

T.C.

ERCĠYES ÜNĠVERSĠTESĠ

EĞĠTĠM BĠLĠMLERĠ ENSTĠTÜSÜ

ĠLKÖĞRETĠM ANABĠLĠM DALI

FEN BĠLGĠSĠ EĞĠTĠMĠ BĠLĠM DALI

FEN BĠLGĠSĠ ÖĞRETMEN ADAYLARININ NÜKLEER ENERJĠ

HAKKINDAKĠ DÜġÜNCELERĠ

Hazırlayan

Hüseyin ATEġ

DanıĢman

Doç. Dr. Murat SARAÇOĞLU

Yüksek Lisans Tezi

Haziran 2013

KAYSERĠ

T.C.

ERCĠYES ÜNĠVERSĠTESĠ

EĞĠTĠM BĠLĠMLERĠ ENSTĠTÜSÜ

ĠLKÖĞRETĠM ANABĠLĠM DALI

FEN BĠLGĠSĠ EĞĠTĠMĠ BĠLĠM DALI

FEN BĠLGĠSĠ ÖĞRETMEN ADAYLARININ NÜKLEER ENERJĠ

HAKKINDAKĠ DÜġÜNCELERĠ

Hazırlayan

Hüseyin ATEġ

DanıĢman

Doç. Dr. Murat SARAÇOĞLU

Haziran 2013

KAYSERĠ

Bu çalıĢma; Erciyes Üniversitesi Bilimsel AraĢtırma Projeleri Birimi tarafından

SYL-2013-4338 kodlu proje ile desteklenmiĢtir.

i

ii

iii

iv

TEġEKKÜR

Nükleer enerjinin fayda ve risk analizleri ile ilgili fen bilgisi öğretmenliğinde okuyan

öğretmen adayların görüĢlerinin alındığı bu çalıĢmanın gerçekleĢtirilmesinde çok kiĢinin bana

katkısı olmuĢtur. Yüksek lisans eğitimi akademik çalıĢmaların baĢlangıcı olduğu için konu

seçimi, araĢtırma yöntemleri, istatistiksel çalıĢma alanlarında hiçbir bilgim olmadığı için çok

zorlandım. Hem yüksek lisans yaptığım Erciyes Üniversitesi‟nde hem çalıĢtığım Ahi Evran

Üniversitesi‟nde öğrenme konusunda değerli öğretim elemanlarının kapılarını defalarca

çaldım. Her bir akademisyenden altın değerinde bilgiler edindim. Eminim ki bu tezden sonra

yaptığım her çalıĢmamda da onların etkisi olacaktır. Bu zorlu süreçte benim en önemli

avantajım bir üniversitede çalıĢmak oldu. Yine de kendimi Ģanslı sayıyorum. Çünkü üniversite

yerine Milli Eğitim Bakanlığına bağlı bir okulda öğretmen olarak çalıĢsaydım bu tez

sürecinde çok daha fazla zorluk yaĢayacaktım. YaĢadığım zorlukların içinde en sıkıntılı olanı

ise dönemin yarısında aylarca üzerinde çalıĢma yaptığım ilk tez konum tablet bilgisayarların

MEB‟e bağlı ortaokullarda uygulamasından vazgeçilmesinden dolayı değiĢti. Fakat bu süreci

atlatmamda ilk olarak akademik dünya için kısa olan fakat benim için uzun olan bu araĢtırma

sürecinde araĢtırmamın baĢından sonuna kadar desteğini, ilgisini gördüğüm, her türlü fiziksel

ortamı hazırlayan danıĢmanım Sayın Doç. Dr. Murat SARAÇOĞLU‟na teĢekkür ediyorum.

ÇalıĢmam sırasında akademik anlamda ihtiyaç duyduğum anlarda yardımını esirgemeyen,

araĢtırma yöntemimin seçilmesinde, anket uygulamaları esnasında değerli katkılarını aldığım

Sayın Yrd. Doç. Dr. Oktay BEKTAġ‟a, araĢtırmamın baĢında pek çok Ģey öğrendiğim, anket

bulmam konusunda bana yardımcı olan, yol gösteren Sayın Doç. Dr. Ahmet KILINÇ‟a,

analizlerim sırasında bilgilerinden yararlandığım Sayın Yrd. Doç. Dr. Dilber POLAT‟a,

teĢekkürü borç bilirim.

Hayatımın bütün anlarında olduğu gibi tez döneminde de bana destek olan anneme, babama

ve kardeĢime çok teĢekkür ederim.

 Hüseyin ATEġ

 08.06.2013

v

FEN BĠLGĠSĠ ÖĞRETMEN ADAYLARININ NÜKLEER ENERJĠ

HAKKINDAKĠ DÜġÜNCELERĠ

Hüseyin ATEġ

Erciyes Üniversitesi, Eğitim Bilimleri Enstitüsü

Yüksek Lisans Tezi, Haziran 2013

DanıĢman: Doç. Dr. Murat SARAÇOĞLU

KISA ÖZET

Bu araĢtırmanın amacı, fen bilgisi öğretmenliği 3. sınıfında okuyan öğretmen adaylarının

nükleer enerji ile ilgili düĢüncelerini belirlemektir. 3. sınıfta okuyan öğretmen adaylarının

seçilmesinin nedeni; nükleer enerji konusunun 3. sınıfta yer alan „Kimyada Özel Konular‟

dersinde ve nükleer enerji çevre iliĢkisinin „Çevre Bilimi‟ dersinde iĢlenmesidir.

AraĢtırmanın amacına yönelik verileri elde edebilmek için karma yöntem (mixed-method

research) olarak adlandırılan, nicel ve nitel araĢtırma yöntemlerinin beraber kullanıldığı

araĢtırma modeli yer almaktadır. AraĢtırmanın nicel verilerini toplamak için anket, nicel

verilerden elde edilen sonuçları desteklemek ve açıklamak amacıyla toplanan nitel verileri

elde etmek için ise görüĢme türlerinden biri olan yarı yapılandırılmıĢ görüĢme tekniğinden

yararlanılmıĢtır (Güven, 2011).

Nicel çalıĢmanın pilot ve asıl uygulama bölümleri farklı katılımcılar ile yürütülmüĢtür.

ÇalıĢmanın pilot uygulaması Ahi Evran Üniversitesinde okuyan toplam 208 fen bilgisi

öğretmen adayının katılımı ile gerçekleĢmiĢtir. Pilot çalıĢmanın analizleri SPSS 20 programı

ile gerçekleĢmiĢtir. Yapılan analiz sonucunda çalıĢmanın güvenirliğinin test edilmesi için

kullanılan Cronbach Alpha değeri ,84 çıkmıĢtır. ÇalıĢmanın asıl uygulaması ise, Erciyes ve

Ahi Evran Üniversitelerinin eğitim fakültelerinde öğrenim gören toplam 214 (155 Kız, 59

Erkek) öğretmen adayı ile gerçekleĢmiĢtir. Nicel verilerin analizden elde edilen bulgular göz

önüne alınarak, anket maddelerine verilen cevaplar doğrultusunda en yüksek puana sahip (üst

% 27‟lik dilim) 6, en düĢük puana sahip (alt % 27‟lik dilim) 4 öğretmen adayı seçilerek

görüĢme için iletiĢime geçilmiĢtir. GörüĢmede öğretmen adaylarına sorulacak sorular ve

görüĢme planı görüĢmenin uygulanmasından önce araĢtırmacı tarafından hazırlanmıĢ olup

vi

katılımcılar ile yüz yüze yarı yapılandırılmıĢ görüĢme gerçekleĢtirilerek araĢtırmanın nitel

verileri toplanmıĢtır.

Sonuç olarak öğretmen adayları genel olarak nükleer enerji santralinin uygulanmasını

desteklemektedir. Fakat çevreye etkisi ve doğal afetlerden etkilenmesi anlamında tereddüt

içindedirler.

DeğiĢkenler açısından incelendiğinde ise Ģu sonuçlar ortaya çıkmaktadır.

 Erkekler kızlara göre nükleer enerjiye daha olumlu bakmaktadır.

 Öğretmen adaylarının yaĢları ile nükleer enerjiye bakıĢları olumsuz yönde doğru

orantılı olacak Ģekilde artmaktadır.

 Erciyes Üniversitesinde okuyanlar Ahi Evran Üniversitesinde okuyanlara göre nükleer

enerjiye daha olumlu bakmaktadır.

 Köyde yaĢayanlar Ģehir merkezinde ve kasabada yaĢayanlara göre nükleer enerjiye

daha olumsuz bakmaktadır. Kasabada yaĢayanlar diğer iki yerleĢim biriminde

yaĢayanlara göre nükleer enerjiye karĢı daha olumlu bakmaktadır.

 Nükleer enerji hakkında bilgisi olduğunu düĢünenler düĢünmeyenlere göre nükleer

enerjiye daha olumlu bakmaktadır.

 Nükleer enerjiye en olumlu bakan bölge Karadeniz iken onu sırasıyla Akdeniz,

Güneydoğu, Doğu Anadolu, Ege, Marmara, Ġç Anadolu takip etmektedir.

Anahtar Kelimeler: Fayda, Risk, Nükleer Enerji, Fen Bilgisi Öğretmen Adaylarının

GörüĢleri

vii

VIEWS OF PRE-SERVICE SCIENCE TEACHERS ABOUT NUCLEAR

ENERGY

Hüseyin ATEġ

Erciyes University, Institute of Educational Sciences

M.Sc. Thesis, June 2013

Supervisor: Assoc. Prof. Dr. Murat SARAÇOĞLU

ABSTRACT

The purpose of this study is to determine the views of pre-service science teachers who are

juniors about nuclear energy. The reason why juniors were chosen is that nuclear energy is

instructed in the lesson of „Special Topics in Chemistry‟ and „Environmental Science‟.

In this research, as research model, mixed method which has both quantitative and qualitative

research methods was applied. In order to collect quantitative datas questionnaire was used.

and to support and explain quantitative datas interview technique was used.

There were different participants in the pilot and main study. The pilot application of research

was conducted with 208 pre-service science teachers who study in Ahi Evran University. To

analyze pilot application, SPSS 20 was used. To test reliability of research, it was investigated

value of the cronbach alpha which was found as ,84. The main application of research was

applied with 214 (155 Girls, 59 Boys) pre-service science teachers who study in Ahi Evran

University and Erciyes University. Considering the findings of the quantitative data analysis,

Six preservice science teachers who had highest score in the questionnnaire and four pre-

service science teachers who had lowest score were conducted semi-structured interviews

In this research before interviews, implementation of the plan and the interview questions

were prepared by the researcher and then semi-structured interviews were performed with the

participants face-to-face. Thus qualitative data was collected in this way.

In the result of research, it is understood that mainly pre-service teachers support nuclear

power plant. However, they are in hesitation in terms of impact on the environment and

affected by natural disasters.

viii

When it is analyzed in terms of the variables these results revealed about nuclear energy.

 Boys are more positive than girls.

 When the age increases, negative view increases.

 Pre-service teachers who study in Erciyes University are more positive than pre-

service teachers who study Ahi Evran University.

 Pre-service teachers who live in village are the most negative. In the contrary, Pre-

service teachers who live in small town are the most positive.

 Pre-service teachers who think as knowledgeable their selves are more positive than

Pre-service teachers who do not think as knowledgeable themselves.

 The most positive region is Black Sea and respectively these regions follows Black

Sea are Mediterranean Sea region, Southeast, Eastern Anatolia, Aegean, Marmara and

Central Anatolia.

Key Words: Benefit, Risk, Nuclear Energy, Views of Pre-Service Science Teachers

ix

 ĠÇĠNDEKĠLER

BĠLĠMSEL ETĠĞE UYGUNLUK Hata! Yer iĢareti tanımlanmamıĢ.

YÖNERGEYE UYGUNLUK SAYFASI Hata! Yer iĢareti tanımlanmamıĢ.

TEġEKKÜR ... iii

FEN BĠLGĠSĠ ÖĞRETMEN ADAYLARININ NÜKLEER ENERJĠ HAKKINDAKĠ

DÜġÜNCELERĠ ... v

VIEWS OF PRE-SERVICE SCIENCE TEACHERS ABOUT NUCLEAR ENERGY .. vii

ĠÇĠNDEKĠLER .. ix

KISALTMALAR ... xiii

TABLOLAR LĠSTESĠ .. xiv

ġEKĠLLER LĠSTESĠ .. xvi

BÖLÜM I .. 1

GĠRĠġ ... 1

1.1. Problem Durumu ... 1

1.2. AraĢtırmanın Amacı .. 1

1.3. AraĢtırma Soruları ... 2

1.3.1. Nicel Verilere ĠliĢkin Alt Problemler .. 2

1.3.2. Nitel Verilere ĠliĢkin Alt Problemler .. 3

1.4. Varsayımlar ... 3

1.5. Sınırlılıklar ... 3

BÖLÜM II ... 4

KAVRAMSAL ÇEVREVE ... 4

2.1. Enerji ... 4

2.2. Nükleer Enerji .. 6

2.3. Nükleer Santrallerde Üretim .. 9

2.4. Nükleer Enerjinin Temel Faydaları ... 9

x

2.5. Nükleer Enerjinin Riskli Yönleri ... 10

2.6. Enerjinin Eğitimsel Boyutu ... 11

2.7. Ġlgili AraĢtırmalar .. 12

BÖLÜM III ... 25

YÖNTEM .. 25

3.1. AraĢtırmanın Modeli .. 25

3.1.1. Karma Yöntem .. 27

3.1.1.1. Açıklayıcı Karma Yöntem Deseni ... 28

3.2. ÇalıĢma Grubu ... 29

3. 3. ÇalıĢmada Etkisi Ġncelenen DeğiĢkenler .. 29

3.4. Veri Toplama Araçları ... 31

3.4.1. Nükleer Enerji Hakkında Riskler ve Faydalar Ölçeği .. 32

3.4.2. Yarı YapılandırılmıĢ GörüĢme .. 32

3.5. Geçerlilik ve Güvenilirlik ÇalıĢmaları .. 32

3.5.1. Nicel Verilerin Geçerlilik ve Güvenilirlik ÇalıĢmaları ... 33

3.5.2. Nitel Ölçme Araçlarının Geçerlilik ve Güvenilirlik ÇalıĢmaları 36

3.6. ÇalıĢma Sürecince Yapılan ĠĢlemler .. 37

3.6.1. Anket Uygulaması Ġçin Yapılan ĠĢlemler ... 37

3.6.2. Mülakat Uygulaması Ġçin Yapılan ĠĢlemler .. 37

3.7. Verilerin Analizi .. 38

3.7.1. Nicel Verilerin Analizi .. 38

3.7.2. Nitel Verilerin Analizi .. 40

3.7.2.1. GörüĢme Formu .. 41

BÖLÜM IV ... 43

BULGULAR ... 43

4.1. Nicel Verilere ĠliĢkin Bulgular .. 43

4.1.1 AraĢtırmanın Birinci Alt Amacına ĠliĢkin Bulgular ... 43

xi

4.1.2 AraĢtırmanın Ġkinci Alt Amacına ĠliĢkin Bulgular .. 44

4.1.2.1 AraĢtırmanın Ġkinci Alt Amacına ĠliĢkin Etki Büyüklüğünün Hesaplanması ... 45

4.1.3 AraĢtırmanın Üçüncü Alt Amacına ĠliĢkin Bulgular ... 45

4.1.4 AraĢtırmanın Dördüncü Alt Amacına ĠliĢkin Bulgular .. 46

4.1.4.1 AraĢtırmanın Dördüncü Alt Amacına ĠliĢkin Etki Büyüklüğünün Hesaplanması

 ... 48

4.1.5 AraĢtırmanın BeĢinci Alt Amacına ĠliĢkin Bulgular .. 48

4.1.6 AraĢtırmanın Altıncı Alt Amacına ĠliĢkin Bulgular ... 49

4.1.6 AraĢtırmanın Yedinci Alt Amacına ĠliĢkin Bulgular ... 50

4.1.7.1 Nükleer Enerji Ġle Ġlgili Risk Analizlerin Betimsel Analizine ĠliĢkin Bulgular 50

4.1.7.2 Nükleer Enerji Ġle Ġlgili Fayda Analizlerin Betimsel Analizine ĠliĢkin Bulgular

 ... 53

4.1.7.3 Nükleer Enerji Ġle Ġlgili Risk Analizleri Ġle Ġlgili Maddelerin DeğiĢkenler

Açısından Betimsel Analizine ĠliĢkin Bulgular ... 54

4.1.7.4 Nükleer Enerji Ġle Ġlgili Fayda Analizleri Ġle Ġlgili Maddelerin DeğiĢkenler

Açısından Betimsel Analizine ĠliĢkin Bulgular ... 59

4.2 Nitel Verilere ĠliĢkin Bulgular .. 62

4.2.1 Birinci Soruya ĠliĢkin Bulgular .. 63

4.2.2. Ġkinci Soruya ĠliĢkin Bulgular ve Yorum .. 65

4.2.3. Üçüncü Soruya ĠliĢkin Bulgular ve Yorum... 67

4.2.4. Dördüncü Soruya ĠliĢkin Bulgular ve Yorum ... 69

4.2.5. BeĢinci Soruya ĠliĢkin Bulgular ve Yorum ... 69

4.2.6. Altıncı Soruya ĠliĢkin Bulgular ve Yorum .. 70

4.2.7. Yedinci Soruya ĠliĢkin Bulgular ve Yorum .. 71

4.2.8. Sekizinci Soruya ĠliĢkin Bulgular ve Yorum .. 73

4.2.9. Dokuzuncu Soruya ĠliĢkin Bulgular ve Yorum... 73

4.2.10. Onuncu Soruya ĠliĢkin Bulgular ve Yorum .. 75

4.2.11. On Birinci Soruya ĠliĢkin Bulgular ve Yorum .. 76

xii

4.2.12. On Ġkinci Soruya ĠliĢkin Bulgular ve Yorum .. 78

BÖLÜM V ... 80

SONUÇ ve TARTIġMA ... 80

5.1. Sonuçlar ... 80

5.1.1. Nicel Bulgulara ĠliĢkin Sonuçlar ... 80

5.1.2. Nitel Bulgulara ĠliĢkin Sonuçlar ... 86

5.2. TartıĢma ... 90

KAYNAKÇA .. 93

EKLER .. 98

Ek 1 ... 98

Anket Kullanım Ġzni (DanıĢman ve AraĢtırmacı) ... 98

Ek 2 ... 100

Anket Uygulama Ġzni (Erciyes Üniversitesi) .. 100

Ek 3 ... 102

ÖĞRETMEN ADAYI GÖRÜġME FORMU .. 102

GÖRÜġME SORULARI .. 102

ÖZGEÇMĠġ .. 105

xiii

KISALTMALAR



X : Ortalama

IAEA: International Atomic Energy Agency

TAEK: Türkiye Atom Enerjisi Kurumu

EBOSS: The Extended Baryon Oscillation Spectroscopic Survey

f: Frekans

%: Yüzde

p: Anlamlılık Düzeyi

LĠ: Levene Ġstatistiği

Ss: Standart Sapma

t: T Değeri (t-Testi Değeri)

Sd: Serbestlik Derecesi

N: Denek Sayısı

KO: Kareler Ortalaması

KT: Kareler Toplamı

F: F testi

http://www.iaea.org/

xiv

TABLOLAR LĠSTESĠ

Tablo 2.1 Türkiye‟nin Birincil Enerji Kaynakları Tüketim Hedefleri

Tablo 2.2 Toplam Elektrik Üretimindeki Paylarına Göre Sıralı, 2008 Sonu

Tablo 2.3 Öğrencilerin Tehlikeli IĢınlar Ġle Ġlgili Verdiği Cevaplar

Tablo 2.4 Öğrencilerin “Nükleer Enerji Hakkında Ne DüĢünüyorsunuz?” Sorusu Hakkındaki

DüĢünceleri

Tablo 2.5 Halk Oylaması Özeti

Tablo 2.6 Bölgelere göre Halkın Nükleer Enerjiye BakıĢı

Tablo 2.7 2002 ve 2007 Yıllarındaki Halkın Nükleer Enerji Zararına Yönelik DüĢüncesi

Tablo 3.1 Nicel ve Nitel AraĢtırma Yöntemlerinin KarĢılaĢtırılması

Tablo 3.2 Karma Yöntemlerin Avantaj ve Dezavantajları

Tablo 3.3 Öğretmen adaylarının Üniversite ve Cinsiyetine ĠliĢkin Frekans ve Yüzde

