan Personele ve Otel İşletmelerine İlişkin Genel Bilgiler

- Araştırmaya katılan personelin % 66.7'si erkek, % 33.3'ü kadındır.
- Personelin yarıya yakını (% 51.7) 20-27 yaş aralığında olup, yarıdan fazlası (% 66.4) evlidir.
- Personelin % 40.5'i ilköğretim düzeyinde ve dörtte biri üniversite düzeyindedir.
- Personelin yaklaşık yarısı (% 54) 501-700 TL arasında ve ortalama \pm 719.4 TL aylık gelire sahiptir.
- Araştırmaya katılan personelin çoğunluğu garsondur (% 37.6) ve 5 yıldızlı otellerde çalışmaktadır (% 37.4).
- Personelin yarıdan fazlasının otel işletmelerinde ve yiyecek içecek bölümünde çalışma durumları "5 yıl ve daha kısa" sürelidir.

Personelin Çevre Sorunlarına İlişkin Görüşleri ve Tüketim Davranışları

- Personelin tamamına yakını çevre sorunlarına karşı duyarlı olduklarını bildirmiş (% 92.2); bunun yanında yine personelin tamamına yakını

herhangi bir çevreci gruba üye olmadıkları (% 97.1) ve çevre sorunları ile ilgili herhangi bir seminer ya da konferansa katılmadıkları (% 96.3) tespit edilmiştir.

- Araştırmaya katılan personelin sigara kullanma ve yalıtıma dikkat etme durumları ilköğretim düzeyinde ve erkekler arasında daha yüksektir.
- Her kademedeki öğrenim düzeyine sahip personelin yaklaşık beşte üçü yeterince paraları olsa da sadece modeli eskidiği için cep telefonlarını değiştirmeyeceklerini bildirmişlerdir.
- Araştırmaya katılan personel arasında dünyadaki en önemli çevre sorununun “su kirliliği” olduğunu düşünenler önde gelmekte, bunu sırasıyla “atıklar” ve “ozon tabakasının tahribi” izlemektedir.
- Her üç öğrenim düzeyinde de personelin çoğunluğu boş şişelerini çöpe atmakta (% 62.4) ve şişelerini çöpe atan personelin % 35.5’i çevresinde şişe kumbaralarının olmadığını bildirmektedir.

Personelin Doğal Kaynakların Korunmasına İlişkin Görüş ve Davranışları

- Üniversite düzeyindeki personelin ve erkeklerin “*Hava kirliliğini azaltmak için toplu taşıma araçlarının tercih edilmesi önemlidir.*”; “*Sprey ve deodorantların ozon tabakasını incelttiğine inanıyorum.*”; “*Gelecekte temiz su kullanabilmemiz için şimdiden su kullanımı konusunda tasarruf yapmamız çok önemli.*” ve “*Ağaç dikmek atmosferdeki karbondioksiti dengede tutması açısından önemlidir.*” görüşlerine katılma durumları daha yüksek bulunmuştur.
- Araştırmaya katılan personelin “*Doğanın daha çok bozulmasını önlemek için ben de bir şeyler yapabilirim.*” ve “*Doğal kaynakların sürdürülebilir kullanımı onları sürekli kullanmak demektir.*” görüşlerine ait puan ortalamaları oldukça düşüktür.

- İlköğretim düzeyindeki personelin ve erkeklerin “*Hava kirliliğini azaltmak için toplu taşıma araçlarını kullanırım.*”; “*Ozon tabakasına zarar veren vücut deodorantı, oda spreyi vb. ürünleri kullanmam.*” davranış sıklığı puan ortalamaları daha yüksek iken, “*Ağaç dikme etkinliklerine katılırım.*” davranışlarının puan ortalamaları üniversite düzeyinde ve kadınlar arasında daha yüksektir.
- Her üç öğrenim düzeyinde de personelin “*Suyu kullandıktan sonra musluğu kapatırım.*” davranış sıklığı puan ortalamaları yüksektir.

Personelin Enerji Kullanımına İlişkin Görüş ve Davranışları

- Üniversite düzeyindeki personelin ve erkeklerin “*Elektrikli araç gereçlerin tasarruflu kullanımı, enerji kaybını önlemek açısından önemlidir.*” görüşüne katılma durumları daha yüksek bulunmuştur.
- “*Işığın, radyonun ve TV’nin gereksiz yere açık kalmamasına dikkat ederim.*”; “*Elektrikli ürünleri (TV, stereo, printer) standby konumunda bırakmam.*”; “*İşim bitince elektrikli araçların düğmesini kapatırım.*” ve “*Kalorifer açıkken evi havalandırmam.*” davranış sıklığı puan ortalamaları ilköğretim düzeyinde ve kadınlar arasında daha yüksektir.
- Personelin “*Elektrikli araçları (Çamaşır mak., bulaşık mak. gibi) tam kapasite ile (dolu olarak) çalıştırırım.*” davranışına ait puan ortalamaları ise ilköğretim düzeyinde ve erkekler arasında daha yüksektir.