Dağılımları

Tablo 3.4 Öğretmen Adayların Ailelerin YaĢadığı Bölgeye ĠliĢkin Frekans ve Yüzde

Dağılımları

Tablo 3.5 Öğretmen Adayların Ailelerin YaĢadığı YerleĢim Birimine ĠliĢkin Frekans ve

Yüzde Dağılımları

Tablo 3.6 Öğretmen Adayların YaĢ Aralıklarına ĠliĢkin Frekans ve Yüzde Dağılımları

Tablo 3.7 Öğretmen Adayların Ailelerin Nükleer Enerji Ġle Ġlgili Bilgi Olduğunu DüĢünme

Durumuna ĠliĢkin Frekans ve Yüzde Dağılımları

Tablo 3.8 Analiz Sonucu Verilerin Faktör Yükleri

Tablo 3.9 Normallik Testi Sonuçları

Tablo 3.10 Verilerin Sisteme GiriĢi Ġçin Kullanılan Kodlar

Tablo 3.11 Alt Ve Üst Yüzdelik Dilimler Bazında Seçilen Öğretmen Adayları ve Puanları

Tablo 4.1 Fayda ve Risk Analizlerin Cinsiyete Göre KarĢılaĢtırılması

Tablo 4.2 Fayda ve Risk Analizlerin Eğitim Aldığı Üniversiteye Göre KarĢılaĢtırılması

Tablo 4.3 Fayda ve Risk Analizlerin YaĢlara Göre KarĢılaĢtırılması

Tablo 4.4 Fayda ve Risk Analizlerin YaĢadıkları Bölgeye Göre KarĢılaĢtırılması

Tablo 4.5 Bölge DeğiĢkenine ĠliĢkin Betimsel Veriler

Tablo 4.6 Fayda ve Risk Analizlerin YaĢadıkları YerleĢim Birimine Göre KarĢılaĢtırılması

Tablo 4.7 Fayda ve Risk Analizlerin Bilgi Durumlarına Göre KarĢılaĢtırılması

Tablo 4.8 Nükleer Enerji Ġle Ġlgili Risk Analizlerin Betimsel Analiz Sonuçları

Tablo 4.9 Nükleer Enerji Ġle Ġlgili Fayda Analizlerin Betimsel Analiz Sonuçları

xv

Tablo 4.10 Risk Analizleri Ġle Ġlgili Maddelerin DeğiĢkenler Açısından Ġncelenmesi

Tablo 4.11 Fayda Analizleri Ġle Ġlgili Maddelerin DeğiĢkenler Açısından Ġncelenmesi

Tablo 4.12 Birinci Soruya ĠliĢkin Yanıtların Yüzde Frekans Dağılımları

Tablo 4.13 Ġkinci Soruya ĠliĢkin Yanıtların Yüzde Frekans Dağılımları

Tablo 4.14 Üçüncü Soruya ĠliĢkin Yanıtların Yüzde Frekans Dağılımları

Tablo 4.15 Dördüncü Soruya ĠliĢkin Yanıtların Yüzde Frekans Dağılımları

Tablo 4.16 BeĢinci Soruya ĠliĢkin Yanıtların Yüzde Frekans Dağılımları

Tablo 4.17 Altıncı Soruya ĠliĢkin Yanıtların Yüzde Frekans Dağılımları

Tablo 4.18 Yedinci Soruya ĠliĢkin Yanıtların Yüzde Frekans Dağılımları

Tablo 4.19 Sekizinci Soruya ĠliĢkin Yanıtların Yüzde Frekans Dağılımları

Tablo 4.20 Dokuzuncu Soruya ĠliĢkin Yanıtların Yüzde Frekans Dağılımları

Tablo 4.21 Onuncu Soruya ĠliĢkin Yanıtların Yüzde Frekans Dağılımları

Tablo 4.22 On birinci Soruya ĠliĢkin Yanıtların Yüzde Frekans Dağılımları

Tablo 4.23 On Ġkinci Soruya ĠliĢkin Yanıtların Yüzde Frekans Dağılımları

xvi

ġEKĠLLER LĠSTESĠ

ġekil 2.1 Fisyon Tepkimesi

ġekil 2.2 Nükleer Yakıt Çevrimi

ġekil 2.3 Öğrencilerin Nükleer Enerji Ġstasyonlarına Verdiği Cevapların Ortalama Değerlerin

Dağılımı

ġekil 3.1 Fayda Analizine Ait Maddeler ve Faktör Yükleri

ġekil 3.2 Risk Analizine Ait Maddeler ve Faktör Yükleri

ġekil 4.1 Üniversite Bazında Anlamlı Fark Çıkan Grupların Aritmetik Ortalamalarına Göre

KarĢılaĢtırılması

ġekil 4.2 Bilgi Düzeyleri Bazında Anlamlı Fark Çıkan Grupların Aritmetik Ortalamalarına

Göre KarĢılaĢtırılması

ġekil 5.1 Ankete Verilen Cevapların DeğiĢkenler Açısından Değerlendirilmesi

BÖLÜM I

GĠRĠġ

1.1. Problem Durumu

Bugünün vatandaĢları çok sayıda sosyo-bilimsel olgu ile iç içedir. Bu sosyo-bilimsel olgular

bilimde temel oluĢturan durumlardır. Ayrıca, bu durumlar sosyal ya da bireysel çerçevede

fikirlerin oluĢmasına zemin hazırlıyor. OluĢturulan bu fikirler insan ve çevreyi ilgilendiren

fayda-zarar türü analizlerin yapılmasını gerektiriyor. Bu tür sosyo-bilimsel olgular aynı

zamanda bazı risklerin ve ihtimallerin anlaĢılmasını gerektiriyor (Ratcliffe ve Grace 2003).

Toplum genetiği değiĢtirilmiĢ organizma, nanoteknoloji gen terapisi ve nükleer enerji gibi

sosyo-bilimsel alanlarla hayatları boyunca sürekli karĢılaĢmaktadır. Nükleer enerji sosyo-

bilimsel alanların karakterini gösteriyor. Özellikle Türkiye‟de ilk nükleer santrallerin

kurulması konusunda çalıĢıldığı için bu konu öğrencilerin dikkatini çekiyor. Gerçekte nükleer

santrallerin hem faydası hem de zararı bulunmaktadır. Nükleer santraller elektrik üretimi

açısından karbon temelli kaynaklardan daha az sera gazı üretmektedir (Kılınç vd, 2012).

Yenilenebilir enerji kaynakları dünyanın enerji ihtiyacını karĢılamasına rağmen, onların yakın

geleceği belli değildir. Fakat nükleer santraller enerji ihtiyacını gidermede tek yol gibi

görünmektedir (Pagnamenta, 2009; Ulutas, 2005‟den aktaran Kılınç vd, 2012). Bunun

yanında Three Mile adasında meydana gelen kazalarda önemli bir gerçek Ģu ki; Nükleer

santrallerden enerji üretimi ciddi risk taĢımaktadır (Sjoberg, 2000).

1.2. AraĢtırmanın Amacı

Nükleer teknolojinin tüm dünyadaki sahip olduğu önem çok fazladır. Yapılan çalıĢmalarda

görüldüğü gibi ekonomi ve sanayinin temel noktası olan enerjiyi bu Ģekilde üretmek avantajlı

olmaktadır (Karagöz, 2007).

Erciyes Üniversitesi ve Ahi Evran Üniversitesi fen bilgisi öğretmenliği 3. sınıfında okuyan

öğretmen adaylarının yıllardır tartıĢması süren nükleer enerji ile ilgili düĢüncelerini

belirlemektir. 3. sınıfta okuyan öğretmen adaylarının seçilmesinin nedeni; nükleer enerji

2

konusunun 3. sınıfta yer alan „Kimyada Özel Konular‟ dersinde ve nükleer enerji çevre

iliĢkisinin 3. Sınıf „Çevre Bilimi‟ dersinde iĢlenmesidir. ÇalıĢma sonucunda fen bilgisi

öğretmenliğinde okuyan öğretmen adaylarının görüĢleri doğrultusunda nükleer enerji ile ilgili

düĢünceler belirlenip bir liste oluĢturulacaktır. ÇalıĢma sırasında fayda ve risk analizlerine

yönelik maddeler vardır.

Bu araĢtırma ile birlikte toplanacak olan verilerin özellikle Türkiye‟de kurulacak olan bir

nükleer santralin tanıtım çalıĢmalarında kapsam ve yöntemin hedef kitleye yönelik en faydalı

olacak biçimde belirlenebilmesinde kullanılacağı umulmaktadır (Karagöz, 2007). Ayrıca bu

çalıĢma sonucunda nükleer enerjinin görüĢüldüğü ortamlarda kaynak görevi görmesi

düĢünülmektedir. Bu sayede günümüzde çok tartıĢılan nükleer enerji uygulamalarında yöntem

belirlenirken bir dayanak oluĢturabilecektir. Bu çalıĢma daha da geliĢtirilerek bütün öğretmen

adaylarının görüĢleri alınması sonucunda nükleer enerji uzmanlarına yol gösterici olarak

sunulabilir.

1.3. AraĢtırma Soruları

AraĢtırmada nicel ve nitel problem cümleleri ile ilgili olarak iki baĢlıkta alt problemlere cevap

aranmaktadır.

1.3.1. Nicel Verilere ĠliĢkin Alt Problemler

Bu çalıĢmanın nicel verilerinin ve bu doğrultuda elde edilen nicel sonuçlarının elde

edilmesine yönelik belirlenen alt problemler aĢağıda yer almaktadır.

 Bu amaç doğrultusunda “Kayseri ve KırĢehir‟deki 3. Sınıf fen Bilgisi öğretmen

adaylarının nükleer enerjiye yönelik görüĢleri nelerdir?”

Bu ana problem çerçevesinde ayrıca aĢağıda yer alan alt problemlere cevap aranacaktır.

1. Farklı cinsiyetteki öğretmen adaylarının görüĢleri arasında anlamlı fark var mıdır?

2. Farklı üniversitede okuyan öğretmen adaylarının görüĢleri arasında anlamlı fark var

mıdır?

3. Farklı yaĢ aralığına sahip öğretmen adaylarının görüĢleri arasında anlamlı fark var

mıdır?

4. Farklı bölgede yaĢayan öğretmen adaylarının görüĢleri arasında anlamlı fark var

mıdır?

3

5. Farklı yerleĢim biriminde yaĢayan öğretmen adaylarının görüĢleri arasında anlamlı

fark var mıdır?

6. Nükleer enerji hakkında bilgili olduğunu düĢünme durumuna göre öğretmen

adaylarının görüĢleri arasında anlamlı fark var mıdır?

7. Öğretmen adaylarının nükleer enerji ile ilgili risk ve fayda analizlerine yönelik

görüĢlerinin maddeler açısından incelenmesi sonucu nasıl bir sonuç ortaya

çıkmaktadır?

1.3.2. Nitel Verilere ĠliĢkin Alt Problemler

Bu çalıĢmada nitel veri ve sonuçların elde edilmesine yönelik belirlenen alt probleme aĢağıda

yer verilmektedir.

Fen bilgisi öğretmen adayların nükleer enerjiye iliĢkin görüĢleri nasıldır? Ankette yer alan

maddeleri desteklemekte midir?

1.4. Varsayımlar

1. Öğretmen adaylarının ankette yer alan maddeleri doğru bir Ģekilde anladığı

varsayılmıĢtır.

2. Öğretmen adaylarının mülakat ölçeğinde bulunan maddeleri doğru bir Ģekilde anladığı

varsayılmıĢtır.

3. AraĢtırmaya katılan öğretmen adaylarının, veri toplama aracındaki soruları objektif,

hiçbir etki altında kalmadan ve içtenlikle yanıtladığı varsayılmıĢtır.

1.5. Sınırlılıklar

1. Erciyes Üniversitesi ve Ahi Evran Üniversitesi Fen Bilgisi Öğretmenliğinde öğrenim

gören öğretmen adayı,

2. Mülakat ölçeği,

3. Anket,

4. Öğretmen adaylarının tutum ölçeğine vermiĢ oldukları 5 madde,

5. 2012- 2013 öğretim yılı

4

BÖLÜM II

KAVRAMSAL ÇEVREVE

2.1. Enerji

Enerji, geliĢmiĢ ve geliĢmekte olan yerlerde ekonomik etkinliklerde Ģart olmakla birlikte

korunma, barınma ve beslenme gibi yaĢamın ana unsurlarını içeren, yaĢam kalitesini

yükselten, bununla birlikte ülkelerin milli güvenliği ile ilgili bir güçtür (TAEK, 2000; Akt.

Karagöz, 2007). Bu gücün kullanımında etken sayısı çok fazladır. 18. yüzyılda Dünya nüfusu

bir milyardı. 200 yılda bu nüfus en az 5 milyarlık artıĢla 6 milyar geçmiĢtir. Böylesine hızlı

yükselen nüfusun beslenmesi, barınması, temel gereksinimlerinin giderilmesinde doğaya

ihtiyaç vardır. Fakat Dünya‟ya toprak eklenmediği gibi yeni bir gökyüzü de bulunamıyor. Her

ülkenin enerji sorunu ve bu sorunun çözümü kendine özgüdür. Enerji sorununun çözümünde

ihtiyaç duyulan Ģey doğru bilgidir. Aynı zamanda bu bilginin bilimsel metodoloji ile

kullanılması ile doğru sonuca ulaĢılacaktır. BirleĢmiĢ Milletler 2025 yılında Dünya nüfusunun

9 milyara ulaĢacağını tahmin etmektedir. ArtıĢın 2,8 milyarı geliĢen ülkelerde olması

beklenmektedir. GeliĢmekte olan ülkelerde Ģu anda dünyada bulunan nüfusun % 75‟i

yaĢamaktadır. Dünyada çapında OECD ülkelerinin nüfusu % 16 iken dünya enerjisinin hemen

hemen % 60‟ını tüketmektedirler. Dünya‟daki nüfusun hızlı yükseliĢi, ekonominin küresel

olarak geliĢmesi, ĢehirleĢmenin artması gibi sebeplerden dolayı, Dünya Enerji Konseyi

elektrik enerjisi kullanımında 2020 yılı içinde % 50 ile % 75 arasında bir yükseliĢ olacağını

tahmin etmektedir. GeliĢmiĢ, sanayisi yüksek olan ülkelerdeki nüfus artıĢının olmaması,

enerjideki kullanımın daha verimli olmasından dolayı, ilerleyen yıllarda enerjide belirgin artıĢ

beklenmemektedir (Bayraktar, 1997). Enerji sektörü, ülkelerde yer alan kalkınma

politikalarında hayati önem taĢıyan stratejik bir alan durumundadır. Enerjideki fiyat artıĢı,

iklimde meydana gelen değiĢiklik ve küresel ısınma konularında geliĢmekte olan duyarlılık

vb. her geçen gün daha da artırmaktadır (Yıldız, 2010). Enerji, geliĢmekte ve geliĢmiĢ olan

ülkelerin bütününde yer alan ekonomik faaliyetlerdeki temel koĢuldur (Temurçin ve

Aliağaoğlu 2003).

5

Dünya nüfusunda meydana gelen hızlı yükseliĢ çok sayıda sorunu da beraberinde

getirmektedir. Bu sorunların baĢında enerji kaynaklarına duyulan ihtiyaç vardır. Ülkeler bu

ihtiyaçlarını karĢılama adına farklı enerji kaynaklarından yararlanmaktadır. Bu kaynaklar

insanların gereksinim duyduğu ihtiyaçları karĢılamakla birlikte çok sayıda çevre sorununu da

beraberinde getirmektedir. Bundan dolayı, ülkeler enerji politikalarını belirleme sırasında hem

duyduğu enerji ihtiyacını en güzel Ģekilde giderebilen hem de çevre sorunlarını en düĢük

düzeye indirmeyi sağlayan çeĢitli enerjileri kullanmayı hedefler (Özdemir ve Çobanoğlu

2008).

Yerli üretimdeki enerji gereksinimini karĢılama oranı 2000‟li yıllarda sürekli azalmıĢtır. Bu

yıllardan sonrada enerjiye duyulan ihtiyaç zamanla artacaktır. Enerji konusunda ithalata

verilen önemin azaltması için yapılacak bütün yöntemler kullanılmalı ve bu yönde

gerçekleĢtirilen çalıĢmalara hız kazandırılmalıdır. Giderek azalmakta olan fosil kaynaklara ek

olarak yeni enerji kaynakları üzerinde ve çoğalan enerji gereksinimini çeĢitli kaynaklardan

elde edilenler üzerinde durulmalıdır (Temurçin ve Aliağaoğlu 2003). Tablo 2.1‟de

Türkiye‟nin Birincil Enerji Kaynakları Tüketim Hedefleri verilmiĢtir.

Tablo 2.1 Türkiye‟nin Birincil Enerji Kaynakları Tüketim Hedefleri (Koçak ve Altun 2003)

Kaynaklar Birimler 2005 2010 2020

TaĢ kömürü Bin Ton 29026 51837 147035

Linyit Bin Ton 100691 160542 18455

Asfalt Bin Ton 100 100 100

Doğalgaz Milyon m
3

46.382 55156 82749

Petrol Bin Ton 38560 44656 64364

Nükleer GWh - 14035 63159

Hidrolik GWh 48398 65387 97456

Jeotermal Elektrik (GWh) 90 90 90

Jeotermal Isı (Bin TEP) 1303 2877 6269

Odun Bin Ton 19819 11275 10250

Hayvansal ve Bitkisel Atıklar Bin Ton 5127 4493 3696

GüneĢ ve Diğer Bin TEP 759 1312 2756

Toplam Bin TEP 129625 171339 298448
TEP: Ton EĢdeğer Petrol

GWh: Gigavatsaat

6

Enerjide 2030 yılında Ģuan olunduğundan % 60 daha çok gereksinim duyulması, petrol ve

doğalgaza daha fazla ihtiyaç duyulmasına yol açmıĢ, dünyadaki enerji politikalarını yeniden

düĢündürmeye itmiĢtir. OluĢan enerji sorunları ile birlikte rekabetçi bir enerji sektörü

meydana getirmek, enerji çeĢitliliğini sağlamak, sürekli geliĢen teknoloji ve uygun olan enerji

kaynaklarını kullanmak ülkelerin birincil hedeflerini oluĢturmuĢtur. Enerjiye duyulan önemin

artması ve çıkan sorunlardan dolayı ülkeler nükleer enerji için çalıĢmalar yürütmüĢlerdir.

Asya ülkeleri, AB ülkeleri ve ABD yeni nükleer santrallerinin yapımı, geliĢimi konusunda

değerlendirmelerde bulunmuĢlardır. Ulusal kalkınma durumlarında ve sanayileĢmede en fazla

enerjiye ihtiyaç duyulduğunu, ülkelerin ulusal plan ve programlarında önceden de var olan

enerji kaynaklarının yanı sıra, yeni enerji kaynaklarına yöneldikleri, bu enerji kaynakları

içinde ise nükleer enerjinin çok fazla önem taĢıdığı bilinmektedir (Yıldırım ve Örnek 2007).

2.2. Nükleer Enerji

Nükleer enerji, atomun çekirdeğinden oluĢturulan bir enerji türüdür. Kütlenin enerjiye

dönüĢümünü açıklayan, Albert Einstein‟a ait olan E=mc² formülü ile bağlantılıdır. Bununla

birlikte, kütle-enerji denklemi, tepkimenin nasıl ortaya çıktığını açıklamamaktadır. Bunun

nasıl ortaya çıktığını nükleer kuvvetler açıklar (Web 1, 2012). Fisyon; bir nötronun, uranyum

gibi ağır bir element atomunun çekirdeğine çarparak kaybolması ve bunun neticesinde de

atomun kararsız hale geçerek iki veya daha fazla farklı çekirdeğe bölünmesi

reaksiyonudur. Zincirleme reaksiyon, fisyon sonucunda meydana gelen nötronların, ortamda

bulunan ve fisyon yapabilen atom çekirdekleri tarafından yok edilerek, var olanları da aynı

reaksiyona sokması ve bunun sürekli art arda tekrarlanması olayıdır. Füzyon ise, hafif

radyoaktif atom çekirdeklerinin bir araya gelerek daha ağır atom çekirdeklerini meydana

getirmesi olayıdır (Web 2, 2012).