Personelin Atık Kullanımına İlişkin Görüş ve Davranışları

- Personelin öğrenim düzeyleri arttıkça “*Yiyecek artıkları, yanmış yağ vb. lavaboya dökülmemeli ve kanalizasyona karıştırılmamalıdır.*”; “*Çöpler ayrılarak (plastik, cam, kâğıt şeklinde) atılmalıdır.*” ve “*Çöp*

işleme tesisleri için harcanacak para ülkeye ekonomik yük getirir, uzak ve boş alanlarda biriktirilmesi uygundur.” görüşlerine katılma durumlarının da arttığı görülmektedir.

- Üniversite düzeyindeki personelin ve erkeklerin *“Kullanılmış kâğıtları diğer çöpler arasında görmek beni üzer.”; “Çöplerin ayrılması ülke ekonomisine katkı sağlar.” ve “Çöplerin ayrılarak atılması sağlıklı çevre oluşturma açısından önemlidir.” görüşlerine katılma durumları daha yüksektir.*
- Araştırmaya katılan personelin öğrenim düzeyleri arttıkça *“Çöpleri atarken sınıflandırırım (cam, kâğıt, plastik şeklinde).”; “Kullanılmış kâğıtları geri dönüşüm için toplayan kurum ya da şahıslara veririm.” “Yağ, boya ve ilaç gibi maddeleri kanalizasyona atmam.”; “Nehir, göl ve deniz kenarındayken, çöplerimi çevrede bırakmam.” ve “Kullanılmış kâğıtları sobada yakmam.” davranışlarına ait puan ortalamalarının arttığı tespit edilmiştir.*
- *“Boş şişe ve cam kavanoz gibi şeyleri yıkayıp tekrar kullanırım.”; “Kullanılmış pilleri diğer çöplerle birlikte atmam.” şeklinde verilen davranışların puan ortalamaları kadınlar arasında daha yüksektir.*

Personelin Satın Almaya İlişkin Görüş ve Davranışları

- Üniversite düzeyindeki personelin ve erkeklerin *“Çevrenin korunması açısından geri dönüşümlü ürünleri satın almak önemlidir.” ve “İnsanların canları sıkıldıkça alışveriş yapmaları beni çok üzüyor.” görüşlerine katılma durumları daha yüksektir.*
- Personelin öğrenim düzeyleri arttıkça *“Depozitolu şişelerdeki içecekleri satın alırım.” ve “Eko-etiketli ürünler satın almaya öncelik tanırım.” davranışlarına ait puan ortalamalarının da arttığı saptanmıştır.*

- Üniversite düzeyindeki personelin “*Plastik ambalajlı ürünler yerine cam ve kâğıt gibi geri dönüşümü mümkün olan ürünler satın alırım.*” davranışına katılma sıklıkları diğer öğrenim düzeyindeki personelden daha yüksektir.
- Erkeklerin “*Organik ürünler satın alırım.*”; “*Temizlik ürünleri satın alırken çevreye zarar verici olmayanları tercih ediyorum.*”; “*Plastik ambalajlı ürünler yerine cam ve kâğıt gibi geri dönüşümü mümkün olan ürünler satın alırım.*”; “*Tek kullanımlık ürünler yerine, uzun süreli ürünler kullanmayı tercih ederim.*”; “*Yenisini almak yerine bulabiliyorsam ikinci el ürün satın alırım.*” ve “*Sadece ihtiyacım olan şeyleri satın alırım.*” davranışlarına katılma sıklıkları kadınlardan daha yüksektir.
- Her öğrenim düzeyinde de personelin “*Sadece çevre dostu olduğu için bir ürüne daha fazla ücret öderim.*” davranışına ait puan ortalamaları; “*Sadece çevreye zarar verdiği için bir ürünü satın almaktan vazgeçerim.*” davranışına ait puan ortalamalarından daha yüksektir.

5. 2. Öneriler

- Otel işletmelerinde çalışan personelin çevre sorunları konusunda yapılan gönüllü çalışmalara katılmaları için teşvik edilebilir.
- Çevre konusunda konferans, panel, seminer gibi çalışmaların öğrenim seviyesi düşük bireylerin de katılımlarını sağlayacak şekilde teşvik edici olmasına özen gösterilmelidir. Bu konferans, panel ve seminerler de öncelikle çevreye zararlı kimyasal maddeler, toplu taşıma araçlarının çevre açısından yararları, çöplerin sınıflandırılması ve geri dönüşüm kutuları konularına yer verilebilir.
- Otel işletmelerinde yöneticilerin gönüllü ve resmi çevre dostu kurum ve kuruluşlarla temasa geçerek otellerinde çalışanlarına çevre

sorunları ve çevreyi koruma konusunda bilgilendirme çalışmaları yapılabilir.

- Toplumlar ve toplumu oluşturan bireyler kaynakları ölçülü tüketmeyi ve verimli üretimi öğrenebilmelidir. Bu ise ancak küçük yaşlardan itibaren ve kesintisiz bir eğitimle gerçekleştirilebilecek bir süreçtir. Buradan hareketle okul öncesinden başlayarak, örgün eğitimin her kademesinde eğitim programlarında çevre derslerine ve konularına yer verilebilir. Bu derslerde de özellikle çevre sorunlarının önlenmesi konusunda doğru davranışların neler olduğu öğretilir.
- M.E.B Halk Eğitim Programlarında, sivil örgütlerin kurs programlarında genel kültür dersi olarak haftada 1-2 saat çevre eğitimine yer verilebilir.
- Bilimin ilerlemesiyle beraber, teknolojik gelişmeler de hız kazanmıştır. Bu sayede, çevre korumaya dönük, yeni üretim teknolojileri geliştirilmesine ve kullanılmasına yönelimin sağlanabilecektir. Özellikle atıkların geri kazanılmasını sağlayan, tüketim sonrası teknolojilerle, yeni piyasaların oluşması sağlanabilir. İlk maddede sunulan eğitim sisteminin gerçekleştirilmesiyle eşanlı olarak bireyler kendiliğinden, üretim ve tüketim kalıplarını değiştirecekler ve bu teknolojilerle üretilen ürünlere ve bunların tüketimlerine doğru tercihlerini yönlendireceklerdir.
- Otellerin oryantasyon ve hizmet içi eğitim programlarında çevre korumaya yönelik konulara yer verilip, konunun önemi vurgulanabilir.
- Otellerin geri dönüştürülebilir atıklarının ayrı yerde biriktirilmesi ve ilgili kurumlara iletilmesi sağlanabilir.

KAYNAKÇA

ADA, S., (2003). **Halk Eğitim Merkezlerindeki Kurslara Katılan Bayan Kursiyerlerin Çevre ve İnsan Sağlığı İle İlgili Uygulamalarının Saptanması.** Marmara Üniversitesi, Atatürk Eğitim Fakültesi, Eğitim Bilimleri Dergisi Sayı 17, Sayfa: 1–12

AKMAN, Y., KETENOĞLU, O., KURT, L., DÜZENLİ, S., GÜNEY, K. ve KURT, F. (2004). **Çevre Kirliliği (Çevre Biyolojisi).** Birinci Baskı. Palme Yayıncılık: Ankara

AKIN, G., (2007). **Küresel Çevre Sorunları.** Cumhuriyet Üniversitesi, Sosyal Bilimler Dergisi, Cilt: 31 No:1, Sayfa: 43–54

AKIŞ, S., (2000). **Kuzey Kıbrıs'ta Çevre Bilinci.** Doğu Üniversitesi Dergisi, Sayı 1, Sayfa: 7-17

ALIM, M., (2006). **Avrupa Birliği Üyelik Sürecinde Türkiye'de Çevre ve İlköğretimde Çevre Eğitimi.** Kastamonu Eğitim Dergisi, Cilt:14 No: 2, Sayfa: 599–616

ASLAN, O., SAĞIR, Ş. U., ve CANSARAN, A. (2008). **Çevre Tutum Ölçeği Uyarlanması ve İlköğretim Öğrencilerinin Çevre Tutumlarının Belirlenmesi.** Selçuk Üniversitesi Ahmet Keleşoğlu Eğitim Fakültesi Dergisi. Sayı: 25, Sayfa 283 - 295

ASLAN, Z. ve AKTAŞ, G. (1994). **Turizm Açısından Çevre Sorunlarına Genel Bir Yaklaşım.** Çevre Dergisi. Nisan, Mayıs, Haziran. Sayı: 11, Sayfa: 43-45

ATASOY, E. (2005). **Çevre İçin Eğitim: İlköğretim Öğrencilerinin Çevresel Tutum ve Çevre Bilgisi Üzerine Bir Çalışma.** Uludağ Üniversitesi, Sosyal Bilimler Enstitüsü, İlköğretim Anabilim Dalı, Doktora Tezi, Bursa

ATASOY, E. ve ERTÜRK, H. (2008). **İlköğretim Öğrencilerinin Çevresel Tutum ve Çevre Bilgisi Üzerine Bir Alan Araştırması**. Erzincan Eğitim Fakültesi Dergisi Cilt: 10, Sayı: 1, Sayfa: 105-122

AVİNÇ, A. (1998). **Değişik Enerji Kaynakları ve Çevreye Etkisi**. Çevre Dergisi. Cilt: 7, Sayı: 27, Sayfa: 19-23

AY, C. ve ECEVİT, Z. (2005). **Çevre Bilinçli Tüketiciler**. Akdeniz Üniversitesi, İktisadi İdari Bilimler Fakültesi Dergisi. (10), 238-263

BAYHAN, N. (1993). **İklim Değişiklikleri, Çölleşme ve Düşündürdükleri**. Çevre Dergisi. Ekim, Kasım, Aralık, Sayı: 9, Sayfa: 42-43

BAYRAM, H., DÖRTBUDAK, Z., FİŞEKÇİ, F. E., KARGIN, M. ve BÜLBÜL, B. (2006). **“Hava Kirliliğinin İnsan Sağlığına Etkileri, Dünyada, Ülkemizde ve Bölgemizde Hava Kirliliği Sorunu” Paneli Ardından**. Dicle Tıp Dergisi. Cilt: 33, Sayı: 2, Sayfa: 105–112

BENER, Ö. ve BABAOĞLU, M. (2008). **Sürdürülebilir Tüketim Davranışı ve Çevre Bilinci Oluşturmada Bir Araç Olarak Tüketici Eğitimi**. Hacettepe Üniversitesi, Sosyolojik Araştırmalar E-Dergisi. 13 Ekim 2008. Sayfa:1-10

BERKES, F. ve KIŞLALIOĞLU, M. (1993). **Ekoloji ve Çevre Bilimleri**. Türkiye Çevre Sorunları Vakfı Yayınları: Ankara.