Ağır radyoaktif maddelerin, dıĢarıdan çok fazla nötrona maruz bırakılarak daha küçük

atomlara parçalanması olayına fisyon, hafif radyoaktif atomları bir araya gelerek daha ağır

atomları oluĢturduğu nükleer tepkimelere ise füzyon tepkimesi adı verilir. Füzyon

tepkimelerinde enerji eldesi, fisyon tepkimelerinden daha fazladır. GüneĢ patlamaları

füzyona, nükleer santrallerde kullanılan tepkimeler ve atom bombası teknolojisi gibi durumlar

da fisyona örnek olarak gösterilebilir (Web 1, 2012). Fisyon tepkimesi ġekil 2.1‟de

verilmiĢtir.

http://tr.wikipedia.org/wiki/Enerji
http://tr.wikipedia.org/wiki/Albert_Einstein
http://tr.wikipedia.org/wiki/E%3Dmc%C2%B2

7

ġekil 2.1 Fisyon Tepkimesi

Petrol, kömür ve doğalgaz maliyetinin artması, Rusya‟da var olan doğal gaz kaynaklarının

güvenilir olmadığını ortaya çıkması sonucu, enerji arz güvenliğinde yaĢanan geliĢmeler,

dünyada var olan nükleer tartıĢmalarını yeniden ortaya çıkarmıĢtır. Türkiye‟de de nükleer

enerjiye ihtiyaç olduğunu düĢünenler ve düĢünmeyenler meydana gelmiĢ ve dolayısıyla

tartıĢılan önemli bir konu halini almıĢtır. Dünya‟da elektriğe duyulan ihtiyacın yaklaĢık %

17‟sini karĢılamasının yanında tıp ve endüstride de kullanılmasının nükleer enerjiyi çok

önemli bir konuma getirdiği görülmüĢtür. Ancak bu konuda, ülkemizde nasıl bir durumun

izleneceği gözlenememesiyle birlikte, çevre sorunları yaratacağı düĢüncesiyle de herhangi bir

sonuca ulaĢılamamıĢtır (Yıldırım ve Örnek 2007).

Ülkemizde, son zamanlarda daha fazla tartıĢılan nükleer enerji konusu, nükleer santrallerin

turizmi olumsuz etkileyeceği, bitki örtüsüne zarar vereceği, deprem riski gibi konularda

eleĢtiriler yapılmasına da yol açmıĢtır. Fakat bunun gerçeklikle hiçbir iliĢkisi

bulunmamaktadır. Avrupa ve ABD‟deki en bilinen turistik merkezlerde ve etrafındaki nükleer

santraller uzun süredir olarak çalıĢmakta ve turizme olumsuz yönde etkisi görülmemektedir.

Dünya‟da 440 nükleer santralin bulunmaktadır. Bunların büyük bir kısmı tarım alanlarına

yakın bölgeler de kurulmuĢtur. Günümüze kadar, tarımsal üretimin nükleer santrallerden

olumsuz bir Ģekilde etkilenmiĢ olduğu görülmemiĢtir. OluĢabilecek bir depremde, nükleer

santrallerin durumları da topluma yanlıĢ aktarılan bir konudur. Dünya‟da en fazla deprem

riski taĢıyan yer Japonya olmasına rağmen, 54 adet santral iĢletmede olup, iki santralinde

inĢaatı devam etmektedir. Japonya‟da ki reaktörler, uzun zamandır depremden kaynaklanan

herhangi bir sorunla karĢılaĢmadan çalıĢmalarını sürdürmüĢlerdir. Ülkemizin kısıtlı ve ithalata

dayalı enerji kaynakları sorunu olması nedeniyle, yüksek teknoloji ve çevreci enerji üretimi

olan nükleer enerjiye adım atması gerekmektedir. Nükleer enerji, enerji sorunlarının tek

8

çözüm kaynağı değildir, ancak çözümde oldukça önemli bir etkendir. Nükleer teknoloji,

ülkemizin elektrik ihtiyacını güvenle karĢılanmasına önemli bir destek verecek ve bütçeye

uygun ekonomik elektrik sağlayacak, yüksek teknoloji kazandıracak, sanayi için karĢıt bir güç

oluĢturarak, yeni iĢ alanları açılacaktır (Ġskender, 2005). Tablo 2.2‟de ülkelerin elektrik

üretimindeki paylarına yönelik iĢletme halindeki reaktör sayısı, 2005 ve 2008 yıllarındaki

toplam elektrik üretimindeki payı yüzde olarak verilmiĢtir.

Tablo 2.2 Toplam Elektrik Üretimindeki Paylarına Göre Sıralı, 2008 Sonu (IAEA, 2008)

Ülkeler

ĠĢletme

halindeki

reaktörlerin

sayısı

ĠnĢa halinde veya iĢletme öncesi

testleri tamamlanan reaktörler

Toplam elektrik

üretimindeki payı

(%)

 2005 2008

Litvanya 2 85,6 77,2

Fransa 58 1 76,1 75,8

Belçika 7 55,5 55,2

Ġsveç 12 46,5 45,8

Ukrayna 16 4 37,8 45,4

Slovakya 5 3 44,1 43,8

Bulgaristan 6 46,4 41,5

Güney Kore 14 3 36,1 41,4

Ġsviçre 5 39,9 41,1

Slovenya 1 39,5 38,3

Japonya 52 2 33,4 35,9

Ġspanya 1 34,1 35,7

Macaristan 9 42,3 35,6

Almanya 4 29,6 28,3

Finlandiya 20 29,9 27,4

Ġngiltere 35 24,9 27,1

Tayvan 6 1 28,8 24,8

Ermenistan 1 - 24,7

Çek Cum. 4 2 20,1 20,5

ABD 104 22,5 18,7

Rusya 26 4 11,8 13,1

Kanada 14 17,3 12,4

Romanya 1 1 - 10,3

Arjantin 2 11,8 10,0

Hollanda 1 4,90 4,10

Çin 3 6 1,20 1,20

Brezilya 1 1 1,00 1,10

Kazakistan 1 - 0,10 0,20

Ġran - 2 - -

TOPLAM 434 36 17,0 15,9

9

2.3. Nükleer Santrallerde Üretim

Nükleer santralin iç yüzeyine baktığımızda, uranyumun fisyon tepkimesine girmesiyle

gerçekleĢen enerji su buharının yüksek sıcaklıklara ulaĢıncaya kadar ısıtılmasını sağlar.

Yüksek sıcaklıkta bulunan bu buhar, elektrik jeneratörüne bağlı olan yerlere aktarılır. Yüksek

enerjili buhar türbin kanatçıklarına çarpmasıyla, türbin Ģaftını çevirerek jeneratörden

elektriğin üretilmesi sağlanır. Jeneratörde meydana gelen elektrik ise iletim bağlantıları

denilen iletken teller yardımıyla kullanılacağı yere iletilir. Türbinden çıkan basınç ve sıcaklığı

azalmıĢ buhar, tekrardan kullanılması için yoğunlaĢtırıcıya giderek su halini alarak tekrar

bölünme ile birlikte ortaya çıkan enerji ile ısıtılarak buhar haline getirilerek döngü devam eder

(Web 1, 2012)

ġekil 2.2 Nükleer Yakıt Çevrimi (TAEK, 2012)

2.4. Nükleer Enerjinin Temel Faydaları

Nükleer enerjinin, elektrik üretim sistemine dâhil edilmesinde beklenilen temel olumlu

kazanımlar aĢağıda belirtilmiĢtir:

 Nükleer santrallerin iĢletmesinde uzun senelerce gereksinim duyulacak nükleer yakıtı

depolamak kolaydır ve ekonomik olduğundan dolayı nükleer santraller enerji arz

güvenliğinin sağlanmasına önemli bir iĢlev kazandıracaktır.

http://tr.wikipedia.org/wiki/N%C3%BCkleer_enerji

10

 Nükleer santrallerin elektrik sistemine dahil edilmesiyle, elektrik üretimi sırasında

kullanılacak yurt dıĢından getirilen kaynaklarda çeĢitlilik meydana getirilecektir.

 Nükleer santraller, iklim değiĢikliğine yol açan ve ilk sırada karbon dioksit (CO2)

olmak üzere sera gazı gibi bir soruna yol açmaz. Bu itibarla, nükleer santraller

çoğalan elektrik ihtiyacının olumsuz çevresel sorunlara sebep olmayacak Ģekilde

karĢılanmasında önemli bir etken olacaktır.

 Nükleer teknolojide, daha fazla ilerleyecek olan teknolojiye yatırım yapılması ile

enerji ithaline olan yoğunluk azaltılacaktır. Dolayısıyla da, yeri geldiğinde, baĢka

yüksek teknolojilere talebin artması da mümkün hale gelecektir. Kalite farkının ve

insan gücüyle yapılan niteliklerin artması, güvenlik kültürü ve prosedürlere sadık

kalma disiplini ile tanıĢma, sanayi sektörünün elde edeceği en önemli kazanımlar

olacaktır.

 Nükleer santraller fosil yakıtlı santrallere göre, daha fazla inĢa ve yüksek yatırım

masrafı gerektirir. Nükleer enerji programının ilk safhasında, gerekli olan

organizasyonların kurulması için daha fazla yatırım ve bunun yanında maliyetler söz

konusu olacaktır. Beraberinde ise, nükleer enerji santralleri, uzun süreli elektrik

üretim maliyetlerinin kararlılığının sağlanmasına katkıda bulunulacaktır.

 Bir nükleer enerji programının baĢarıyla tamamlanması için, süreç baĢlamadan önce

ülke çağında var olan konuyla ilgili hem fikir olunması büyük önem taĢımaktadır. Bu

kararlılığa paralel olarak hazırlanacak politika belgeleri, uzun süreli enerji planlama

çalıĢmalarına büyük bir destek sağlayacaktır.

 Nükleer santrallerde, tasarım, inĢa ve iĢletme süreçlerinde kalite alınması ve kalite

kontrol gereklerine uzun sürede bağlı kalınması gerekmektedir. Nükleer teknolojinin

geliĢtirilmesi, sanayileĢme aĢamasını bitirmiĢ ülkelerde bulunan kalite kültürünün ve

bilimsel yönetim sistemlerinin yerel endüstri tarafından halledilmesine yardımda

bulunacaktır (Web 3, 2013).

2.5. Nükleer Enerjinin Riskli Yönleri

Nükleer enerjinin meydana getireceği zararlar aĢağıda listelenmiĢtir:

 Ülkemizde nükleer santralin kurulacağı yanlıĢ bölgeler seçilmiĢtir. Seçilen bölge,

deprem bölgesinde bulunmakta olup sismik analizleri tamamlanmamıĢtır.

11

 Ülkelerin uzun süreç içindeki nükleer teknoloji politikası ve bu doğrultudaki insan

kaynağı ve bununla birlikte altyapı geliĢtirme stratejisinin olmadığı zamanda dıĢa

bağımlılık eskiden olduğundan daha fazla tehdit oluĢturacağı göz önündedir.

 Yakıt söz konusu olduğunda anlaĢmalar daha fazla önem taĢıyacaktır. Uranyum

madenciliği ve yakıt imali artık uluslararası çeĢitli boyutlardaki Ģirketlerin elindedir.

Bu Ģirketlerle yapılacak anlaĢmalar sonucunda arzda meydana gelecek güvenlik temin

edilecektir.

 Nükleer atıklar konusu ülkemiz tarafından ayrıntılı bir biçimde analiz edilmemesi

sonucunda büyük riskler taĢıması söz konusu olacaktır. Ortalama olarak gücü 1000

MegaWatt olan bir nükleer santral, yaklaĢık 27 ton yüksek düzeyde, 250 ton orta

düzeyde, 450 ton az düzey atık üretmektedir. Bu atıklar ve tükenmiĢ yakıt çubukları,

10-20 reaktörün içindeki ya da yanındaki havuzlarda bekletilerek radyasyon seviyesi

en aza indirilmelidir. ġu anda dünyanın hiçbir yerinde, nükleer atıkların saklanması ve

yok edilmesi için, lisanslı kesin bir çözüm ve depolama alanı bulunmamaktadır.

 Olabilecek nükleer sızıntı tehdidi, ülkemizde ve santrallerin bulunduğu bölgelerde

turizmi olumsuz etkileyebilecek önemli faktörler arasındadır.

 Nükleer santrallerin yapımında ortaya çıkabilecek kaza riski: Atom Enerjisi Kurumu

için hazırlanan bir raporda, santrallerde oluĢabilecek en kötü kazanın yakıt çekirdeği

erimesi olacağı üzerinde karara varılmıĢ, olasılıklar göz önünde bulundurularak bu

Ģekildeki bir kazada 90.000 kiĢinin ölebileceği, 156.000 kiĢinin ise zarar görme

ihtimalinin olacağı belirtilmiĢtir (TAEK, 2006; EMO, 2006; Hangi Nükleer …,

2006‟den akt. Yıldırım ve Örnek 2007).

2.6. Enerjinin Eğitimsel Boyutu

Bireyin ve toplumun geliĢmesinde rol oynayan, ekonomide meydana gelen kalkınmayı

destekleyen, kültürel değerlerin korunup geliĢtirilmesinde süreç olan eğitim, gelecek nesillere

aktarılmasını sağlar (Dinçer, 2012).

Bir toplumda bulunan eğitim ve enerji politikası o toplumdaki endüstriyel, teknolojik, kültürel

ve sosyal temeli meydana getirir. Toplumların eğitim alanındaki yeterlilikleri enerjiye yönelik

teknoloji, endüstri, sosyal ve kültürel alanlardaki geliĢmiĢliklerinin bir göstergesidir. Çevreye

yönelik olumlu Ģekilde meydana getirilecek sorumluluk duygusu, devamı sağlanabilir bir

kalkınmaya uygun yapılacak enerji atılımları, yeterli bir eğitim almıĢ bireylerden oluĢan

12

toplumlarca sağlanacaktır. Öyle ise meydana gelecek olan yenileĢmenin temelinde eğitim,

bunun beraberinde oluĢan geliĢmenin temelinde de enerji var olacaktır (Karagöz, 2007).

2.7. Ġlgili AraĢtırmalar

Kılınç, Boyes, Stanisstreet (2012) tarafından gerçekleĢtirilen “Risk Algılama Teorilerini

Kullanarak Nükleer Enerjinin Faydaları ve Zararları ile Ġlgili Öğrencilerin GörüĢlerini Alma”

isimli makalede, artan enerji talebinden dolayı Türkiye‟nin nükleer enerjiye yakın bir politika

çizmesinden bahsediliyor. Genel olarak halkın nükleer enerjiye bakıĢının olumsuz olmasının

sebebi, kültürel faktörlere bağlanıyor. Yapılan çalıĢmada; Türkiye‟de 3 bölgede eğitim alan

öğrencilerin nükleer enerji ile ilgili görüĢleri incelenmiĢtir. Bu bölgelerden iki tanesi nükleer

enerji santralinin kurulması düĢünülen merkezlere yakın yerler olup, buralarda oturan

öğrencilerin görüĢleri incelenmiĢtir. ÇalıĢma sonucunda ise; öğrencilerin hemen hemen yarısı

nükleer enerjinin sürekli enerji sağlayacağına ve yeterli elektriğin üretilebileceğine inanıyor.

Ayrıca öğrencilerin % 75‟i nükleer gücün o bölgede yaĢayan insanlar dâhil canlılara zarar

vereceğine inanıyor. Az bir kısım nükleer gücün küresel ısınmayı azaltmaya yardımcı

olacağına ve iklim değiĢikliğini azaltacağını düĢünürken, büyük çoğunluğu nükleer güç

kullanılırsa küresel ısınmanın etkisinin daha da kötüleĢeceğine inanıyor ve nükleer santrallere

olumsuz bakıyor.

Yapılan çalıĢma sonucunda nükleer enerjide önem sırası ve bu önem sırasına bağlı olarak

öğrencilerin bu fikirlere katılıp katılmadığı aĢağıdaki grafikte yer almaktadır. Örneğin, hemen

hemen bütün öğrenciler nükleer gücün bitkilere zarar verdiğini düĢünmekle birlikte verilen bu

zararın çok önemli olduğu vurgulanıyor.

Öğrencilerin nükleer enerji istasyonlarına verdiği cevapların ortalama değerlerin dağılımı ġekil 2.3‟te

verilmiĢtir.

13

ġekil 2.3 Öğrencilerin Nükleer Enerji Ġstasyonlarına Verdiği Cevapların Ortalama Değerlerin Dağılımı

ĠĢeri (2012) tarafından GerçekleĢtirilen “Fen ve Teknoloji Öğretmen Adaylarının Nükleer

Enerji Konusunun Riskleri ve Faydaları Hakkındaki DüĢüncelerine Farklı Bilgi Kaynaklarının

Etkileri” isimli Yüksek Lisans tezi ile ilgili yapılan çalıĢmada;

“Sosyobilimsel bir konu olan nükleer enerjinin riskleri ve faydaları ile ilgili olarak, fen ve

teknoloji öğretmen adaylarının düĢünceleri incelenmiĢ ve bu düĢüncelere farklı etkileri test

edilmiĢtir. Bu amaçla; öncelikle Türkiye‟de nükleer enerji hakkındaki farklı paydaĢlardan

Devlet Destekli Elektrik Üretim Ģirketi (DDEÜ) ve Mersin Tema temsilcileri ile bağımsız bir

üniversitede nükleer enerji üzerine çalıĢan bir bilim insanı ile, bir muhalefet partisinde enerji

komisyonlarında görev alan bir baĢka bilim insanı ile görüĢmeler yapılmıĢ ve bu

görüĢmelerden nükleer enerjinin riskleri ve faydaları ile ilgili 40 maddelik bir ölçek (NERF1)

geliĢtirilmiĢtir. Bu ölçek Ahi Evran Üniversitesi Fen ve Teknoloji Öğretmenliği ABD‟da

okuyan toplam 222 öğretmen adayına uygulanmıĢtır. YaklaĢık iki aylık bir aradan sonra

NERF1, ön kısmında farklı bilgi kaynakları ile yapılan görüĢmelerin transkriptleri olacak

Ģekilde (NERF2) yeniden uygulanmıĢ ve bu bilgi kaynaklarının öğretmen adaylarının risk ve

fayda algılarına olan etkileri “duygu heuristik” adlı risk algısı teorisi çerçevesinde

incelenmiĢtir. ÇalıĢmanın sonuçlarına göre; “fayda yüksek” bilgi kaynakları olan DDEÜ ve

üniversite-bilim insanı Tema‟da duygu heuristiğe uygun olarak fayda algıları artarken risk

algıları azalmıĢtır. “Risk yüksek” bilgi kaynaklarında ise duygu heuristik teorisi beklenen

sonuçları vermemiĢtir. Örneğin, Mersin Tema‟da riskler artarken fayda algısı da artmıĢtır. Bu

durum Mersin Tema‟ya olan güvenin diğer kaynaklara göre az olmasından kaynaklanmıĢ

14

olabilir. Muhalefet-bilim insanı adlı bilgi kaynağında ise hem risk algılarında hem de fayda

algılarında anlamlı bir değiĢim olmamıĢtır. Bu durumda ilgili bilgi kaynağının riskleri yüksek

bulmasına rağmen, nükleer santrallere sıcak bakması ile açıklanabilir. Buna göre; farklı bilgi

kaynakları risk-fayda içerikleri açısından incelenmeli ve bu tip sosyobilimsel konuların

kullanıldığı ortamlar öğretmen eğitimi ile ilgili derslere dâhil edilebilir. Ayrıca farklı

ideolojiler, değerler ve sosyal boyutlar içeren bu tip bilgi kaynakları öğretmenlerin bilimin

doğası ile ilgili algılarını da güçlendirebilir.”

Cooper, Yeo, Zadnik (2003) tarafından gerçekleĢtirilen “Nükleer Durumlarla Ġlgili

Avustralyalı Öğrencilerin GörüĢleri: Öğretim Önceki ĠnanıĢları DeğiĢtirir mi?” isimli

makaledeki çalıĢma 78 Avustralya‟lı lise öğrencisine uygulanmıĢtır. 16 yaĢındaki öğrencilere

uygulanan bu çalıĢma da, nükleer enerji ile ilgili birkaç baĢlıkta onların kavramsal anlayıĢları

ve bilgileri araĢtırılmıĢtır. Bu çalıĢmanın sonucunda; öğrencilerin nükleer teknoloji konusunda

çok Ģeyin öğrenildiği saptanmıĢ, fakat öğrencilerin, yayılan radyasyonun insan vücudu

üzerindeki etkilerini açıklamada hala yetersiz oldukları görülmüĢtür.

Tablo 2.3‟de ıĢınlarının tehlike sırası hakkında öğrenci görüĢleri yer almaktadır.

Tablo 2.3 Öğrencilerin Tehlikeli IĢınlar Ġle Ġlgili Verdiği Cevaplar

Tablo 2.3‟e göre öğrenciler radyasyon anlamında en tehlikeli gördüğü ıĢın sırasıyla; alfa, beta

ve gamma olarak değerlendirmiĢlerdir.

Atila (2004) tarafından gerçekleĢtirilen “Ortaöğretim Kurumlarında Görev Yapan

Öğretmenlerin Nükleer Konulardaki Bilgi Birikimi” isimli yüksek lisans çalıĢmasında Ģu

amacı vurgulamaktadır; “Ortaöğretim Kurumlarında görev yapan öğretmenlerin, nükleer

konulardaki bilgi birikimini saptamaktır. AraĢtırma evrenini; Ġstanbul ve Ġzmir illerinde

bulunan Milli Eğitim Bakanlığı‟na bağlı ortaöğretim kurumlarında görev yapan öğretmenler

oluĢturmaktadır. AraĢtırmanın çalıĢma grubu ise; Ġstanbul‟un BeĢiktaĢ ve Fatih, Ġzmir‟in Buca

ve Bergama ilçelerinde bulunan ortaöğretim kurumlarında görev yapan toplam 434 öğretmeni

kapsamaktadır. Bu çalıĢma 2003-2004 öğretim yılı bahar döneminde gerçekleĢtirilmiĢtir. Bu

Kategori Öğrencilerin Cevapları

1

2

3

Alfa

Beta

Gamma

15

araĢtırma bulgularından elde edilen sonuca göre; genel olarak ortaöğretimde görev yapan

öğretmenlerin nükleer konularda yeterli bilgi birikimine sahip olmadığı ve Türkiye Atom

Enerjisi Kurumu‟nun görevlerinden biri olan nükleer konularda halkın bilgilendirilmesi

hususunda bu kuruma çok fazla görev düĢtüğü anlaĢılmaktadır. Özellikle; nükleer teknolojinin

kullanım alanları, radyasyon ve etkileri, doğal radyasyon kaynakları, radyasyondan korunma

yolları, Türkiye Atom Enerjisi Kurumu (TAEK)‟in tanıtımı ve görev kapsamı, nükleer

santraller, nükleer reaktör kazaları ve risk analizleri konularında orta öğretim kurumlarında

görev yapan öğretmenlerin bilgilendirilmesi gereği ortaya çıkmıĢtır. Ortaöğretimde görev

yapan öğretmenlerin nükleer alandaki bilgi birikimleri, bazı konularda, cinsiyetlerine göre

anlamlı farklılıklar göstermektedir. Bayan öğretmenler, yaĢam boyunca en riskli olanın

nükleer reaktör kazaları olduğu, ülkemizin gelecekteki enerji probleminin çözümünde doğal

gaz santrallerin en iyi alternatif olduğu, nükleer santrallerin en tedirgin edici yönünün kaza

ihtimali ve atıkların yanı sıra depremde yıkılması olduğu konularında erkeklere göre daha

farklı düĢüncelere sahiptir ve bu fark anlamlıdır. Türkiye‟de nükleer güç reaktörünün var

olduğu konusunda ise, erkek öğretmenlere göre daha fazla bilgi birikimine sahiptir.

Ortaöğretim Kurumlarında görev yapan ve fakülte mezunu olan öğretmenlerin, doğal

radyasyon kaynakları ve radyoaktif madde sembolü konusunda yüksekokul mezunlarına göre

daha fazla bilgiye sahip olduğu saptanmıĢtır. Bergama‟da görev yapan öğretmenlerin, nükleer

teknolojinin ülkemizdeki kullanım alanları ve ortada bırakılmıĢ ve üstünde radyoaktif madde

iĢareti bulunan bir malzeme gördüklerinde TAEK‟nu arayacakları konusunda diğer ilçelerde

görev yapan öğretmenlere göre daha bilgili olduğu ortaya çıkmıĢtır. Ayrıca Türkiye‟de

nükleer santral kurulması en uygun yer konusunda da, diğerlerinden farklı olarak, Ġç Anadolu

Bölgesini (özellikle Konya) belirtmiĢler ve bu fark anlamlı bulunmuĢtur. Radyoaktif madde

sembolü ve Türkiye‟de bulunan nükleer güç reaktörleri konusunda ise, Fatih‟te görev yapan

öğretmenler diğerlerine göre daha fazla bilgiye sahiptir. Ayrıca yine diğerlerinden farklı

olarak, ülkemizdeki enerji açığının kapatılması için çözümün nükleer santraller kurmak

olduğunu düĢünmektedirler. Doğal radyasyon kaynakları konusunda ise, BeĢiktaĢ‟ta görev

yapan öğretmenler diğerlerine göre daha fazla bilgi birikimine sahiptir. Ayrıca nükleer

santrallerin en tedirgin edici yönü olarak, yine diğerlerinden anlamlı bir farkla, kaza ihtimali

ve atıklar konusunu çok daha riskli görmektedirler. BeĢiktaĢ‟ta görev yapan öğretmenlerin

ülkemizdeki nükleer santrallere iliĢkin bilgi düzeyleri ise, diğerlerine göre daha azdır. Bu

konuda bilgi birikimi en yüksek ve yeterli öğretmenler, Buca‟da görev yapanlardır. Bu

araĢtırma ile varılan önemli bir baĢka sonuç ise, nükleer teknoloji ve uygulamaları konusunda

16

yetersiz, yanlıĢ ve saptırılmıĢ bilgi birikimine rağmen, öğretmenlerimizin, elektrik enerjisi

üretim seçenekleri içinde nükleer enerjiye oldukça büyük bir önem verdiğidir.”

Özdemir, Çobanoğlu (2008) tarafından gerçekleĢtirilen “Türkiye‟de Nükleer Santrallerin

Kurulması ve Nükleer Enerji Kullanımı Konusundaki Öğretmen Adaylarının Tutumları”

isimli çalıĢma son zamanlarda Türkiye‟de medyanın gündemini meĢgul eden nükleer

santraller ve nükleer enerji kullanımı konusunda öğretmen adaylarının tutumlarını belirlemek

için yapılmıĢtır. “Bu amaç için oluĢturulan ölçekte 13 demografi sorusunun yanı sıra 20 tane

beĢli Likert tipi soru bulunmaktadır. Ölçme aracının geçerliliğini test etmek için yansız olarak

seçilen 124 öğretmen adayına anket uygulanmıĢ, faktör analizi ve temel bileĢenler analizi

tekniği kullanılarak testin geçerliliği belirlenmiĢ; hazırlanan anketin güvenilirliği .88

bulunmuĢtur. Gruplar arası anlamlılık testlerinde α = .05 anlamlılık düzeyi esas alınmıĢtır.

Hazırlanan ölçek Ondokuz Mayıs Üniversitesi Eğitim Fakültesi‟nin Sosyal Bilgiler

Öğretmenliği ve Fen Bilgisi Öğretmenliği programlarına devam eden 506 öğretmen adayına

uygulanmıĢtır. ÇalıĢma sonuçları katılımcıların öğrenim gördükleri alan, sınıf ve sosyo

ekonomik özelliklerine göre anlamlı farkın olduğunu göstermiĢtir. Nükleer enerji konusunda

katılımcıların büyük bir kısmı (% 51), ön bilgisinin olmadığını ifade etmiĢtir. Sorulan soruya

ön bilgisinin olduğunu belirten öğrenciler ise kitle iletiĢim araçlarını, çevre bilimi derslerini

ve okul kitaplarını kaynak göstermiĢlerdir.”

Karagöz (2007) tarafından GerçekleĢtirilen “Kimya Öğretmen Adaylarının Nükleer Enerjiye

KarĢı Ġlgi ve Tutumları” isimli yüksek lisans çalıĢmasında Ģu amacı vurgulamaktadır; “Bu

araĢtırmanın amacı; kimya öğretiminde öğretmen adaylarının nükleer enerjiye karsı ilgi ve

tutumlarını belirlemektir. Bu araĢtırma, 2005–2006 eğitim-öğretim yılı güz döneminde Gazi

Üniversitesi Gazi Eğitim Fakültesi‟nde yapılmıĢtır. AraĢtırmanın veri toplama süreci Ekim

2005- Mayıs 2006 dönemleri arasıdır. AraĢtırmada öğrencilere uygulanan ölçek ve testten

elde edilen nicel verilerin analizi ile elde edilen bulgular, öğrencilerle yapılan görüĢmelerden

elde edilen nitel bulgularla desteklenmiĢtir. Bu araĢtırma ile varılan önemli sonuç; nükleer

teknoloji ve uygulamaları konusunda yetersiz, yanlıĢ ve saptırılmıĢ bilgi birikimine rağmen,

öğretmenlerimizin elektrik enerjisi üretim seçenekleri içinde nükleer enerjiye oldukça büyük

bir önem verdiğidir”.

Mulder (2012) tarafından gerçekleĢtirilen “Nükleer Enerji Üzerindeki Kamuoyunun

Dinamikleri. Hollanda'da Bir Deney Yorumlama” isimli çalıĢması 1970‟lerde ve 1980‟lerde

17

Hollanda‟da kurulan nükleer güç santrallerine karĢı halkın görüĢlerinin belirlenmesinde

oynadığı rolü açıklamayı amaçlayan bu çalıĢmada, özellikle 1980 ve 1985 arasındaki enerji

politikası ile ilgili halkın düĢüncelerine odaklanılmıĢtır.

GörüĢmelerde halkın geçmiĢten ders çıkarma meyilinde oldukları ve az bir kısmın nükleer

yenilik lehinde görüĢlerini belirttikleri açıklanıyor. Ġlk olarak Hollanda‟da sürdürülen nükleer

güç tartıĢması kısaca açıklanarak 1974 ve 2006 arasındaki nükleer enerji durumları hakkında

halk görüĢleri yeniden yapılandırılıyor. Son olarak da yorumsal paket (interpretive package)

açısından halk görüĢünün oluĢumunun açıklaması diğer açıklayıcı modellerle karĢılaĢtırılıyor.

Komiya, Torii, Fujii, Hayashizaki (2008) tarafından gerçekleĢtirilen “Öğrencilerin Nükleer

Enerji Üretimine Yönelik Fen ve DavranıĢ Arasındaki ĠliĢki” isimli çalıĢmasında; çocuklar

için etkili bir nükleer güç eğitiminin katkısı incelendiğinden dolayı öğrencilerin bilme ve

nükleer santrale karĢı tutumları arasındaki iliĢkiyi çözümlemeyi amaçlanıyor. Lise son sınıf

öğrencilerine iki çalıĢma uygulanıyor.

1. ÇalıĢma: Nükleer santraller ve diğer bilimler ile ilgili tutumda meydana gelen

değiĢimler,

2. ÇalıĢma: Öğrencilerin bilime ve nükleer santrale karĢı tutumları arasındaki iliĢki.

Uygulanan ankette 4 sorudan oluĢan nükleer santrale yönelik tutumlar ölçülüyor.

1. Lehte ve aleyhte olanlar,

2. Güvenlik,

3. Gereklilik,

4. Nükleer enerji ile ilgili olan mühendisler ve bilim adamlarının güvenilirliği.

Ayrıca tutum ölçekleri 3 alanda uygulanmıĢtır. Bunlar;

1. Genetiği değiĢtirilmiĢ organizmalar,

2. Nükleer Enerji Santral,

3. Kocakarı tedavisi.

1. ÇalıĢmada; öğrencilerin nükleer enerji santrali ile alakalı olarak “güvenliğe” yönelik

cevapların yaklaĢık % 80‟ini olumsuz olurken, nükleer enerji santraline yönelik “gerekliliği”

konusunda ise yaklaĢık % 75 oranda olumlu olduğu belirtilmiĢtir.

2. ÇalıĢmada; öğrencilerin bilime olan ilgisi nükleer enerji santraline yönelik tutumu etkiler

nitelikte ortaya çıkmaktadır.

18

Gökmen, Atik, Ekici, Çimen, Altunsoy (2010) tarafından gerçekleĢtirilen “Çevresel Değerler

Açısından Lisede Okuyan Öğrencilerin Nükleer Enerjinin Faydaları ve Zararları Ġle Ġlgili

DüĢünceleri” isimli çalıĢmasının amacı, çevresel değerler açısından nükleer enerjinin yararları

ve zararları ile ilgili lise öğrencilerinin görüĢlerini analiz etmektir. Ayrıca bu çalıĢma betimsel

bir alan araĢtırmasıdır. ÇalıĢma 176 lise öğrencisinin katılımı ile gerçekleĢtirilmiĢtir. Verileri

toplamak için açık uçlu ve 3‟lü likert tipi değerlendirme çalıĢması yapılmıĢtır. Veriler içerik

analizi yöntemi ile tahlil edilmiĢtir. ÇalıĢma sonucuna göre, öğrencilerin % 95,40‟ı nükleer

enerji ile ilgili bilgi seviyelerini yetersiz, % 52,84‟ü ise nükleer enerjinin zararlı olduğunu

belirtmiĢlerdir. Üstelik öğrenciler nükleer santral ile nükleer enerji durumlarını

karĢılaĢtırmıĢlardır. Diğer bir değiĢle, öğrenciler nükleer enerjinin temelde radyasyonu

çağrıĢtırdığını ve zihinlerinde kanser olaylarını arttırdığını Ģeklinde geçirdiklerini

belirtmiĢlerdir.

Tablo 2.4‟de nükleer enerji ile ilgili öğrenci görüĢleri yer almaktadır.

Tablo 2.4 Öğrencilerin “Nükleer Enerji Hakkında Ne DüĢünüyorsunuz?” Sorusu Hakkındaki

DüĢünceleri

Nükleer

Enerji Nedir?

Bilmiyorum

Cinsiyet

Kız

Erkek

9.

Sınıf

(f)

%
Cinsiyet

Kız

Erkek

10. Sınıf

(f)

Enerji atomların birleĢmesinden oluĢur mu?
Kız 1 0,76 Kız

Erkek

4

Erkek 1 0,76 6

Enerji radyasyonla ilgili midir?
Kız 3 2,30 Kız

Erkek

6

Erkek 0 0 3

Kimyasal enerji parçası mıdır?
Kız 0 0 Kız

Erkek

8

Erkek 4 3 1

Elektrik enerjisi ondan elde edilir.
Kız 4 6,90 Kız

Erkek

2

Erkek 7 1,50 1

Savunma sanayinde kullanılır.
Kız 0 0 Kız

Erkek

3

Erkek 5 3,80 1

Enerji sağlar.
Kız 7 5,30 Kız

Erkek

2

Erkek 0 0 2

Çevre ve doğaya zararlıdır.
Kız 1 0,76 Kız

Erkek

1

Erkek 3 2,30 1

Ġnsan sağlığına zararlıdır.
Kız 1 0,76 Kız

Erkek

1

Erkek 1 0,76 2

Öğrencilerin “Nükleer Enerji hakkında ne düĢünüyorsunuz?” sorusu hakkında düĢüncelerinin

dağılımının incelendiği Tablo 2.4‟te genel olarak Ģu sonuçlar ortaya çıkıyor.

1. Enerjinin kaynağı ile ilgili olarak;

 Atom,

19

 Radyasyon,

 Kimyasal Enerji,

 Yenilenebilir enerji kaynağı Ģeklinde belirtilen kaynakların içerisinde öğrenciler

içerisinden 9. sınıflar “yenilenebilir enerjiyi” belirtirken 10. sınıflar atomlardan

oluĢtuğunu belirtiyor.

2. Ġnsanlar ve çevreye sağladığı faydalar ile ilgili olarak;

 Elektrik enerjisinin üretilmesi,

 Savunma sanayinde kullanılması,

 Enerji sağlaması Ģeklinde belirtilen faydaların içerisinde öğrenciler içerisinden

9. sınıflar elektrik enerjisinin üretilmesini belirtirken 10. Sınıflar enerji

sağlamasını savunuyorlar.

3. Ġnsanlar ve çevreye karĢı zararları ile ilgili olarak;

 Çevre ve doğa,

 Ġnsan Ģeklinde belirtilen zararların içerisinde öğrenciler içerisinden hem 9.

sınıflar hem de 10. sınıflar çevre ve doğayı belirtmiĢlerdir.

Kasperson, Berk, Pijawka, Sharaf, Wood (1980) tarafından gerçekleĢtirilen “Public

Opposition to Nuclear Energy: Retrospect and Prospect” isimli çalıĢmasında nükleer

çalıĢmalar ile ilgili düĢüncelerinden, kullanım Ģeklinden ve halkın görüĢlerinden ve ABD için

kullanımının öneminden bahsedilmiĢtir. Bu durum Tablo 2.5‟te görülmektedir.

Tablo 2.5 Halk Oylaması Özeti (Kasperson vd. 1980)

Eyalet Destek (%) KarĢıt (%)

Kaliforniya 33 67

Arizona 30 70

Colorado 29 71

Montana 42 58

Oregon 42 58

Ohio 32 68

Washington 33 67

Tablo 2.5‟e göre örneğin Kaliforniya eyaletindeki insanların % 33‟i nükleer enerjiyi

desteklerken % 67‟si karĢı çıkmaktadır. Aynı Ģekilde Oregon eyaletindeki insanların % 42‟si

desteklerken % 58‟i karĢı çıkmaktadır.

20

Daniel, Stanissstreet, Boyes (2007) tarafından gerçekleĢtirilen “Küresel Isınmayı En Ġyi Nasıl

Azaltırız? Öğrencilerin DüĢünceleri ve Kavram Yanılgıları” isimli anket-tabanlı çalıĢmasında,

küresel ısınmayı azaltmaya yönelik katkıda bulunabilecek öğrenci düĢünceleri hem bilimsel

hem de kendine özgü çeĢitli faaliyetler ile keĢfedildi. Birçok öğrenci araç ve endüstri

emisyonundaki azalmanın yenilenebilir kaynakları açısından iyi fikir olduğunu düĢünüyor.

Çok az öğrenci elektrik tasarruf etmek, geri dönüĢümlü kâğıt kullanmak gibi faaliyetleri takdir

ediyor. Gençler bu konu ile ilgili kendilerini güçsüz hissediyorlar. ÇalıĢmada görülen bir

büyük yanlıĢ algılama nükleer enerjiyi azaltmanın küresel ısınmayı da azaltacağı yönündedir.

Hâlbuki gerçekte nükleer enerji çevresel zararlarına rağmen karbon temelli ve yenilenebilir

enerji kaynakları arasındaki boĢluğu kapatma da bir seçenek olabilir.

Ediger, Kentmen (2010) tarafından gerçekleĢtirilen “Enerjinin Toplumsal Boyutu ve Türk

Halkının Enerji Tercihleri” isimli çalıĢmasında Türk toplumunun enerji tercihlerini, geleceğin

enerjisi, enerji verimliliği ve yenilenebilir enerji kaynakları baĢlıkları altında incelemektedir.

“2005–2006 yıllarında AB tarafından düzenlenmiĢ üç farklı Avrobarometre anketinin

enerjiyle ilgili bölümlerinin kullanıldığı bu çalıĢmada elde edilen sonuçlara göre, Türk halkı

güneĢ ve nükleer enerjiye hayli destek vermekte, fakat enerji verimliliğinin ve yenilenebilir

enerjinin payının artırılması için gerekli olan teĢviklerin maddi yükünü üstlenmeye razı

değildir. Bunun yanı sıra, Türk toplumunda enerji kaynakları konusunda ciddi eksikliği

bulunmaktadır ve hükümetin kendisine daha çok bilgi sağlamasını talep etmektedir. Mersin ve

Sinop‟ta kurulması planlanan nükleer santrallerin bölge halkı tarafından desteklenip

desteklenmediği, baĢka bir deyiĢle yöre halkının görüĢlerinin Türkiye genelinden ne kadar

yansıttığıdır. Karadeniz ve Akdeniz halkının nükleer enerjiye bakıĢı ve önümüzdeki 20 yıl

içerisinde nükleer enerjinin yaĢam Ģekillerini nasıl etkileyeceğini dair düĢünceleri bölgelere

göre dağılımı Tablo 2.6‟da incelenmiĢtir.