BEYHUN, N. E., VAİZOĞLU, S. A., METE, A., OKUR, S., ONGUN, M., ORÇAN, S., GÜLER, Ç., (2007). **Hacettepe Üniversitesi Tıp Fakültesi 2005-2006 Öğretim Dönemi Son Sınıf Öğrencilerinde Çevresel Risk Algılama Düzeyi**. TSK Koruyucu Hekimlik Bülteni, 6 (5)

BOZKURT, O., AKIN, B. S., ve UŞAK, M. (2004). **İlköğretim 6., 7. ve 8. Sınıf Öğrencilerinin "Erozyon" Hakkındaki Ön Bilgilerinin ve Kavram Yanılgılarının Tespiti.** Gazi Üniversitesi Kırşehir Eğitim Fakültesi. Cilt: 5, Sayı: 2, Sayfa: 277-285

BUHAN, B., (2006). **Okul Öncesinde Görev Yapan Öğretmenlerin Çevre Bilinci ve Bu Okullardaki Çevre Eğitiminin Araştırılması.** Marmara Üniversitesi, Eğitim Bilimleri Enstitüsü, İlköğretim Anabilim Dalı, Okul Öncesi Öğretmenliği Bilim Dalı. Yüksek Lisans Tezi, İstanbul

ÇABUK, B. ve KARACAOĞLU, Ö. C. (2003). **Üniversite Öğrencilerinin Çevre Duyarlılıklarının İncelenmesi.** Ankara Üniversitesi Eğitim Bilimleri Fakültesi Dergisi. Cilt:36, Sayı:1-2

ÇALIŞKAN, M. (2002). **Yetişkinlerde Çevre Duyarlılığını Etkileyen Etmenler.** Ankara Üniversitesi Eğitim Bilimleri Enstitüsü. Yayınlanmamış Yüksek Lisans Tezi. Ankara.

ÇAĞLAR, M. (2009). **Radyoaktif ve Elektromanyetik Kirlilik.** file:///C:/Documents%20and%20Settings/Administrator/Desktop/readArticle.jsp.ht (İndirme Tarihi:03.03.2009)

ÇEPEL, N. ve ERGÜN, C. (2009). **Temel Çevre Sorunları.** <http://www.karamantema.com/pdf/2.pdf> (İndirme Tarihi: 1 Mart 2009)

ÇORAKÇI, B. (1991). **Dünya Çevre ve Kalkınma Komisyonu Raporu: Ortak Geleceğimiz.** Üçüncü Baskı. Türkiye Çevre Sorunları Vakfı Yayını: Ankara

DOĞAN, S. (2005). **Türkiye'nin Küresel İklim Değişikliğinde Rolü ve Önleyici Küresel Çabaya Katılım Girişimleri.** Cumhuriyet Üniversitesi. İktisadi ve İdari Bilimler Dergisi, Cilt 6, Sayı 2, Sayfa: 57-73

DURMUŞ, O. (2000). **İyonlaştırıcı Olmayan Radyasyon-Elektromanyetik Kirlilik Hakkında Genelge**. T.C Sağlık Bakanlığı. Temel Sağlık Hizmetleri Genel Müdürlüğü. Sayı:7384 - 2000/56

EROL, G. H. (2005). **Sınıf Öğretmenliği İkinci Sınıf Öğrencilerinin Çevre ve Çevre Sorunlarına Yönelik Tutumları**. Pamukkale Üniversitesi, Fen Bilimleri Enstitüsü, İlköğretim Anabilim Dalı, Yüksek Lisans Tezi, Denizli

EROL, G. H. ve GEZER, K. (2006). **Sınıf Öğretmenliği Öğretmen Adaylarına Çevreye ve Çevre Sorunlarına Yönelik Tutumları**. International Journal Of Environmental and Science Education, Vol 1 No: 1, pp: 65 – 77

ERSOY, D. ve SANVER, S. (1994). **Ozon Tabakasının Yırılması ve Dünya İçin Önemi**. Çevre Dergisi. Ocak, Şubat, Mart. Sayı: 10, Sayfa: 4-8

ERTEN, S. (2004). **Çevre Eğitimi ve Çevre Bilinci Nedir, Çevre Eğitimi Nasıl Olmalıdır?** Çevre ve İnsan Dergisi, Çevre ve Orman Bakanlığı Yayın Organı. Sayı 65/66

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

ERTEN, S. (2006). **Enerji Tasarrufu Davranışında Ortaya Çıkabilecek Psikolojik ve Sosyolojik Engeller**. 25. Enerji Verimliliği Konferansı. 23-34 Şubat. ANKARA. Hacettepe Üniversitesi. Elektrik İşleri Etüt İdaresi Genel Müdürlüğü Yayını (Kitap).