 Tablo 2.6 Bölgelere Göre Nükleer Enerjiye BakıĢ (Ediger, Kentmen 2010)

Elektrik üretimi için nükleer enerji
Akdeniz Bölgesi Karadeniz Bölgesi

(%) (%)

Çok olumlu bir etki 50 31,3

Biraz olumlu bir etki 9,9 26,4

Biraz olumsuz bir etki 7,5 20,0

Çok olumsuz bir etki 13,1 5,3

Bir etkisi olmaz 5,1 3,6

21

Bilmiyorum 14,4 13,4

Ambusaidi, Boyes, Stanisstreet, Taylor (2012) tarafından gerçekleĢtirilen “Küresel Isınma

Hakkında Ummanlı Fen Bilgisi Öğretmen Adaylarının GörüĢleri: Faaliyetler ve Faaliyete

Geçme Ġstekleri ile Ġlgili Ġnançları” isimli çalıĢmasında 44 maddeli anket, hizmet öncesi

öğretmenlerin çeĢitli davranıĢların küresel ısınmayı azaltmaya nasıl yardım ettiğini ve hangi

oranda iliĢkili olduğunu belirlemek için kullanılmıĢtır. Veri toplama aracı, Umman

sultanlığındaki, Sultan Qaboos Üniversitesindeki fen öğretmen adaylarına (n=104)

uygulanmıĢtır. Sonuçlar, Ummanlı fen öğretmen adaylarının çoğunun küresel ısınmanın ve

iliĢkili iklim değiĢikliğinin Ģu anda gerçekleĢtiğini inandıklarını ve öğretmen adaylarının konu

ile ilgili kaygılı olduklarını göstermiĢtir. Ayrıca, öğretmen adayları, insanların bu problemi

düzeltmeye yardımcı olmak için alacakları tedbirlerin de farkındadırlar. Buna rağmen, bazı

anahtar alanlara yönelik davranıĢ göstermede isteksizdirler. Örneğin, toplu taĢıma araçlarının

kullanımı ve yakıt tasarruflu küçük araç satın alma gibi. Bu sonuç, öğretmen adaylarının

küresel ısınmayı azaltmaya yardımcı olacak davranıĢlar ile ilgili anlayıĢa sahip ve bu konular

ile ilgili kendi öğrencilerini bilgilendirmek için donanımlı görünmelerine rağmen, eğer kendi

davranıĢları anlayıĢları ile paralellik göstermezse, rol model olarak kendi potansiyellerinin

tehlikede olduğu anlamına gelmektedir.

Ansolabehere (2007) tarafından gerçekleĢtirilen “Amerika'nın Enerji Seçeneklerine Yönelik

Halkın Tutumları: Nükleer Enerji AnlayıĢları” isimli çalıĢmasında 2002 yılında Massachusetts

Institute of Technology (MIT) de öğrencilere nükleer enerji ile ilgili görüĢlerini almak üzere

bir çalıĢma yapılmıĢtır. ÇalıĢmada enerji santralinin çevreye zararlı ve maliyetinin yüksek

olduğu görüĢü ön plana çıkmaktadır. Aynı çalıĢma 2007 yılında aynı yöntem, aynı anket ile

tekrar yapılmıĢ olup sadece küresel ısınma, nükleer enerji ile ilgili anketteki madde sayısı

artırılmıĢtır.

5 yılda ankete verilen cevaplar arasında önemli ölçüde sabitlik vardır. Amerikalılar güneĢ

enerjisi, rüzgâr enerjisi ve hidroelektrik gibi alternatif enerji kaynaklarına özellikle maliyet

olarak olumlu bakmaktadırlar. Öğrenciler geleneksel yakıtlar ile ilgili gerçekçi düĢüncelere

sahipler. Özellikle, halk bu enerji kaynaklarının çevresel zararlarına ve maliyetine büyük

önem vermektedirler. Küresel ısınma ile ilgili endiĢeler 2007 yılında 2002 yılına göre

artmaktadır. Fakat elektrik üretimiyle ilgili fikirleri değiĢmemektedir.

https://www.google.com.tr/url?sa=t&rct=j&q=&esrc=s&source=web&cd=6&cad=rja&ved=0CEYQFjAF&url=http%3A%2F%2Fwww.mit.edu%2F&ei=Oh8_UfPvIoG34ATCk4Ew&usg=AFQjCNF2EVXdPhiTQOtoL417djLOM3IjWg&bvm=bv.43287494,d.bGE
https://www.google.com.tr/url?sa=t&rct=j&q=&esrc=s&source=web&cd=6&cad=rja&ved=0CEYQFjAF&url=http%3A%2F%2Fwww.mit.edu%2F&ei=Oh8_UfPvIoG34ATCk4Ew&usg=AFQjCNF2EVXdPhiTQOtoL417djLOM3IjWg&bvm=bv.43287494,d.bGE
https://www.google.com.tr/url?sa=t&rct=j&q=&esrc=s&source=web&cd=6&cad=rja&ved=0CEYQFjAF&url=http%3A%2F%2Fwww.mit.edu%2F&ei=Oh8_UfPvIoG34ATCk4Ew&usg=AFQjCNF2EVXdPhiTQOtoL417djLOM3IjWg&bvm=bv.43287494,d.bGE

22

2002 ile 2007 arasındaki en dikkat çeken değiĢiklik petrolün popülaritesindeki düĢüĢtür.

Amerikalılar güçlü bir Ģekilde petrolün kullanılmasının azaltılmasını istiyorlar ve bu enerji

kaynağını diğer enerji kaynaklarına göre daha az uygun bulmaktadırlar. Halk tarafından hoĢ

karĢılanmayan kömür fiyatı çok uygun olmasına rağmen çevreye çok zarar vermektedir. 2002

yılında nükleer enerji az tercih edilirken, 2007 yılına gelindiğinde durum değiĢmekte olduğu

görülmekte ve halk tarafından desteklenmektedir.

Tablo 2.7‟de halkın nükleer enerji zararına yönelik düĢüncelerindeki değiĢimin yıllara göre

oranları verilmiĢtir.

Tablo 2.7 2002 ve 2007 Yıllarındaki Halkın Nükleer Enerji Zararına Yönelik DüĢüncesi

(Ansolabehere, 2007)

2002 Örneği

 Çok Bazen Oldukça Az Hiç Ortalama

Kömür 32,9 31,7 24,2 9,00 2,30 2,20

Nükleer 45,1 22,5 17,3 10,4 4,70 2,10

2007 Örneği

 Çok Bazen Oldukça Az Hiç Ortalama

Kömür 33,5 27,4 24,9 9,70 4,50 2,20

Nükleer 36,8 17,1 17,9 17,5 10,7 2,50

Ansolabehere‟in çalıĢmasında yer olan Tablo 2.7‟e göre halkın 2002 yılında % 45,1 oranında

nükleer enerjinin çok zararlı olduğunu düĢünürken, 2007 yılında ise bu oran % 36,8‟e

düĢmüĢtür.

Renn (1982) tarafından gerçekleĢtirilen “Nükleer Enerji ve Halk: Risk Algısı, Tutum ve

DavranıĢ” isimli çalıĢmasında nükleer enerji kabulü ile ilgili Ģu Ģekilde bahsedilmektedir.

Hemen hemen bütün batı ülkelerinde nükleer faaliyetlerin riskleri ile ilgili halk görüĢü

psikolojiktir. Önceki yapılan çalıĢmaların paralelinde bu çalıĢmada nükleer enerjiye yönelik

halkın düĢünceleri alınmıĢ olup enerji sorunlarındaki görüĢleri ortaya çıkarılmıĢtır. Ayrıca

nükleer uzmanların nükleer tartıĢma ile ilgili tavsiyeleri alınmıĢtır. Bu çalıĢmada halkın

görüĢleri değerlendirilmemekte ve onlarla ilgili yorum yapılmamaktadır. ÇalıĢmacıların amacı

tutumların yapısına bakmak yaygın olan görüĢleri belirlemek ve nükleer enerji ile ilgili

zihinlerde yer alan iĢlemleri araĢtırmaktır. Sonuç olarak, halkın tutumlarını etkileyen

psikolojik ve sosyolojik faktörler incelenmiĢtir.

23

Yang, Anderson (2003) tarafından gerçekleĢtirilen “Son Sınıf Lise Öğrencilerinin Tercih ve

Nükleer Enerji Kullanımı Hakkındaki Muhakeme Modu” isimli çalıĢmasında lise son sınıfta

okuyan öğrencilerin nükleer enerji kullanımına yönelik bilimsel ve sosyal bilgilerin ölçülmesi

amaçlanmıĢtır. Bazı akademik bilgilerin ve kiĢisel geçmiĢin özellikleri dikkate alınmıĢtır.

Verilerin toplanması için anket ve mülakat yöntemleri kullanılmıĢtır. ÇalıĢma sonucunda

öğrencilerin bilimsel bilgisi ve sosyal etkileĢiminin iyi seviyede olduğu ortaya çıkmıĢtır.

Yim, Vaganov (2003) tarafından gerçekleĢtirilen “Nükleer Risk Algısı ve Tutumunda

Eğitimin Etkisi: Teori” isimli çalıĢmasında eğitimin nükleer enerjiye yönelik tutumlarının

veya risk algılarının değiĢmesinde anahtar görevi gördüğünden bahsedilmektedir. Bu

bağlamda halkı eğitmek amacıyla büyük gayretler sarf edilmiĢtir. Nükleer enerjiye yönelik

muhalefet görüĢünün bilgisizlikten kaynaklandığı ve bilgilerin çoğaldıkça tutumun da

değiĢtiği görülmüĢtür. Aynı zamanda, bazı çalıĢmalar insanların tutumlarını değiĢtirmede

eğitimin pozitif etkisi olduğunu gösterdi.

Bu çalıĢma; tutum oluĢum teorilerini, risk algılarını ve halkın nükleer enerji eğitimi ile

iliĢkilerini yeniden gözden geçiriyor. Aynı zamanda görünürde bulgulardaki uyuĢmazlığı

açıklama çabalarını da yeniden gözden geçiriyor.

Choi, Holee, Whilee (1999) tarafından gerçekleĢtirilen “Nükleer Enerji Ġçin Uzman Yargısı”

isimli çalıĢmasında; nükleer enerji üzerine halk görüĢlerinin nükleer karĢıtı gruplar ya da

medyada yer alan duygulu, dramatik haberlerden etkilendiğinden bahsediliyor. Fakat nükleer

enerji hakkındaki uzmanlar bilimsel gerçeklere bağlı olarak mantıklı açıklamalar

yapmaktadırlar. Bu yüzden onların düĢünceleri nükleer enerji politikaları oluĢturma sürecinde

dikkate alınması gerekiyor. Uzmanların görüĢlerinin ortaya çıkarılması için elektronik sistem

üzerinden eBOSS isimli bir anket geliĢtirilmiĢtir. Bu sistemi kullanarak uzmanların görüĢleri

halkın görüĢleri ile uyduruluyor, analiz ediliyor ve karĢılaĢtırılıyor. Anket sonuçları temelinde

Kore‟deki bilgilendirme programlarında geleceğin çalıĢmaları hakkında tavsiyelerde

bulunuluyor.

Luoma-aho, Vos (2009) tarafından gerçekleĢtirilen “Nükleer Güç ve Halk” isimli

çalıĢmasında; kuruluĢlar ve paydaĢlar arasındaki etkileĢim bugün sanal ve fiziksel “sorunu

arenalar” da yer aldığından bahsedilmektedir. Bu çalıĢma nükleer enerji ile ilgili halkın

görüĢlerinden bahsetmekte ve Finlandiya‟daki nükleer enerji tartıĢmalarında rol alan bireyleri

24

sorgulamaktadır. Ġçerik analizi yöntemi uygulanarak politikacılara, santral Ģirketlerine

düzenleyicilere anket ve mülakat yapılmıĢtır. Bu çalıĢma halkla iliĢkiler uzmanlarının doğru

çalıĢma alanlarını bulmayı amaçlamakta ve bu alanlardaki iĢ birliğini kolaylaĢtırmaktadır.

BÖLÜM III

YÖNTEM

Bu bölümde araĢtırmanın modeli, çalıĢma grubu, veri toplama araçları, verilerin

çözümlenmesinde kullanılan istatistiksel çözümleme teknikleri ile ilgili bilgilere yer

verilmiĢtir.

3.1. AraĢtırmanın Modeli

Fen bilgisi öğretmen adaylarının nükleer enerji ile ilgili görüĢlerinin alındığı bu araĢtırmada

araĢtırmanın amacına yönelik verileri elde edebilmek için karma yöntem (mixed-method

research) olarak adlandırılan, nicel ve nitel araĢtırma yöntemlerinin beraber kullanıldığı

araĢtırma modeli yer almaktadır. AraĢtırmanın nicel verilerini toplamak için anket, nicel

verilerden elde edilen sonuçları desteklemek ve açıklamak amacıyla toplanan nitel verileri

elde etmek için ise görüĢme türlerinden biri olan yarı yapılandırılmıĢ görüĢme tekniğinden

yararlanılmıĢtır (Güven, 2011).

Tablo 3.1‟de Nicel ve Nitel AraĢtırma Yöntemlerinin KarĢılaĢtırılması verilmiĢtir.

26

Tablo 3.1 Nicel ve Nitel AraĢtırma Yöntemlerinin KarĢılaĢtırılması (Yıldırım, ġimĢek, 2011)

NĠCEL ARAġTIRMA NĠTEL ARAġTIRMA

Varsayım

Gerçeklik nesneldir.

Asıl olan yöntemdir.

DeğiĢkenler kesin sınırlarıyla saptanabilirler

ve bunlar arasındaki iliĢkiler ölçülebilir.

AraĢtırmacı olay ve olgulara dıĢardan bakar,

nesnel bir tavır geliĢtirir.

Gerçeklik oluĢturulur.

Asıl olan çalıĢılan durumdur

DeğiĢkenler karmaĢık ve iç içe geçmiĢtir ve

bunlar arasındaki iliĢkileri ölçmek zordur

AraĢtırmacı olay ve olguları yakından izler,

katılımcı bir tavır geliĢtirir.

Amaç

Genelleme

Tahmin

Derinlemesine betimleme

Yorumlama

Nedensellik iliĢkisini açıklama Aktörlerin bakıĢ açılarını anlama

YaklaĢım

Kuram ve denence ile baĢlar

Deney; manipülasyon ve kontrol

Standardize edilmiĢ veri toplama araçları

kullanma

Parçaların analizi

UzlaĢma ve norm arayıĢı

Verinin sayısal göstergelere indirgenmesi

Kuram ve denece ile son bulur

Kendi bütünlüğü içinde ve doğal

AraĢtırmacı kendisinin veri toplama aracı

olması

Örüntülerin (pattern) ortaya çıkarılması

Çokluluk ve farklılık arayıĢı

Verinin, derinliği ve zenginliği içinde

betimlenmesi

AraĢtırmacı Rolü

Olay ve olguların dıĢında, yansız ve nesnel Olay ve olgulara dâhil, öznel bakıĢ açısı olan

ve empatik

27

3.1.1. Karma Yöntem

Karma yöntem (mixed-method), araĢtırmacının nicel ve nitel verileri birlikte kullanıarak

araĢtırmadaki sorulara cevap araması Ģeklinde tanımlanmaktadır (Nagy ve Biber, 2010: 3).

Karma yöntem araĢtırmaları bir araĢtırmacının belirlediği araĢtırma probleminin daha iyi

anlaĢılmasının sağlanması adına sadece tek tip veri kullanmak yerine hem nicel hem de nitel

verilerin kullanılması için uygun çalıĢmalardır. (Creswell, 2005). Nitel ve nicel yöntemlerin

birlikte kullanıldığı mixed method (karma yöntem) çalıĢması, her iki yaklaĢımın beraber

kullanılmasıyla daha doğru bir araĢtırma sağlayacağından, zamanla daha çok kullanılır hale

gelmektedir (McMillan ve Schumacher, 2010: 25). Karma yöntemin (mixed-method) en

büyük faydalarından biri nicel ve nitel çalıĢmaların güçlü yanlarını aktifleĢtirmesidir. Örnek

olarak; istatistiksel anlamda analiz edilen bir nicel veri, fazla miktardaki insanı tanımlamakta

faydalı bilgiler almaya yardımcı olur. Bunun yanında nitel veri, açık uçlu görüĢmeler gibi

metotlarla kiĢilerin durumlarla alakalı olarak kendi görüĢ açılarını belirtmelerini sağlar. Bu iki

veri beraber kullanılarak elde edilen çalıĢma alanıyla alakalı olarak çok güçlü bir bilgi

birikimine ulaĢtırır (Creswell, 2005). Karma yöntemlerin avantajları ve dezavantajları

bulunmaktadır. Bu yöntemin avantaj ve dezavantajlarına Tablo 3.2‟de yer verilmektedir

(McMillan ve Schumacher, 2010: 397‟den aktaran Güven, 2011).

Tablo 3.2 Karma Yöntemlerin Avantaj ve Dezavantajları

Avantajları Dezavantajları

Daha kapsamlı veri sağlar ve tek bir

metodun kullanılmasıyla elde edilen

bulguların güvenirliğini arttırır.

AraĢtırmacının eğitimi tek bir çalıĢmada iki

tip araĢtırma yürütmek için yeterli

olmayabilir.

Sonuçlar kadar süreç üzerine çalıĢmaya

izin verir.

Genel olarak daha kapsamlı veri toplamayı

gerektirir.

Tek bir yöntemin kullanılması ile oluĢan

sınırlamaları telafi eder.

Genel olarak daha fazla zaman ve kaynak

gerektirir.

Farklı tipteki araĢtırma sorularını

araĢtırmaya olanak verir.

Rapor yazma ve sonuçları Ģekillendirme

oldukça zordur.

KarmaĢık araĢtırma sorularını araĢtırma

fırsatı tanır.

Eğer yaklaĢım her iki tip deseni tamamen

tümlemiyorsa okuyucuları yanıltabilir.

Güven, 2011 yaptığı literatür taraması sonucunda 3 çeĢit mixed method araĢtırma deseninin

olduğundan bahsetmektedir. AĢağıda bu desenlerden açıklayıcı karma yöntem yer almaktadır.

28

3.1.1.1. Açıklayıcı Karma Yöntem Deseni

McMillan (2004) açıklayıcı karma yöntemi en popüler karma yöntem deseni olarak belirtir.

Bu desende araĢtırmacı ilk olarak nicel verileri elde eder, sonrasında ise elde ettiği nicel

verilerin sonuçları açıklamak, desteklemek veya ayrıntılı olarak ortaya koymak için nitel

verileri toplar. Veri toplama sıralı olarak veya iki ayrı aĢamada yapılabilir. Bu yaklaĢımın

mantığı nicel veri ve verilerin analiz sonuçlarının ana odağının görülmesi, nitel veri ve

analizlerinin, nicel bulguların ayrıntılı olarak açıklanmasında kullanılmasıdır (Creswell,

2005). Bu desende nicel veriler kesin olarak elde edilir, fakat analizlerden sonra kullanılacak

olan nitel veriler, nicel verilerin bulgularını aydınlatmak için kullanılır (McMillan ve

Schumacher, 2010: 401).

 Nicel veri ve sonuçlar → takip eder → nitel veri ve sonuçlar

AraĢtırmacı tarafından yapılan literatür çalıĢması sonucunda ise açıklayıcı karma yöntem

deseninde uygulama amacını ve iĢlemini anlatan çalıĢmaların birinde; iki aĢamadan oluĢan

açıklayıcı karma yönteminde öncelikle nicel veriler toplanır. Sonrasında bu verileri

açıklamaya ve değerlendirmeye yardımcı olan nitel veriler elde edilir. Bu yaklaĢımın

gerekçesi bir kaynakta nicel veri ve sonuçlar ile ilgili olarak genel bir durum sunması, nitel

verilerin de bu genel durumu ayrıntılı olarak incelemeye olanak tanımasıdır (Çelik, 2009)

Ģeklinde bahsedilirken baĢka bir kaynakta ise ilk olarak nicel veriler toplanır ve analiz edilir,

ardından bu verileri tamamlamak ve rafine edebilmek için nitel verileri toplarlar

(Büyüköztürk vd. 2013) Ģeklinde bahsedilmektedir.