ERTİN, G. (1998). **Türkiye’de Turizm**. Türkiye Coğrafyası. T.C. Anadolu Üniversitesi Yayınları: Eskişehir

FRENCH, H. (1997). **Learning from the Ozone Experience**. Ed: L. Brown, C. Flavin, H. State of the World 1997. W. W. Norton & Company, NY

GÖRMEZ, K. (2003). **Çevre Sorunları ve Türkiye**. Üçüncü Baskı. Gazi Kitabevi: Ankara

GÜRPINAR, T. (1991). **Turizm Faaliyetlerinin Doğal Çevre Üzerine Etkileri**. Turizm ve Çevre Konferansı. 3-5 Ekim 1990. Türkiye Çevre Sorunları Vakfı Yayınları: Ankara

GÜVEN, S. (1999). **Çevre Korunmasında Ailenin Yeri ve Önemi**. Haziran Ayı Tüketici Bülteni: Ankara

HANNIGAN, J. A. (1996). **Environmental Sociology: A Social Constructionist Perspective**. Routledge: New York.

HUNGERFORD, H., VOLK, T. (1990). **Changing Learner Behavior Through Environmental Education**. Journal of Environmental Education. 21(3): 8–21

ILGAR, R. (2006). **Kararlılığın Bir Göstergesi Ozon Tahribatının Önlenmesi**. Bilim, Eğitim ve Düşünce Dergisi. Cilt: 6, Sayı:3, Sayfa:1-4

KAHRAMAN, N. ve TÜRKAY, O. (2004). **Turizm ve Çevre**. Detay Yayıncılık: Ankara

KARACAN, A. R., (2002). **İşletmelerde Çevre Koruma Bilinci ve Yükümlülükleri, Türkiye ve Avrupa Birliğinde İşletmeler Yönünden Çevre Koruma Politikaları**. Ege Akademik Bakış Dergisi. Cilt:2 Sayı: 1

KAYA, F., (2005). **Hızlı Kentleşme Sürecinde Çevre Sorunları Önemli Boyutlara Ulaşan Şehirlere İlginç Bir Örnek: Ağrı**. Kastamonu Eğitim Dergisi, Cilt:13, No:1, Sayfa: 193–206

KAVAS, A. (2009). **Elektromanyetik Kirlilik ve Standartlar.**
<http://www.iso.org.tr/tr/documents/cevre/elektromanyetik%20kirlilik%20rapor.pdf>

(İndirme Tarihi: 02.03.2009)

KIZILASLAN, H. ve KIZILASLAN, N. (2005). **Çevre Konularında Kırsal Halkın Bilinç Düzeyi ve Davranışları (Tokat İli Artova İlçesi Örneği).** Zonguldak Karaelmas Üniversitesi, Sosyal Bilimler Dergisi. Cilt:1, Sayı: 1

KOŞALAY, İ. (2008). **Enerji İletim Hatlarının Meydana Getirdiği Elektromanyetik Alanlar ve Değerlendirmeler.** VII. Ulusal Temiz Enerji Sempozyumu: İstanbul. 101-110

KUHLEMEIER, H., BERGH, H. V. D. and LAGERWEIJ, N. (1999). **Environmental Knowledge, Attitudes and Behavior in Dutch Secondary Education.** The Journal of Environmental Education, Vol. 30 (2), p: 4–14

MOSELEY, C. (2000). **Teaching for Enviromental Literacy.** Clearing House 74 (1): pp: 23–25

ONURALP, S. (2006). **Yerküre ve Buzullar İçin Alarm.**
<http://www.bizimanadolu.com/pages/2006/Ocak06/page04.pdf> (İndirme Tarihi: 08.03.2009)

ÖNER, N. (1995). **Çevre Sorunu.** Felsefe Dünyası Dergisi. Sayı:15

ÖZDEMİR, O., YILDIZ, A., OCAKTAN, E. ve SARIŞEN, Ö. (2004). **Tıp Fakültesi Öğrencilerinin Çevre Sorunları Konusundaki Farkındalık ve Duyarlılıkları.** Ankara Üniversitesi Tıp Fakültesi Mecmuası. Cilt 57, Sayı 3, 117-127

ÖZMEN, D., ÇETİNKAYA, A. Ç. ve NEHİR, S. (2005). **Üniversite Öğrencilerinin Çevre Sorunlarına Yönelik Tutumları**. TSK Koruyucu Hekimlik Bülteni. 4 (6), 330

ÖZTÜRK, K. (2002). **Küresel İklim Değişikliği ve Türkiye'ye Olası Etkileri**. Gazi Üniversitesi. Gazi Eğitim Fakültesi Dergisi. Cilt 22, Sayı 1 Sayfa: 47-65

SALA, S., (2005). **Kapitalist Üretim Tarzının Çevre Üzerindeki Baskısı ve Sürdürülebilir Kalkınma**. Ankara Üniversitesi, Sosyal Bilimler Enstitüsü, Kamu Yönetimi ve Siyaset Bilimi Anabilim Dalı (Kent ve Çevre Bilimleri). Tezsiz Yüksek Lisans Programı. Ankara

SARI, M. (1998). **Erozyon ve Toprak Erozyonunun Oluşumu**. Çevre ve İnsan. T.C. Anadolu Üniversitesi Yayınları: Eskişehir

SARIOĞLU, M., (2001). **Çevre Mühendisliği, Çevre Bilinci ve Diğer Bilimlerle İlişkisi**. Cumhuriyet Üniversitesi, 25. Yılı Çevre Sorunları Araştırma Merkezi Bülteni. Sayı:5

SORAN, H., MORGİL, F. İ., YÜCEL, S., ATA, E. ve IŞIK, S. (2000). **Biyoloji Öğrencilerinin Çevre Konularına Olan İlgilerinin Araştırılması ve Kimya Öğrencileri ile Karşılaştırılması**. Hacettepe Üniversitesi Eğitim Fakültesi Dergisi. 18: 128–139

SCHLOSSBERG, H. (1991). **Green Marketing Has Been Planted-Now Watch It Grow**. Marketing News, Vol. 4, March, pp: 26–30.

ŞENER, A. ve HAZER, O. (2007). **Değerlerin Kadınların Sürdürülebilir Tüketim Davranışı Üzerindeki Etkilerine İlişkin Bir Çalışma**. Hacettepe Üniversitesi, Sosyolojik Araştırmalar E-Dergisi. 20 Haziran 2007. Sayfa:1-15

TECER, S. (2007). **Çevre İçin Eğitim: Balıkesir İli İlköğretim Öğrencilerinin Çevresel Tutum, Bilgi, Duyarlılık ve Aktif Katılım Düzeylerinin Belirlenmesi Üzerine Bir Çalışma**. Zonguldak Karaelmas Üniversitesi, Fen Bilimleri Enstitüsü, Çevre Mühendisliği Anabilim Dalı. Yüksek Lisans Tezi. Zonguldak

TORLAK, Ö. (2001) **Pazarlama Ahlakı**. 1. Baskı. Beta Basım: İstanbul.

TUNA, M. (2000). **Çevre Sorunlarının Küreselleşmesi**. Muğla Üniversitesi. Sosyal Bilimler Enstitüsü Dergisi. Güz, Cilt: 1, Sayı: 2, Sayfa: 3-16

TUNCEL, G. (2003). **Asit Yağmurları ve Etkileri**. T.C. Çevre ve Orman Bakanlığı Devlet Meteoroloji İşleri Genel Müdürlüğü. <http://www.meteoroloji.gov.tr/2006/genel/sorular/asityagmurlari.pdf> (İndirme Tarihi: 15.02.2009, Saat: 15.00)

TÜRKMEN, L. (2008). **Ekolojik Konu ve Sorunlar**. Çevre Eğitimi. Bozkurt, O. (Ed.). Ankara: Pegem Akademi Yayınevi

TÜRKÜM, S., (1998). **Çağdaş Toplumda Çevre Sorunları ve Çevre Bilinci**. Çağdaş Yaşam, Çağdaş İnsan. T.C. Anadolu Üniversitesi Yayınları: Eskişehir

UZUN, N. (2006). **Çevre Bilinci Geliştirmede Portfolyo Değerlendirmenin Katkısı Konusunda Öğretmen Adaylarının Görüşleri**. Sosyal Bilimler Dergisi 2006/2. Sayfa: 121-144

UZUN, N. ve SAĞLAM, N. (2005). **Sosyo-Ekonomik Durumun Çevre Bilinci ve Çevre Akademik Başarısı Üzerindeki Etkisi**. Hacettepe Üniversitesi, Eğitim Fakültesi Dergisi (H.U. Journal of Education) 29: 194-202

VAİZOĞLU, S., ALTINTAŞ, H., TEMEL, F., AHRABİ, A. F., AYDOĞAN, D., BOSTANCI, S., DURAN, A., KOÇKESEN, D., TURAN, N. ve GÜLER, Ç. (2005). **Bir Tıp Fakültesi Son Sınıf Öğrencilerinin Çevre Bilincinin Değerlendirilmesi**. TSK Koruyucu Hekimlik Bülteni, 4 (4)

YAĞMUR, F., BOZBIYIK, A. ve HANCI, H. (2003). **Elektromanyetik Dalgaların İnsan Biyokimyası Üzerine Etkileri**. *Sted. Cilt: 12, Sayı: 8 Sayfa: 296-297*

YEGÜL, S. (2009). **Ormanlarla İlgili Tanımlamalar – 5. Orman ile Orman Dışı Arasındaki Farklar**. <http://www.foresteconomics.org/syegul6.pdf> (İndirilme Tarihi: 01.03.2009).

YILDIRIM, C. ve CANSARAN, A. (2008). **Su ve Toprak Kaynakları**. Çevre Eğitimi. Bozkurt, O. (Ed.). Ankara: Pegem Akademi Yayınevi

YILDIZ, Z. ve KALAĞAN, G. (2008). **Alternatif Turizm Kavramı ve Çevresel Etkileri**. *Yerel Siyaset Dergisi. Kasım. Sayı: 9, Sayfa: 42-44*

YONTAR, İ. G., (2006). **Sürdürülebilir Çevre ve Ekonomi İçin Bir Araç: Türkiye’de ISO 14001 Çevre Yönetim Sistemi Standardı**. *Review of Social, Economic & Business Studies, Vol.9/10, pp: 477–500*

YÜCEL, F., (2004). **Sürdürülebilir Kalkınmanın Sağlanmasında Çevre Korumanın ve Ekonomik Kalkınmanın Karşıtlığı ve Birlikteliği**. Çukurova Üniversitesi, Sosyal Bilimler Enstitüsü Dergisi, Sayı 11