Bu araĢtırmada baĢlangıç olarak nicel veriler toplanmıĢ, analizi yapılmıĢ sonrasında ise elde

edilen bulguları açıklamak, anlamlandırmak ve desteklemek amacıyla nitel veriler elde

edilmiĢtir. Bu da açıklayıcı karma yöntem deseninin kullanılmasını gerektirmektedir.

Ayrıca Güven, (2011), Kar vd. (2011) ve Çelik, (2009) de çalıĢmalarında açıklayıcı karma

yöntemini kullanmıĢlardır.

29

3.2. ÇalıĢma Grubu

AraĢtırmanın çalıĢma grubunu 2012-2013 eğitim-öğretim yılı güz döneminde Erciyes ve Ahi

Evran Üniversitelerinin Eğitim Fakültelerinde 3. sınıfta öğrenim gören Fen ve Teknoloji

öğretmen adayları oluĢturmaktadır. Tablo 3.3‟te öğretmen adaylarının üniversite ve cinsiyetine

iliĢkin frekans ve yüzde dağılımları verilmiĢtir.

Tablo 3.3 Öğretmen adaylarının Üniversite ve Cinsiyetine ĠliĢkin Frekans ve Yüzde Dağılımları

 Öğrencinin Cinsiyeti
Toplam

Erkek Kız

O
k

u
d

u
ğ
u

Ü
n

iv
er

si
te

Ahi Evran Üniversitesi
f 28 72 100

% 13,1 33,6 46,7

Erciyes Üniversitesi
f 31 83 114

% 14,5 38,8 53,3

Toplam
f 59 155 214

% 27,6 72,4 100

AraĢtırmanın çalıĢma grubunu Erciyes ve Ahi Evran Üniversitelerinin eğitim fakültelerinde

öğrenim gören toplam 214 (155 Kız, 59 Erkek) öğretmen adayı oluĢturmaktadır. 214

öğretmen adayının seçilmesindeki amaç çalıĢmanın uygulanması için kiĢi sayısı madde

sayısının en az 5 katı olması gerektiği içindir. Bu öğretmen adaylarının %47‟sı Ahi Evran

Üniversitesinde, % 53‟ü Erciyes Üniversitesinde okumaktadır. Ayrıca mülakat yapılan 10

kiĢinin ise 6‟sı Ahi Evran Üniversitesinde 4‟ü Erciyes Üniversitesinde okumaktadır.

AraĢtırmada bu üniversitelerin tercih edilme sebepleri Ģunlardır.

 Yazarın Ahi Evran Üniversitesi‟nde görev yapması,

 DanıĢmanın ise Erciyes Üniversitesi‟nde görev yapmasıdır.

3. 3. ÇalıĢmada Etkisi Ġncelenen DeğiĢkenler

Nükleer enerji ile ilgili öğretmen adaylarının görüĢlerinin incelendiği bu çalıĢmada analizler

bazı değiĢkenler dikkate alınarak yapılmıĢtır. ÇalıĢmada kullanılan değiĢkenler de öğretmen

adayların;

 Cinsiyeti,

 Bulunduğu yaĢ aralığı,

 Eğitim aldığı üniversite,

 Ailesiyle yaĢadığı bölge,

30

 Ailesiyle yaĢadığı yerleĢim birimi,

 Nükleer enerji ile ilgili bilgi durumu incelenmiĢtir.

Öğretmen adayların aileleriyle yaĢadığı bölgeye iliĢkin frekans ve yüzde dağılımları Tablo

3.4‟te verilmiĢtir.

Tablo 3.4 Öğretmen Adayların Ailelerin YaĢadığı Bölgeye ĠliĢkin Frekans ve Yüzde Dağılımları

 Aile YaĢadığı Bölge f %

Ġç Anadolu 143 66,8

Marmara 9 4,20

Ege 12 5,60

Doğu Anadolu 6 2,80

Güneydoğu Anadolu 9 4,20

Akdeniz 30 14,0

Karadeniz 5 2,30

 Toplam 214 100

Öğretmen adayların aileleriyle yaĢadıkları bölge incelendiğinde en yüksek oran Ġç Anadolu

Bölgesi (% 66,8) olup onu sırasıyla Akdeniz Bölgesi (% 14), Ege Bölgesi (% 5,60),

Güneydoğu Anadolu Bölgesi ve Marmara Bölgesi (% 4,20), Doğu Anadolu Bölgesi (% 2,80)

ve en son olarak Karadeniz Bölgesi (% 2,30) olacak Ģeklinde dağılım göstermektedir.

Buradan Ahi Evran ve Erciyes Üniversitelerinde okuyan öğretmen adaylarının büyük

çoğunluğunun çevre illerden geldikleri anlaĢılmıĢtır. Öğretmen adayların ailelerin yaĢadığı

yerleĢim birimine iliĢkin frekans ve yüzde dağılımları Tablo 3.5‟te verilmiĢtir.

Tablo 3.5 Öğretmen Adayların Ailelerin YaĢadığı YerleĢim Birimine ĠliĢkin Frekans ve Yüzde

Dağılımları

Aile Ġle YaĢadığı

YerleĢim Birimi
 f %

ġehir Merkezi 173 80,8

 8,40 Köy 18

Kasaba 23 10,7

 Toplam 214 100

31

Öğretmen adayların aileleriyle yaĢadıkları yerleĢim birimine göre en yüksek oran Ģehir merkezi

(% 80,80) olup onu sırasıyla kasaba (% 10,7) ve köy (% 8,40) takip edecek Ģekilde bir dağılım

göstermektedir .

Öğretmen adayların yaĢ aralıklarına iliĢkin frekans ve yüzde dağılımları Tablo 3.6‟da verilmiĢtir.

Tablo 3.6 Öğretmen Adayların YaĢ Aralıklarına ĠliĢkin Frekans ve Yüzde Dağılımları

Öğrencinin YaĢ Aralığı f %

18-20 22 10,3

21-23 178 83,2

24-26 14 6,50

Toplam 214 100

Öğretmen Adayların yaĢ aralıklarına göre göre en yüksek oran 21-23 (% 83,2) olup onu sırasıyla

18-20 (% 10,30), 24-26 (% 6,50) takip edecek Ģekilde bir dağılım göstermektedir

Öğretmen adayların ailelerin nükleer enerji ile ilgili bilgi olduğunu düĢünme durumuna iliĢkin

frekans ve yüzde dağılımları Tablo 3.7‟de verilmiĢtir.

Tablo 3.7 Öğretmen Adayların Ailelerin Nükleer Enerji Ġle Ġlgili Bilgi Olduğunu DüĢünme Durumuna

ĠliĢkin Frekans ve Yüzde Dağılımları

Bilgili Olduğunu

DüĢünme Durumu
 f %

Evet 104 48,6

Hayır 110 51,4

 Toplam 214 100

Tablo 3.7‟ye göre öğretmen adayların % 48,6‟sı Nükleer Enerji ile ilgili yeterli bilgisi

olduğunu düĢünürken % 51,4‟ü düĢünmemektedir.

3.4. Veri Toplama Araçları

Bu araĢtırma kapsamında veri toplama aracı olarak ĠĢeri, 2012 tarafından geliĢtirilen „Nükleer

Enerji Hakkında Riskler ve Faydalar‟ anketi ve araĢtırmacı tarafından geliĢtirilen yarı

yapılandırılmıĢ görüĢme tekniği uygulanmıĢtır.

32

3.4.1. Nükleer Enerji Hakkında Riskler ve Faydalar Ölçeği

Nükleer enerji ile ilgili öğretmen adaylarının fikirlerinin alındığı ölçek 5‟li likert tipinde 30

maddeden oluĢmaktadır. Ölçek “Kesinlikle Katılıyorum”, “Katılıyorum”, “Kararsızım”,

“Katılmıyorum” ,“Kesinlikle Katılmıyorum” Ģeklindedir. Öğretmen adaylarının maddelere

verdikleri cevaplar kesinlikle katılıyorum (5), katılıyorum (4), kararsızım (3), katılmıyorum

(2), kesinlikle Katılmıyorum (1) olacak Ģekilde 1‟den 5‟e doğru puanlanarak SPSS 20 ile

analiz edilmiĢtir.

Likert tipi maddelerin betimsel analizinin yapılması için Kartal vd, (2013)‟ın çalıĢmasında

kullandığı Ranj(dizi geniĢliği)/ Grup Sayısı formülü kullanılarak aralıklar belirlenmiĢtir

(Turgut, 1992; Arseven, 1993; TaĢdemir, 2003).

1,00 ≤ Madde ≥1,79; Kesinlikle Katılmıyorum

1,80 ≤ Madde ≥2,59; Katılmıyorum

2,60 ≤ Madde ≥3,39; Kararsızım

3,40 ≤ Madde ≥4,19; Katılıyorum

4,20 ≤ Madde ≥5,00; Kesinlikle Katılıyorum.

3.4.2. Yarı YapılandırılmıĢ GörüĢme

Nicel verileri desteklemek, ayrıntıya girmek, ankette verilen cevapların sebeplerini öğrenmek

amacıyla öğretmen adayları ile yarı yapılandırılmıĢ görüĢme uygulanmıĢtır.

Yarı yapılandırılmıĢ görüĢme hem sabit seçenekli cevaplamayı hem de ilgili alanda ayrıntıyı

birleĢtirir. Bu nedenle, bu çeĢit görüĢmenin diğer iki yönteme (yapılandırılmıĢ görüĢme ve

yapılandırılmamıĢ görüĢme) göre avantajlarını ve dezavantajları vardır. Analizlerdeki

kolaylık, görüĢülene kendini ifade etme imkânı, gerektiğinde derinlemesine bilgi sağlama gibi

avantajlarının yanında kontrolün kaybedilmesi, önemsiz konularda fazla zaman harcanması,

görüĢme yapılanlara belli standartlarda yaklaĢılmadığından güvenirliğin azalması gibi de

dezavantajları bulunur (Büyüköztürk vd, 2012).

3.5. Geçerlilik ve Güvenilirlik ÇalıĢmaları

ÇalıĢmada anket uygulaması ve mülakat uygulamasının yer aldığı çalıĢmada nitel ve nicel

verilerin geçerlik ve güvenilirlik çalıĢmaları iki baĢlık altında toplanmıĢtır.

33

3.5.1. Nicel Verilerin Geçerlilik ve Güvenilirlik ÇalıĢmaları

Anket ĠĢeri, 2012 tarafından geliĢtirilmiĢ olan anketin güvenilirlik çalıĢması araĢtırmacı

tarafından yapılmıĢtır. Ahi Evran Üniversitesinde okuyan toplam 208 fen bilgisi öğretmen

adayının katılımı ile ön uygulaması yapılmıĢtır. Yapılan ön uygulamada elde edilen veriler

SPSS 20.00 programı kullanılarak çözümlenmiĢtir. Bu çözümleme sonucunda Alpha

güvenilirlik katsayısı .80 çıkmıĢtır.

Güvenirlik kavramı yapılan bütün ölçümler çin gereklidir. Güvenirlik bir testte ya da ankette

bulunan maddelerin birbirleriyle olan tutarlılığını ve kullanılan ölçekteki sorunu ne ölçüde

yansıttığını açıklar (Kalaycı, 2006). Güvenirlik testinde kullanılan Alfa modelinde (α)

katsayısına bağlı olarak ölçeğin güvenirliğinin yorumlanması aĢağıda belirtilen aralıklara göre

yapılır (Kalaycı, 2006).

0.00 ≤ α < 0.40 ise ölçek güvenilir değildir,

0.40 ≤ α < 0.60 ise ölçeğin güvenirliği düĢük,

0.60 ≤ α < 0.80 ise ölçek güvenilir,

0.80 ≤ α < 1.00 ise ölçek yüksek derecede güvenilir bir ölçektir.

Bu sonuçlara göre Alpha güvenilirlik katsayısı olarak bulunan ,80 değeri ölçeğin yüksek

derecede güvenilir olduğunu göstermektedir. Yapılan çalıĢma sonucunda ,40‟ın altında madde

olmadığından dolayı hiçbir madde anketten çıkarılmamıĢtır.

Verilerin kapsam geçerliliği için uzman görüĢlerine baĢvurulmuĢ olup yapı geçerliliğini

sağlamak için ise faktör analizi yapılmasına karar verilmiĢtir. Fakat verilerin faktör analizine

uygun olup olmadığını anlamak için KMO ve Barlett test sonuçlarına bakılmıĢtır. KMO

değeri ,6 ve üzerinde Barlett değeri ,05 ve altında ise veriler faktör analizi için uygundur

(Pallant, 2003). Yapılan analiz sonucunda KMO test değeri ,795 Barlett testi sonucu p değeri

,000 çıkmıĢtır. Bu sonuçlar çalıĢmadaki verilerin faktör analizi için uygun olduğunu

göstermektedir.

Ölçeğin yapı geçerliliğinin sağlanması adına elde edilen faktör yükleri iki boyutta oluĢmuĢtur.

Testin birinci boyutu öğretmen adaylarının “Fayda Analizi”, ikinci boyutu ise “Risk

Analizi” ile ilgili düĢüncelerini ifade etmektedir. Bu faktmr yükleri Tablo 3.8‟de verilmiĢtir.

34

Tablo 3.8 Analiz Sonucu Verilerin Faktör Yükleri

Maddeler
Faktör Yükleri

Faktör 1 Faktör 2
Madde 21 ,706 -,116

Madde 33 ,699 -,044

Madde 19 ,694 ,034

Madde 32 ,686 ,073

Madde 16 ,653 ,178

Madde 22 ,640 ,003

Madde 27 ,587 -,003

Madde 38 ,581 -,158

Madde 29 ,557 -,115

Madde 8 ,550 ,020

Madde 15 ,539 ,149

Madde 7 ,490 ,058

Madde 26 ,401 -,203

Madde 34 ,332 -,312

Madde 20 ,298 ,215

Madde 3 ,239 ,047

Madde 1 -,193 ,695

Madde 14 -,122 ,665

Madde 24 -,221 ,616

Madde 5 ,012 ,613

Madde 25 ,240 ,608

Madde 28 ,309 ,583

Madde 31 ,399 ,551

Madde 17 ,059 ,532

Madde 37 ,212 -,529

Madde 6 ,008 ,527

Madde 40 ,381 ,507

Madde 4 -,139 ,504

Madde 9 -,358 ,481

Madde 2 ,138 -,461

Madde 30 ,386 ,433

Madde 12 -,383 ,424

Madde 18 ,326 ,415

Madde 39 ,189 ,409

Madde 23 ,015 ,401

Madde 13 ,228 ,381

Madde 35 ,060 ,319

Madde 10 ,199 -,244

Madde 36 -,053 -,158

 : Çıkarılacak Maddeler

 : 1. Faktör Yükünden Seçilenler

 : 2. Faktör Yükünden Seçilenler

35

Tablo 3.8‟e göre maddeler içerisinde madde 3, madde 13, madde 20, madde 34 ve madde 35

de yer alan faktör yükleri ,400‟ün altında olduğu için bu maddeler anketten çıkarılmıĢtır.

Madde 2, madde 10, madde 36, madde 37‟nin faktör yükleri negatif çıktığı için veri giriĢinde

bunlar ters çevrilmiĢtir (conversion). Ters çevrildikten sonra tekrar analizlerinin yapılmasına

rağmen faktör yükleri negatif çıktığı için bu maddeler de anketten çıkarılmıĢtır. Çıkarılan bu 9

maddenin ardından yapılan güvenirlik testi sonucu Cronbach Alpha değeri ,84 çıkmıĢtır. Bu

sonuç maddelerin gerçekten çıkarılması gerektiğini göstermektedir (,84 ˃ ,80).

Gerekli izinler alınarak ekte yer alan ölçek son kez kontrol edilerek örneklemi oluĢturan fen

bilgisi öğretmen adaylarına uygulanmıĢtır. Fayda analizine ait maddeler ve faktör yükleri

ġekil 3.1‟de verilmiĢtir.

ġekil 3.1 Fayda Analizine Ait Maddeler ve Faktör Yükleri

Faktör analizi sonucunda ġekil 3.1‟de yer alan maddeler “Fayda Analizi” olarak adlandırılan

birinci boyutu oluĢturmaktadır. Risk analizine ait maddeler ve faktör yükleri ġekil 3.2‟de

verilmiĢtir.

0,49
0,55

0,539

0,653

0,694

0,706
0,64

0,401

0,587

0,557

0,686 0,699

0,581

Madde
7

Madde
8

Madde
15

Madde
16

Madde
19

Madde
21

Madde
22

Madde
26

Madde
27

Madde
29

Madde
32

Madde
33

Madde
38

36

ġekil 3.2 Risk Analizine Ait Maddeler ve Faktör Yükleri

Faktör analizi sonucunda ġekil 3.2‟de yer alan maddeler “Risk Analizi” olarak adlandırılan

ikinci boyutu oluĢturmaktadır.

3.5.2. Nitel Ölçme Araçlarının Geçerlilik ve Güvenilirlik ÇalıĢmaları

Ġlk olarak araĢtırmacı tarafından bir görüĢme formu hazırlanmıĢ ve görüĢmeler sırasında bu

formdaki düzen izlenmiĢtir.

Maddeler, belirtilen konuların değerlendirilmesine uygunluk açısından 4 farklı uzman

tarafından incelenmiĢtir. Uzmanlardan alınan görüĢler neticesinde istenilen sonucu tam

karĢılamayan bazı soruların adaylara sorulmasından vazgeçilmiĢtir. Ayrıca bazı sorular

birleĢtirilmiĢ olup anlaĢılmasında sorun olan maddeler ise yeniden düzenlenerek araĢtırmanın

nitel verileri toplanmıĢtır. GörüĢmeler sırasında sürede bir kısıtlamaya gidilmemiĢ olup

katılımcılara fikirlerini açıklamaları için yeterli zaman verilmiĢ ve görüĢme ortamı uygun

Ģekilde tasarlanmıĢtır. Bir öğretmen adayı ile yapılan görüĢme ortalama 25 dk sürmüĢtür

GörüĢmeler sonucunda elde edilen veriler, katılımcıların izinlerinin alınmasının ardından

veriler ses kayıt cihazı ile kaydedilmiĢ ve bu veriler bilgisayar ortamında yazılı metne

dönüĢtürülmüĢtür. Nitel verilerin analizinin nasıl elde edildiği ile ilgili süreçten „Nitel

Verilerin Analizi‟ baĢlığı altında ayrıntılı olarak bahsedilmiĢtir.

0,695

0,504

0,613

0,527

0,481

0,424

0,665

0,532

0,415
0,401

0,616 0,608

0,583

0,433

0,551

0,409

0,507

37

3.6. ÇalıĢma Sürecince Yapılan ĠĢlemler

AraĢtırmanın amaçlarını gerçekleĢtirebilmek için sırasıyla aĢağıdaki iĢlem basamakları

gerçekleĢtirilmiĢtir:

1. AraĢtırmanın konusu ile ilgili literatür araĢtırması yapılmıĢtır.

2. Konu ile ilgili daha önceki yıllarda yapılmıĢ araĢtırmaların süreçleri ve sonuçları

incelenmiĢtir.

3.6.1. Anket Uygulaması Ġçin Yapılan ĠĢlemler

1. Literatür araĢtırması yapılmıĢtır.

2. Öğretim elemanlarının görüĢleri alınarak gerekli düzeltmelerin ardından anket

taranmıĢ ve bulunan anket uygulanmıĢtır.

3. Anketin sonucu mülakat belirlenmesinde kullanılmıĢtır.

3.6.2. Mülakat Uygulaması Ġçin Yapılan ĠĢlemler

1. Öğretmen adayları seçildikten sonra mülakatlar yapılmaya baĢlanmıĢtır.

2. Öğretmen adaylarıyla yapılan görüĢmeler sonucu ses kayıtları araĢtırmacı tarafından

yazılı metne dönüĢtürülmüĢtür.

3. Ses kayıtlarının yazıya aktarma iĢlemi bittikten sonra ses kayıtları birkaç kez daha

dinlenip önceki kaydedilenlerle karĢılaĢtırılarak olup eksikler veya yanlıĢlar

düzeltilmiĢtir.

4. Öğretmen adayları ile yapılan görüĢmelerden elde edilen veriler soru soru

gruplanmıĢtır.