YÜCEL, S. ve MORGİL, İ. (1998). **Yükseköğretimde Çevre Olgusunun Araştırılması**. Hacettepe Üniversitesi Eğitim Fakültesi Dergisi, 14: 84-91

YÜCEL, A. S. ve MORGİL, F. İ. (1999). **Çevre Eğitiminin Geliştirilmesi**. BAÜ. Fen Bilimleri Enstitüsü Dergisi. 1(1) S: 76-89

YÜCEL, M., ALTUNKASA, F., GÜÇRAY, S., USLU, C. ve SAYA, N. P., (2006). **Adana’da Çevre Duyarlılığı Düzeyinin ve Geliştirme Olanaklarının Araştırılması**. Akdeniz Üniversitesi Ziraat Fakültesi Dergisi, 19(2), Sayfa: 217-228

WHO - United Nations Environment Programme. (1992). **Urban Air Pollution in Megacities of the World**. Blackwell: UK

EKLER

EK-1. Araştırmada Kullanılan Anket Formu

Sayın Bay/Bayan,

Bu araştırma otellerde yiyecek içecek hazırlanmasında ve servisinde çalışanların çevre sorunlarına ilişkin görüşlerini ve tüketim davranışlarını saptamak, meslekleri gereği çevre korumaya karşı daha duyarlı olmaları ve çevre koruma uygulamalarına katılmaları ile ilgili öneriler geliştirmek amacıyla yapılmaktadır. Bu ankete vereceğiniz samimi cevaplar değerlendirilerek sadece bilimsel amaçlarla kullanılacaktır. **Araştırmaya yapacağınız katkı ve yardımlarımızdan dolayı şimdiden teşekkür ederim.**

Bahar KINACI

Gazi Üniversitesi, Eğitim Bilimleri Enstitüsü
Aile Ekonomisi ve Beslenme Eğitimi Bölümü
Yüksek Lisans Öğrencisi

Anket No.....

TÜKETİCİLER HAKKINDA GENEL BİLGİLER

1- Cinsiyetiniz: Kadın Erkek

2- Yaşınız

3- Medeni durumunuz:

Evli Bekâr Dul (eşi ölmüş) Dul (boşanmış) Ayrı yaşıyor.

4- Eğitim durumunuz:

İlköğretim Lise Üniversite Yüksek Lisans/Doktora

5- Otel işletmelerinde kaç yıldır çalışıyorsunuz?

6- Yiyecek içecek personeli olarak kaç yıldır çalışıyorsunuz?

7- Çalıştığınız otelde aşağıdaki görevlerden hangisini yapıyorsunuz?

Yiyecek ve İçecek Servisi Bölümünde

- Servis Şefi
 Şef Garson
 Garson
 Komi (garson yardımcısı)
 Bulaşıkçı
 Diğer (açıklayınız).....

Mutfakta

- Mutfak Şefi
 Aşçı (her tür sıcak ve soğuk yemekleri hazırlama)
 Pastacı

8- Kaç yıldızlı otelde çalışıyorsunuz?

5 yıldızlı 4 yıldızlı 3 yıldızlı 2 yıldızlı 1 yıldızlı

9- Aylık ortalama toplam geliriniz ne kadar?

ÇEVRE SORUNLARINA İLİŞKİN DAVRANIŞ VE GÖRÜŞLERİ

1- Çevre sorunlarına karşı duyarlı olduğunuzu düşünüyor musunuz?

Evet Hayır

2- Herhangi bir çevreci guruba üye misiniz?

Evet Hayır

3- Çevre sorunlarıyla ilgili hiç seminer ya da konferansa katıldınız mı?

Evet Hayır

4- Sigara kullanıyor musunuz?

Evet Hayır

5- Evinizdeki ısı kaybını önlemek için yalıtıma dikkat eder misiniz?

Evet Hayır

6- Yeterince paranız olsa, sadece modeli eskidiği için eski model cep telefonunuzu değiştirir misiniz?

Evet Hayır

7- Dünyadaki en önemli çevre sorunu sizce aşağıdakilerden hangisidir? (Lütfen ilk üçünü sıralayınız)

- | | |
|---|--|
| <input type="checkbox"/> Su kirliliği | <input type="checkbox"/> Hava kirliliği |
| <input type="checkbox"/> Toprak kirliliği | <input type="checkbox"/> Gürültü kirliliği |
| <input type="checkbox"/> Atıklar | <input type="checkbox"/> Erozyon / çölleşme |
| <input type="checkbox"/> Bitki ve hayvan türlerinin yok olması (Flora-Fauna) | <input type="checkbox"/> Küresel ısınma ve iklim |
| <input type="checkbox"/> Ozon tabakasının tahribi | <input type="checkbox"/> Asit Yağmurları |
| <input type="checkbox"/> Radyoaktif ve elektromanyetik kirlilik | <input type="checkbox"/> Enerji sorunu |
| <input type="checkbox"/> Ormanların yok olması | |
| <input type="checkbox"/> Diğer (açıklayınız)..... | |

ÇEVRE SORUNLARI İLE İLGİLİ GÖRÜŞLER

Aşağıda çevre sorunları ile ilgili görüşlerinizi belirlemek için “**Kesinlikle katılıyorum**”, “**Katılıyorum**”, “**Kararsızım**”, “**Katılmıyorum**”, “**Kesinlikle katılmıyorum**” seçenekleri bulunmaktadır. Belirtilen görüşler için size uygun olan seçeneği X işareti koyarak belirtiniz.