5. Gruplanan bu veriler araĢtırmacı tarafından dikkatlice okunduktan sonra kodlamalar

yapılmıĢtır.

6. Yapılan kodlamalar tekrar incelenerek eklemeler, düzenlemeler yapılarak kodlamalara

son Ģekil verilmiĢtir.

Anket ve mülakatın ardından;

 Veriler analiz edilerek sonuçlar alınmıĢtır.

 Tezi yazma iĢleminin ardından tez teslim edilmiĢtir.

38

3.7. Verilerin Analizi

Verilerin analizi sırasında nicel ve nitel veriler ayrı ayrı analiz edilerek iki baĢlık altında

toplanmıĢtır.

3.7.1. Nicel Verilerin Analizi

Uygun analiz türünün belirlenmesinde ilk kriter verilerin çeĢididir. Analiz yöntemleri verilerin

özelliklerine göre iki temel gruba ayrılır. Bu gruplarda bulunan temel analiz yöntemleri

aĢağıdaki gibidir.

 Parametrik veriler için kullanılan analiz yöntemleri; Varyans Analizi, T-Testi, Pearson

Korelasyonu.

 Parametrik olmayan veriler için kullanılan analiz yöntemleri; Ki-Kare Testleri,

Spearman Korelasyonu. (Web 4, 2013)

ÇalıĢmanın verilerinin Parametrik veri olup olmadığını anlamak için Kolmogrow-Simirnov

testi uygulanmıĢtır. Bu testin sonuçları 3.9‟da verilmiĢtir.

Tablo 3.9 Normallik Testi Sonuçları

Bağımlı DeğiĢken N p

Fayda Analizleri

Risk Analizleri

214

214

,275

,674

 p˃0,05

Maddelere uygulanan Kolmogrow-Simirnov testi sonucu p değeri Fayda Analizleri için ,275,

Risk Analizleri için ,674 olarak bulunmuĢtur. P değeri 0,05‟den büyük olduğu için

çalıĢmanın parametrik bir çalıĢma olduğu ortaya çıkmaktadır (Pallant, 2003).

ÇalıĢmada yapılan analizler sırasında güven aralığı % 95 ve anlamlılık düzeyi p=0,05 olduğu

düĢünülerek bulgular değerlendirilmiĢtir.

Ayrıca çalıĢmada yüzde, frekans, ortalama ve standart sapma gibi betimsel istatistikler, ikili

değiĢkenlerin analizi için bağımsız örneklem t-testi, ikiden fazla değiĢkenlerin analizi için tek

yönlü varyans analizi (ANOVA), farklılığın sebebini tespit etmek için Scheffe ve LSD çoklu

karĢılaĢtırma testi ve etki büyüklüğü ölçümü kullanılmıĢtır.

39

ÇalıĢmanın analizi sırasında faktörler arasında anlamlı farkın çıkması durumunda etki

büyüklüğüne bakılır. Çok sayıda etki büyüklüğünü ölçen istatistik vardır. En yaygın

kullanılanı „Cohen d‟ ve „Cohen d‟ dir. Etki büyüklüğü hesaplanması sırasında t-testinde yer

alan t ve N değerlerine ve tek yönlü varyans analizi (ANOVA) de yer alan KT değeri

kullanılarak aĢağıda yer alan formüllerde değerler yerine konularak yapılır (Pallant, 2003).

Ġki değiĢken için;

t: T tesi değeri

N: Denek

Ġkiden fazla değiĢken için;

Etki büyüklüğü formüllerine göre değerler 0 ile 1 arasında bulunur. Bu değerler Ģu Ģekilde

yorumlanır (Cohen, 1988).

 ,01 küçük etki

 ,06 orta etki

 ,14 büyük etki

Ölçme araçları kontrol edilerek bu araçlar Erciyes Üniversitesinde okuyanlar “E”, Ahi Evran

Üniversitesinde okuyanlar “A” olacak Ģeklinde ve yanlarında sıra numaraları verilecek Ģekilde

gruplanmıĢtır.

Mülakat yapılacak öğretmen adaylarını belirlemek için anket uygulaması sırasında adaylardan

isim-soy isim ve iletiĢim bilgileri istenmiĢtir.

Verilerin sisteme giriĢi için kullanılan kodlar Tablo 3.10‟da verilmiĢtir.

40

Tablo 3.10 Verilerin Sisteme GiriĢi Ġçin Kullanılan Kodlar

Madde Kod

YaĢ Aralığı

18-20

21-23

24-26

1

2

3

Eğitim Aldığı

Üniversite

Ahi Evran Üniversitesi

Erciyes Üniversitesi

1

2

Ailenin

YaĢadığı Bölge

Ġç Anadolu

Marmara

Ege

Doğu Anadolu

Güneydoğu Anadolu

Akdeniz

Karadeniz

1

2

3

4

5

6

7

Ailenin YaĢadığı

YerleĢim Birimi

ġehir Merkezi

Köy

Kasaba

1

2

3

Nükleer Enerji

Bilgi Seviyesi

Evet

Hayır

1

2

Tablo 3.10‟a göre, “18-20” 1, “21-23” 2, “24-26” 3 olarak, öğrencinin eğitim aldığı üniversite

“Ahi Evran Üniversitesi” 1, “Erciyes Üniversitesi” 2 olarak, öğrencinin ailesinin yaĢadığı

Bölge “Ġç Anadolu” 1, “Marmara” 2, “Ege” 3, “Doğu Anadolu” 4, “Güneydoğu Anadolu” 5,

“Akdeniz” 6, “Karadeniz” 7 olarak, öğrencinin ailesinin yerleĢim birimi “ġehir Merkezi” 1,

“Köy” 2, “Kasaba” 3 olarak, öğrencilerin nükleer enerji ile ilgili yeterli bilgiye sahip

olmalarına göre “Evet” 1, “Hayır” 2 olacak Ģekilde SPSS programına girilmiĢtir.

3.7.2. Nitel Verilerin Analizi

Nitel verilerin çözümlenmesi için nitel veri analiz yöntemlerinden biri olan içerik analizi

seçilmiĢtir. Ġçerik analizi, çok çeĢitli söylemlere uygulanan birtakım metodolojik araç ve

tekniklerin bütünü olarak tanımlanabilir. Ġçerik analizi adı altında toplanan bu araç ve

teknikler, her Ģeyden önce kontrollü bir yorum çabası olarak ve tümdengelime dayalı bir

“okuma” aracı olarak nitelendirilebilirler. Söz konusu okuma, sınırları belirlenmiĢ söylem

örneklerinin çözümlenmesi esasına dayanmaktadır. Ġçerik analizi teknikleri, bir söylemi

anlamada ve yorumlamada, öznel etkenlerden kurtulmayı sağlamak amacı taĢımaktadır

(Bilgin, 2006).

Nitel veri analizinde ilk aĢama verilerin yazıya dökülmesi iĢlemidir (Güven, 2011).

AraĢtırmanın nitel verileri öğretmen adayları ile yapılan yarı yapılandırılmıĢ görüĢmeler

41

sonucunda toplanmıĢtır. Öğretmen adaylarının sorulara iliĢkin vermiĢ oldukları cevaplar ses

kayıt cihazı ile kaydedilerek elde edilen veriler bilgisayar ortamına aktarılmıĢ ve yazılı

doküman haline getirilmiĢtir. Sonraki aĢamada öğretmen adaylarının verdiği cevaplar

kodlanmıĢ ve temalandırılmıĢtır.

Likert tipi anket uygulandıktan sonra yarı yapılandırılmıĢ görüĢmenin uygulanması için belirli

öğrencilerin seçilmesi gerekmektedir. Nicel verilerin analizden elde edilen bulgular göz önüne

alınarak, anket maddelerine verilen cevaplar doğrultusunda en yüksek puana sahip (üst %

27‟lik dilim) 6, en düĢük puana sahip (alt % 27‟lik dilim) 4 öğretmen adayı seçilerek görüĢme

için iletiĢime geçilmiĢtir. GörüĢmede öğretmen adaylarına sorulacak sorular ve görüĢme planı

görüĢmenin uygulanmasından önce araĢtırmacı tarafından hazırlanmıĢ, katılımcılar ile yüz

yüze yarı yapılandırılmıĢ görüĢme gerçekleĢtirilerek araĢtırmanın nitel verileri toplanmıĢtır.

Alt ve üst yüzdelik dilimler bazında seçilen öğretmen adayları ve puanları Tablo 3.11‟de

verilmiĢtir.

Tablo 3.11 Alt Ve Üst Yüzdelik Dilimler Bazında Seçilen Öğretmen Adayları ve Puanları

Üst % 27’lik Dilim Alt % 27’lik Dilim

Seçilen

Öğretmen Adayı

Aldığı Puan

Seçilen Öğretmen

Adayı

Aldığı Puan

A35 134 A41 104

 A54 130 A38 75

 A14 123 A49 86

 E42 108 E27 92

 E8 129

 E37 136

3.7.2.1. GörüĢme Formu

GörüĢmeler; araĢtırmanın konusu, görüĢmenin yapılacağı bireyler ve görüĢmenin yapılacağı

ortam gibi farklı değiĢken açısından farklılık gösterebilir. Ayrıca, görüĢmeye yön verecek

olan formun da farklı özellikler taĢıması doğaldır. GörüĢme formunun hazırlanmasında

dikkate alınması gereken ilkeler Ģunlardır (Yıldırım ve ġimĢek, 2011):

 Kolay anlaĢılabilecek sorular sorma,

42

 Odaklı sorular hazırlama,

 Açık uçlu sorular sorma,

 Yönlendirmekten kaçınma

 Çok boyutlu soru sormaktan kaçınma,

 Alternatif soru hazırlama,

 Farklı türden sorular yazma,

 Soruları mantıklı bir Ģekilde düzenleme,

 Soruları geliĢtirme (Bogdan ve Biklen, 1992 Brookfield, 1992; Patton, 1987)

Minimum iki araĢtırmacının veri analizinde birlikte çalıĢması durumunda, kodlama

güvenirliği ile ilgili olarak bir çalıĢmanın yapılması gerekir. Bu durumda araĢtırmacılar, aynı

veri setini kodlayarak kodlama benzerliklerini ve farklılıklarını sayısal olarak

karĢılaĢtırılmasıyla kodlama yüzdesine ulaĢırlar (Yıldırım ve ġimĢek, 2011). ÇalıĢmada

araĢtırmacı tarafından hazırlanan kodlamaların tutarlılığını sağlamak için araĢtırmacının

haricinde alanında uzman üç kiĢi görüĢmede yer alan kod ve temaları incelemiĢtir. Toplam 3

uzmandan alınan yanıtlar neticesinde uzmanlar ve araĢtırmacı arasındaki tutarlılıklara

bakılarak ölçme aracının güvenirliği belirlenmiĢtir. Güvenirliğin belirlenmesi sırasında

uyuĢma yüzdesinin hesaplanması için Miles ve Huberman, 1994‟ün belirttiği formül

kullanılmıĢtır.

ÇalıĢmada kullanılan kodlama uyuĢma yüzdesi % 85 çıkmıĢtır. Yıldırım ve ġimĢek (2011)

kodlama uyuĢma yüzdesinin % 70 olduğu takdirde kodlamanın güvenilir olduğunu

belirtmektedir.

BÖLÜM IV

 BULGULAR

Nükleer enerji ile ilgili öğretmen adaylarının görüĢlerinin alındığı bu çalıĢmada karma

araĢtırma yöntemi ile öğretmen adaylarından hem nicel hem de nitel veriler toplanmıĢtır.

Öğretmen adaylarından toplanan nicel ve nitel verilerin analizinden elde edilen bulgular

aĢağıda yer almaktadır.

4.1. Nicel Verilere ĠliĢkin Bulgular

AraĢtırmanın nicel verileri, toplam 214 öğretmen adayına uygulanan test ve ölçeklerden elde

edilmiĢtir. Bu verilerin analizinden elde edilen, araĢtırmanın problem ve alt problemlerine

iliĢkin ulaĢılan nicel bulgular aĢağıda verilmektedir. Fen bilgisi öğretmen adaylarının cevap

verdiği maddeler fayda ve risk analizi olarak ikiye ayrılarak daha önce yöntem kısmında

bahsedilen değiĢkenler açısından incelenmiĢtir. Ayrıca bu maddelerin betimsel analizleri

yorumlanarak bazı bulgular elde edilmiĢtir.

4.1.1 AraĢtırmanın Birinci Alt Amacına ĠliĢkin Bulgular

AraĢtırmanın birinci amacı “Farklı cinsiyetteki öğretmen adaylarının görüĢleri arasında

anlamlı fark var mıdır?” Ģeklinde ifade edilmiĢtir.

Tablo 4.1‟de öğretmen adaylarının tutumlarının cinsiyete göre istatistiksel olarak anlamlı

Ģekilde farklılaĢıp farklılaĢmadığı t testi ile karĢılaĢtırılmıĢ ve test sonuçları verilmiĢtir.

Tablo 4.1 Fayda ve Risk Analizlerin Cinsiyete Göre KarĢılaĢtırılması

Boyut
Öğrencinin

 N


X Ss p
Cinsiyeti

Fayda Analizi
Erkek

Kız

59

155

 3,71

 3,61

,401

,376
,091

Risk Analizi
Erkek

Kız

59

155

 3,38

 3,29

“,476

,519
,267

44

Tablo 4.1‟de Fen Bilgisi öğretmen adaylarının fayda analizi ile risk analizlerinin cinsiyete

bağlı olarak istatistiksel açıdan anlamlı Ģekilde farklılaĢmadığı görülmektedir (p ˃0,05).

4.1.2 AraĢtırmanın Ġkinci Alt Amacına ĠliĢkin Bulgular

AraĢtırmanın ikinci amacı “Farklı üniversitede okuyan öğretmen adaylarının görüĢleri

arasında anlamlı fark var mıdır?” Ģeklinde ifade edilmiĢtir.

Tablo 4.2‟de öğretmen adaylarının tutumlarının eğitim aldığı üniversiteye göre istatistiksel

olarak anlamlı Ģekilde farklılaĢıp farklılaĢmadığı t-testi ile karĢılaĢtırılmıĢ ve test sonuçları

verilmiĢtir.

Tablo 4.2 Fayda ve Risk Analizlerin Eğitim Aldığı Üniversiteye Göre KarĢılaĢtırılması

 Boyut Eğitim alınan

 Üniversite
 N



X Ss p t

Fayda

Analizi

 Ahi Evran

 Erciyes

 100

 114

 3,52

 3,74

 ,362

,377
 ,000 4,22

Risk Analizi Ahi Evran

 Erciyes

 100

 114

 3,52

 3,14

,414

,516
 ,000 5,94

Tablo 4.2‟de Fen Bilgisi öğretmen adaylarının fayda analizi ve risk analizlerinin eğitim aldığı

üniversiteye bağlı olarak istatistiksel açıdan anlamlı Ģekilde farklılaĢtığı görülmektedir

(p˂0,05). Üniversite bazında anlamlı fark çıkan grupların aritmetik ortalamalarına göre

karĢılaĢtırılması ġekil 4.1‟de verilmiĢtir.

Aritmetik ortalamalar dikkate alındığında Erciyes Üniversitesinde okuyan öğretmen adayların

fayda analizlerine yönelik algısı (


X =3,74) Ahi Evran Üniversitesinde okuyan öğretmen

adaylara (


X =3,52) göre daha yüksek iken, Ahi Evran Üniversitesinde okuyan öğretmen

adayların risk analizlerine yönelik algısı (


X =3,52) Erciyes Üniversitesinde okuyan öğretmen

adaylara (


X =3,14) göre daha yüksek çıkmaktadır.

45

ġekil 4.1 Üniversite Bazında Anlamlı Fark Çıkan Grupların Aritmetik Ortalamalarına Göre

KarĢılaĢtırılması

4.1.2.1 AraĢtırmanın Ġkinci Alt Amacına ĠliĢkin Etki Büyüklüğünün Hesaplanması

AraĢtırmanın ikinci alt amacı doğrultusunda Hem fayda hem de risk analizinde değiĢkenler

arasında anlamlı bir iliĢki çıktığı için etki büyüklüğü incelenmiĢtir.

Fayda analizi için etki büyüklüğü .07 çıkmaktadır. Bu sonuç etki büyüklüğünün orta seviye

olduğunu göstermektedir.

Risk analizi için etki büyüklüğü .14 çıkmıĢtır. Bu sonuç etki büyüklüğünün yüksek seviye

olduğunu göstermektedir.

4.1.3 AraĢtırmanın Üçüncü Alt Amacına ĠliĢkin Bulgular

AraĢtırmanın üçüncü amacı “Farklı yaĢ aralığına sahip öğretmen adaylarının görüĢleri

arasında anlamlı fark var mıdır?” Ģeklinde ifade edilmiĢtir.

Tablo 4.3‟de öğretmen adaylarının tutumlarının yaĢlara göre istatistiksel olarak anlamlı

Ģekilde farklılaĢıp farklılaĢmadığı tek yönlü varyans analizi(ANOVA) ile karĢılaĢtırılmıĢ ve

test sonuçları verilmiĢtir.

3,74

3,14

3,52 3,52

Erciyes Üniversitesi Ahi Evran Üniversitesi

Fayda Analizi Risk Analizi

46

Tablo 4.3 Fayda ve Risk Analizlerin YaĢlara Göre KarĢılaĢtırılması

 KT Sd KO F p

Fayda Analizi
Gruplar Arası

Gruplar içi

,297 3 ,099
 ,665 ,574

32,25 210 ,149

 Toplam 31,54 213

Risk Analizi
Gruplar Arası ,959 3 ,320

 1,240 ,296
Gruplar içi 54,10 210 ,258

 Toplam 55,05 213

Tablo 4.3‟de Fen bilgisi öğretmen adaylarının hem fayda hem de risk analizlerin yaĢlara bağlı

olarak istatistiksel açıdan anlamlı Ģekilde farklılaĢmadığı görülmektedir (p˃0,05).

4.1.4 AraĢtırmanın Dördüncü Alt Amacına ĠliĢkin Bulgular

AraĢtırmanın dördüncü amacı “Farklı bölgede yaĢayan öğretmen adaylarının görüĢleri arasında

anlamlı fark var mıdır? ” Ģeklinde ifade edilmiĢtir.

Tablo 4.4‟de öğretmen adaylarının tutumlarının yaĢadıkları bölgeye göre istatistiksel olarak

anlamlı Ģekilde farklılaĢıp farklılaĢmadığı tek yönlü varyans analizi (ANOVA) ile

karĢılaĢtırılmıĢ ve test sonuçları verilmiĢtir.

Tablo 4.4 Fayda ve Risk Analizlerin YaĢadıkları Bölgeye Göre KarĢılaĢtırılması

 KT Sd KO F p Scheffe*

Fayda

Analizi

Gruplar Arası

Gruplar içi

1,89 6 ,315

 2,20 ,044

 1-4, 4-5

 29,65 207 ,143 2-7, 4-7

 Toplam 31,54 213 3-7

Risk Analizi
Gruplar Arası 2,10 6 ,352

 1,374 ,226

Gruplar içi 52,95 207 ,256 -

 Toplam 55,05 213

* Scheff sütununda verilen değerlere iliĢkin rakamların karĢılığı Tablo 4.5‟de verilmiĢtir.

Tablo 4.4‟de Fen Bilgisi öğretmen adaylarının fayda analizlerin yaĢadıkları bölgeye göre

istatistiksel açıdan anlamlı Ģekilde farklılaĢtığı görülmekte (p˂0,05) iken, risk analizlerin

yaĢadıkları bölgeye göre istatistiksel açıdan anlamlı Ģekilde farklılaĢmadığı görülmektedir

(p˃0,05).

Farkın hangi bölgeler arasında olduğunu belirlemek amacıyla yapılan Scheffe testi

sonuçlarına göre,

47

 Ġç Anadolu Bölgesinde yaĢayan öğretmen adaylarının ortalaması (


X =3,67) ile Doğu

Anadolu Bölgesinde yaĢayan öğretmen adaylarının ortalamaları (


X =3,35) arasında Ġç

Anadolu Bölgesinde yaĢayan öğretmen adaylarının lehine anlamlı bir farklılık

bulunmuĢtur. Bu bulgu Ġç Anadolu Bölgesinde yaĢayan öğretmen adaylarının nükleer

enerji ile ilgili düĢüncelerinin daha olumlu olduğu Ģeklinde yorumlanabilir.