İfadeler	Kesinlikle katılıyorum	Katılıyorum	Kararsızım	Katılmıyorum	Kesinlikle katılmıyorum
Hava kirliliğini azaltmak için toplu taşıma araçlarının tercih edilmesi önemlidir.					
Sprey ve deodorantların ozon tabakasını incelttiğine inanıyorum.					
Gelecekte temiz su kullanabilmemiz için şimdiden su kullanımı konusunda tasarruf yapmamız çok önemli.					
Yiyecek artıkları, yanmış yağ v.b lavaboya dökülmemeli ve kanalizasyona karıştırılmamalıdır.					
Ağaç dikmek atmosferdeki karbondioksiti dengede tutması açısından önemlidir.					
Elektrikli araç gereçlerin tasarruflu kullanımı, enerji kaybını önlemek açısından son derece önemlidir.					
Çevrenin korunması açısından geri dönüşümlü ürünler önemlidir.					
Kullanılmış kâğıtları diğer çöpler arasında görmek beni üzer.					
Yırtılmış ya da sökülmiş kıyafetlerin onarılarak giyilmesine gerek olmadığını düşünüyorum.					
İnsanların canları sıkıldıkça alışveriş yapmaları beni çok üzüyor					
Doğal kaynakların sürdürülebilir kullanımı, onları sürekli kullanmak demektir.					
Çevre sorunları hükümetin problemidir, bireyleri ilgilendirmediğini düşünüyorum.					
Çevreyi kirletenler (yere çöp atan, tüküren v.b) uyarılmalıdır.					
Çöpler ayrılarak (plastik, cam, kâğıt şeklinde) atılmalıdır.					
Çöplerin ayrılması ülke ekonomisine katkı sağlar.					
Çöplerin ayrılarak atılması sağlıklı çevre oluşturma açısından önemlidir.					
Çöp işleme tesisleri için harcanacak para ülkeye ekonomik yük getirir, uzak ve boş alanlarda biriktirilmesi uygundur.					

ÇEVRE SORUNLARI İLE İLGİLİ TÜKETİM DAVRANIŞLARI

Aşağıda çevre sorunları ile ilgili tüketim davranışlarınızın sıklığını belirlemek için “Her zaman”, “Sık sık”, “Bazen”, “Nadiren”, “Hiçbir zaman” seçenekleri bulunmaktadır. Belirtilen davranışlar için size uygun olan seçeneği X işareti koyarak belirtiniz.

İfadeler	Her zaman	Sık sık	Bazen	Nadiren	Hiçbir zaman
Hava kirliliğini azaltmak için toplu taşıma araçlarını kullanırım					
Ozon tabakasına zarar veren vücut deodorantı, oda spreyi vb. ürünleri kullanmaktan kaçınırım					
Suyu kullandıktan sonra musluğu kapatırım					
Bir işi daha az su kullanarak yapmaya çalışırım					
Yağ, boya ve ilaç gibi maddeleri kanalizasyona atmam					
Kirli yemek tabaklarımı suyun altında temizlemeden önce, artıklarını çöpe atarım.					
Deniz kenarı gibi yerlerde çöplerimi çevrede bırakmam, bırakanları uyarırım.					
Ağaç dikme etkinliklerine katılırım					
Işığın, radyonun ve TV'nin gereksiz yere açık kalmamasına dikkat ederim					
Elektrikli araçları (TV, stereo, printer) standby konumunda bırakmam					
İşim bitince elektrikli araçların düğmesini kapatırım					
Elektrikli araçları (Çamaşır mak., bulaşık mak. gibi) tam kapasite ile (dolu olarak) çalıştırırım					
Kalorifer açıkken evi havalandırmam					
Çöpleri atarken sınıflandırırım (cam, kâğıt, plastik şeklinde ayırırım)					
Kullanılmış kâğıtları geri dönüşüm için toplayan kurum ya da şahıslara veririm					
Kullanılmış kâğıtları sobada yakmam					
Boş şişe ve cam kavanoz vb'ni yıkayıp tekrar kullanırım					
Kullanılmış giysilerimi yeniden kullanım için toplayan kişi veya kurumlara veririm					
Kullanılmış pilleri diğer çöplerle birlikte atmam					
Yırtılan ya da sökülen kıyafetlerimi onarıp tekrar kullanırım					
Organik ürünler satın alırım					
Depozitolu şişelerdeki içecekleri satın alırım					
Eko-etiketli ürünler satın almaya öncelik tanırım					
Geri dönüşümlü ürünler satın alırım					
Plastik ambalajlı ürünler yerine cam ve kâğıt gibi geri dönüşümü mümkün olan ürünler satın alırım					
Temizlik ürünleri satın alırken çevreye zarar verici olmayanları tercih ederim					
Tek kullanımlık ürünler yerine, uzun süreli ürünler kullanmayı tercih ederim					
Çevreye duyarlı ürünler satın alırım.					
Yenisini almak yerine bulabiliyorsam ikinci el ürün satın alırım.					
Sadece ihtiyacım olan şeyleri satın alırım.					