 Marmara Bölgesinde yaĢayan öğretmen adaylarının ortalaması (


X =3,46) ile Karadeniz

Bölgesinde yaĢayan öğretmen adaylarının ortalamaları (


X =3,90) arasında Karadeniz

Bölgesinde yaĢayan öğretmen adaylarının lehine anlamlı bir farklılık bulunmuĢtur. Bu

bulgu Karadeniz Bölgesinde yaĢayan öğretmen adaylarının nükleer enerji ile ilgili

düĢüncelerinin daha olumlu olduğu Ģeklinde yorumlanabilir.

 Ege Bölgesinde yaĢayan öğretmen adaylarının ortalaması (


X =3,48) ile Karadeniz

Bölgesinde yaĢayan öğretmen adaylarının ortalamaları (


X =3,90) arasında Karadeniz

Bölgesinde yaĢayan öğretmen adaylarının lehine anlamlı bir farklılık bulunmuĢtur. Bu

bulgu Karadeniz Bölgesinde yaĢayan öğretmen adaylarının nükleer enerji ile ilgili

düĢüncelerinin daha olumlu olduğu Ģeklinde yorumlanabilir.

 Doğu Anadolu Bölgesinde yaĢayan öğretmen adaylarının ortalaması (


X =3,35) ile

Güneydoğu Anadolu Bölgesinde yaĢayan öğretmen adaylarının ortalamaları (


X =3,78)

arasında Güneydoğu Anadolu Bölgesinde yaĢayan öğretmen adaylarının lehine anlamlı bir

farklılık bulunmuĢtur. Bu bulgu Güneydoğu Anadolu Bölgesinde yaĢayan öğretmen

adaylarının nükleer enerji ile ilgili düĢüncelerinin daha olumlu olduğu Ģeklinde

yorumlanabilir.

Doğu Anadolu Bölgesinde yaĢayan öğretmen adaylarının ortalaması (


X =3,35) ile Karadeniz

Bölgesinde yaĢayan öğretmen adaylarının ortalamaları (


X =3,90) arasında Karadeniz

Bölgesinde yaĢayan öğretmen adaylarının lehine anlamlı bir farklılık bulunmuĢtur. Bu bulgu

Karadeniz Bölgesinde yaĢayan öğretmen adaylarının nükleer enerji ile ilgili düĢüncelerinin

daha olumlu olduğu Ģeklinde yorumlanabilir.

Tablo 4.5‟te bölge değiĢkenine iliĢkin betimsel veriler verilmiĢtir.

48

Tablo 4.5 Bölge DeğiĢkenine ĠliĢkin Betimsel Veriler

 Gruplar Bölgeler


X Ss
F

ay
d

a
A

n
al

iz
i

 1 Ġç Anadolu 3,67 ,368

 2 Marmara 3,46 ,365

 3 Ege 3,48 ,430

 4 Doğu Anadolu 3,35 ,326

 5 Güneydoğu 3,78 ,432

 6 Akdeniz 3,56 ,416

 7 Karadeniz 3,90 ,244

4.1.4.1 AraĢtırmanın Dördüncü Alt Amacına ĠliĢkin Etki Büyüklüğünün Hesaplanması

AraĢtırmanın dördüncü alt amacı doğrultusunda fayda analizinde değiĢkenler arasında anlamlı

bir iliĢki çıktığı için etki büyüklüğü incelenmiĢtir.

Fayda analizi için etki büyüklüğü ,06 çıkmaktadır. Bu sonuç etki büyüklüğünün orta seviye

olduğunu göstermektedir.

4.1.5 AraĢtırmanın BeĢinci Alt Amacına ĠliĢkin Bulgular

AraĢtırmanın beĢinci amacı “Farklı yerleĢim biriminde yaĢayan öğretmen adaylarının

görüĢleri arasında anlamlı fark var mıdır? ” Ģeklinde ifade edilmiĢtir.

Tablo 4.6‟da öğretmen adaylarının tutumlarının yaĢadıkları yerleĢim birimine göre

istatistiksel olarak anlamlı Ģekilde farklılaĢıp farklılaĢmadığı tek yönlü varyans analizi

(ANOVA) ile karĢılaĢtırılmıĢ ve test sonuçları verilmiĢtir.

Tablo 4.6 Fayda ve Risk Analizlerin YaĢadıkları YerleĢim Birimine Göre KarĢılaĢtırılması

 KT Sd KO F p

Fayda Analizi
Gruplar Arası

Gruplar içi

,423 2 ,211
 1,43 ,241

31,12 211 ,148

 Toplam 31,54 213

Risk Analizi
Gruplar Arası ,018 2 ,009

 0,34 ,967
Gruplar içi 55,04 211 ,261

 Toplam 55,05 213

49

Tablo 4.6‟da fen bilgisi öğretmen adaylarının hem fayda hem de risk analizlerin yaĢadıkları

yerleĢim birimine göre istatistiksel açıdan anlamlı Ģekilde farklılaĢmadığı görülmektedir

(p˃0,05).

4.1.6 AraĢtırmanın Altıncı Alt Amacına ĠliĢkin Bulgular

AraĢtırmanın altıncı amacı “Nükleer enerji hakkında bilgili olduğunu düĢünme durumuna

göre öğretmen adaylarının görüĢleri arasında anlamlı fark var mıdır?” Ģeklinde ifade

edilmiĢtir.

Tablo 4.7‟de öğretmen adaylarının tutumlarının bilgi durumlarına göre istatistiksel olarak

anlamlı Ģekilde farklılaĢıp farklılaĢmadığı t testi ile karĢılaĢtırılmıĢ ve test sonuçları

verilmiĢtir.

Tablo 4.7 Fayda ve Risk Analizlerin Bilgi Durumlarına Göre KarĢılaĢtırılması

Boyut
 Bilgili Olduğunu

 N


X Ss p
 DüĢünme

Fayda Analizi
 Evet

 Hayır

104

110

 3,75

 3,53

,318

,412
,000

Risk Analizi
 Evet

 Hayır

104

110

 3,23

 3,40

,525

,479
,013

Tablo 4.7‟de Fen Bilgisi öğretmen adaylarının fayda analizi ve risk analizlerinin bilgi

durumlarına göre istatistiksel açıdan anlamlı Ģekilde farklılaĢtığı görülmektedir (p˂0,05).

Bilgi düzeyleri bazında anlamlı fark çıkan grupların aritmetik ortalamalarına göre

karĢılaĢtırılması Ģekil 4.2‟de verilmiĢtir.

50

ġekil 4.2 Bilgi Düzeyleri Bazında Anlamlı Fark Çıkan Grupların Aritmetik Ortalamalarına

Göre KarĢılaĢtırılması

Aritmetik ortalamaları dikkate alındığında bilgili olduğunu düĢünen öğretmen adayların fayda

analizlerine yönelik algısı (


X =3,75) bilgili olduğunu düĢünmeyen (


X =3,53) öğrencilere göre

daha yüksek iken, bilgili olduğunu düĢünmeyen öğretmen adaylarının risk analizlerine

yönelik algısı (


X =3,40) bilgili olduğunu düĢünenlere (


X =3,23) göre daha yüksek

çıkmaktadır.

4.1.6 AraĢtırmanın Yedinci Alt Amacına ĠliĢkin Bulgular

AraĢtırmanın altıncı amacı “Öğretmen adaylarının nükleer enerji ile ilgili risk ve fayda

analizlerine yönelik görüĢlerinin maddeler açısından incelenmesi sonucu nasıl bir sonuç

ortaya çıkmaktadır?” Ģeklinde ifade edilmiĢtir. Bu alt probleme iliĢkin bulgulara betimsel

analiz yapılarak ulaĢılmıĢtır.

4.1.7.1 Nükleer Enerji Ġle Ġlgili Risk Analizlerin Betimsel Analizine ĠliĢkin Bulgular

Dünya genelinde nükleer enerjinin kullanılması konusuna insanların ilgisi artmaktadır.

Özellikle Çernobil, Three Mile Ġsland ve Tokai gibi. Yazılı ve görsel medyanın bu konuları

çok sayıda iĢlemesiyle birlikte insanlar bu çeĢit olaylardan etkilenmekte ve nükleer güç

istasyonlarında meydana gelebilecek kaza riskinin çok fazla olduğunu düĢünmektedir (Arvai

ve ark. 2004).

3,23

3,75

3,4

3,53

Bilgili Olduğunu Düşünenler Bilgili Olduğunu Düşünmeyenler

Risk Analizi Fayda Analizi

51

Fen bilgisi öğretmen adaylarının görüĢleri doğrultusunda hazırlanan risk analizleri tablo

4.8‟de verilmiĢtir.

Tablo 4.8 Nükleer Enerji Ġle Ġlgili Risk Analizlerin Betimsel Analiz Sonuçları

No Madde N

 Ss

1 Nükleer santraller çevreyi kirletir. 214 2,58 1,126

4 Nükleer santraller kuruldukları bölgede turizm faaliyetlerini azaltır. 214 3,16 1,038

5
Nükleer santraller kuruldukları bölgeye bıraktıkları sıcak sular ile sudaki canlı

yaĢamını tehdit eder.

214 3,38 1,049

6
Nükleer santraller elektrik kesintilerinde çalıĢamazlar ve bu durum soğutma

ünitelerinin bozulmasına yol açar.

214 2,80 ,959

9
Nükleer enerjiye yatırım yapılması rüzgar ve güneĢ gibi yenilenebilir enerjilere

yatırım yapılmasını engeller.

214 2,42 1,021

12
Nükleer santrallerde kazalar ve risk ihtimalinin hesaplanmasında kullanılan

bilgisayar modelleri güvenilir değildir.

214 2,43 ,862

14 Nükleer atıklar yer altı sularına karıĢır. 214 3,16 1,103

17 Nükleer atıkların depolanması konusunda belirsizlikler mevcuttur. 214 3,36 ,973

18 Nükleer santrallerin yatırım maliyetleri yüksektir. 214 3,92 ,846

23
Nükleer santrallerde belirli basamaklarda insanların çalıĢıyor olması hata yapılma

olasılığını arttırır.

214 3,29 ,974

24
Nükleer santraller kuruldukları bölgelerdeki bebek ve çocuklarda kanserlere neden

olur.

214 2,99 ,974

25 Nükleer santral kazalarında radyoaktif maddeler sızar. 214 3,84 1,027

28 Nükleer santrallerin radyoaktif atıkları canlılar için tehlikelidir. 214 3,88 1,048

30 Nükleer santraller Ģiddetli deprem ve sel gibi doğal afetlerde yıkılabilir-patlayabilir. 214 3,60 ,967

31 Nükleer kazalar telafisi mümkün olmayan negatif sonuçlar yaratır. 214 4,04 ,916

39 Nükleer hammaddelerin taĢınması ve ulaĢımı maliyetli bir iĢtir. 214 3,59 ,882

40
Nükleer enerji kullanılarak birçok insanı etkileyebilecek tehlikeli silahlar

üretilebilir.

214 4,00 1,005

214 kiĢi ile yapılan anket çalıĢması sonucunda daha önce nükleer enerjinin fayda ve risk

analizi olarak ikiye ayrılmıĢ olan maddelerden Tablo 4.8‟de risk analizleri yer almaktadır.

Buna göre;

Öğretmen adayları,

 Nükleer santrallerin çevreyi kirleteceğini (


X =2,58),

 Nükleer enerjiye yatırım yapılmasının rüzgâr ve güneĢ gibi yenilenebilir enerjilere

yatırım yapılmasını engelleyeceğini (


X =2,42),

52

 Nükleer santrallerde kazalar ve risk ihtimalinin hesaplanmasında kullanılan bilgisayar

modelleri güvenilir olmadığını (


X =2,43) düĢünmemektedir.

Öğretmen adayları,

 Nükleer santrallerin kuruldukları bölgedeki turizm faaliyetlerinde meydana gelen

değiĢme (


X =3,16),

 Nükleer santrallerin kuruldukları bölgeye bıraktıkları sıcak suların sudaki canlı yaĢamı

tehdit etmesi (


X =3,38),

 Nükleerin santrallerin elektrik kesintilerinde çalıĢması ve bu durumun soğutma

ünitelerinde bozulmaya yol açması (


X =2,80),

 Nükleer atıkların yer altı sularına karıĢması (


X =3,16),

 Nükleer atıkların depolanması konusundaki belirsizlikler (


X =3,36),

 Nükleer santrallerde belirli basamaklarda insanların çalıĢıyor olmasının hata yapılma

olasılığındaki değiĢme (


X =3,29),

 Nükleer santrallerin kuruldukları bölgelerdeki bebek ve çocuklarda kanserlere sebep

olup olmayacağı (


X =2,99) konularında kararsız kalmaktadır.

Öğretmen adayları,

 Nükleer santrallerin yatırım maliyetlerinin yüksek olduğunu (


X =3,92),

 Kaza durumunda nükleer santralin radyoaktif madde sızacağını (


X =3,84),

 Nükleer santrallerin radyoaktif atıkları canlılar için tehlike oluĢturacağını (


X =3,88),

 Nükleer santrallerin Ģiddetli deprem ve sel gibi doğal afetlerde yıkılıp patlayabileceğini (



X =3,60),

 Nükleer kazaların telafisi mümkün olmayan negatif sonuçlar meydana getireceğini (


X =4,04),

 Nükleer hammaddelerin taĢınmasının ve ulaĢımının maliyetli bir iĢ olduğunu (


X =3,59),

 Nükleer enerji kullanılarak birçok insanı etkileyebilecek tehlikeli silahların

üretilebileceğini (


X =4,00) düĢünmektedir.

53

4.1.7.2 Nükleer Enerji Ġle Ġlgili Fayda Analizlerin Betimsel Analizine ĠliĢkin Bulgular

Fen bilgisi öğretmen adaylarının görüĢleri doğrultusunda hazırlanan fayda analizleri Tablo

4.9‟da verilmiĢtir.

Tablo 4.9 Nükleer Enerji Ġle Ġlgili Fayda Analizlerin Betimsel Analiz Sonuçları

No Madde N

 Ss

7 Nükleer santraller diğer santral tiplerine göre daha fazla enerji üretir. 214 4,13 ,953

8 Nükleer santraller uzun süre elektrik enerjisi üretebilir. 214 4,12 ,811

15

Diğer santrallerde (hidrotermik gibi) elektrik üretimi doğa koĢullarına (yıllık

yağmur oranı gibi) bağlı iken nükleer santraller yılın her dönemi istenen oranda

elektrik üretebilir.

214 3,91 ,832

16 Nükleer silahlara sahip ülkeler uluslararası alanda söz sahibi olur. 214 4,19 ,714

19
Nükleer enerjiye sahip olmak enerji ihtiyacını gidermede dıĢ ülkelere olan

bağımlılığı azaltır.

214 4,32 ,846

21
Nükleer santraller beraberinde sanayinin de geliĢmesine katkıda bulunarak

teknolojinin geliĢmesini sağlar.

214 4,14 ,787

22 Nükleer santraller diğer santrallere göre daha uzun süre iĢletilebilir. 214 4,01 ,751

26 Nükleer santrallerde elektrik üretimi diğer santrallere göre daha ucuzdur. 214 3,59 ,934

27
Nükleer enerji günümüzde kullanılan enerjilere alternatifler yaratarak enerji

çeĢitliliği sağlar.

214 4,02 ,819

29

Nükleer santrallerde kullanılan hammaddeler satın alındıklarında diğer

santrallerdeki hammaddelere (petrol, kömür, vb.) göre daha uzun süre

kullanılabilir.

214 3,92 ,752

32 Nükleer teknolojiye sahip ülkeler uluslararası alanda söz sahibi olur. 214 4,27 ,794

33 Nükleer santrallerde uzun süre kullanılabilecek oranda enerji üretir. 214 4,10 ,631

38
Nükleer enerji Türkiye gibi geliĢmekte olan ülkelerin enerji açığını kapatmakta iyi

bir alternatiftir.

214 4,18 ,736

4.9‟da yer alan verilere göre öğrencilerin fayda analizlerine bakıldığında;

Öğretmen adayları,

 Nükleer santrallerin diğer santral tiplerine göre daha fazla enerji üreteceğin (


X =4,13),

 Nükleer santrallerin uzun süre elektrik enerjisi üretebileceğini (


X =4,12),

 Nükleer santrallerin uzun süre kullanılabilecek enerji üreteceğini (


X =4,10),

 Diğer santrallerde elektrik üretiminin doğa koĢullarına bağlı olduğunu ve nükleer

santrallerin yılın her dönemi istenen oranda elektrik üretebileceğini (


X =3,91),

54

 Nükleer silahlara sahip olan ülkelerin uluslararası alanda söz sahibi olacağını

(


X =4,19),

 Nükleer santraller beraberinde sanayinin de geliĢmesine katkıda bulunarak

teknolojinin geliĢmesini sağlayacağını (


X =4,14),

 Nükleer santrallerin diğer santrallere göre daha uzun süre iĢletileceğini (


X =4,01),

 Nükleer santrallerde elektrik üretiminin diğer santrallere göre daha ucuz olduğunu

(


X =3,59),

 Nükleer enerjinin günümüzde kullanılan enerjilere alternatifler yaratarak enerji

çeĢitliliği sağlayacağını (


X =4,02),

 Nükleer santrallerde kullanılan hammaddelerin satın alındıklarında diğer santrallerdeki

hammaddelere göre daha uzun süre kullanılabileceğini (


X =3,92),

 Nükleer enerjinin Türkiye gibi geliĢmekte olan ülkelerin enerji açığını kapatmakta iyi

bir alternatif olduğunu (


X =4,18) düĢünmektedir. Bu maddelere ağırlıklı olarak

katılıyorum cevabını vermiĢlerdir.

Ayrıca “Nükleer enerjiye sahip olmak enerji ihtiyacını gidermede dıĢ ülkelere olan

bağımlılığı azaltır (


X =4,32).” ve “Nükleer teknolojiye sahip ülkeler uluslararası alanda

söz sahibi olur (


X =4,27).” maddelerine ağırlıklı olarak kesinlikle katılıyorum cevabını

vermiĢlerdir.

4.1.7.3 Nükleer Enerji Ġle Ġlgili Risk Analizleri Ġle Ġlgili Maddelerin DeğiĢkenler

Açısından Betimsel Analizine ĠliĢkin Bulgular

Maddelerin risk analizlere yönelik bulgular Tablo 4.10‟da yüzdeleriyle beraber verilmiĢtir.

Tablo 4.10‟a göre maddelere ”Kesinlikle Katılıyorum” ya da ”Katılıyorum” Ģeklinde cevap

veren öğretmen adayların dörtte biri (% 25) nükleer santrallerin çevreyi kirlettiğini

düĢünmektedir. Bu oran üniversitelerin karĢılaĢtırılması yapıldığında değiĢmektedir. Ahi

Evran Üniversitesinde okuyanlar çevreyi kirletme konusunda ortalamanın üstünde fikir beyan

ederken (% 35), Erciyes Üniversitesinde okuyanlar çevre konusunda nükleer enerjiye daha

ılımlı bakmaktadır (% 17). Ayrıca nükleer enerji hakkında yeterli bilgisi olduğunu düĢünenler

55

(% 17), düĢünmeyenlere (% 33) göre çevre konusunda nükleer enerjinin daha az zararlı

olduğunu düĢünmektedir.

Genel olarak bakıldığında nükleer enerjinin kuruldukları bölgedeki turizm faaliyetlerini

azaltmayacağını düĢünen öğretmen adayların (% 38) oranı, ”24-26” yaĢ aralığında

bulunanlarda (% 58) ve kasabada yaĢayanlarda (% 48) artarken Erciyes Üniversitesinde

okuyanlarda (% 31) azalmaktadır.

Hemen hemen her iki öğretmen adayından biri (% 55) nükleer santrallerinin bıraktıkları sıcak

suların sudaki canlı yaĢamını tehdit ettiğini düĢünürken Erciyes Üniversitesinde okuyan

öğretmen adayları bu soruya biraz daha düĢük oranda cevap verirken (% 48), Ahi Evran

Üniversitesinde okuyanlar (% 62) ise daha yüksek bir oranda cevap vermiĢtir. Dikkat çeken

diğer bir bulgu ise ”18-20” yaĢ aralığında bulunanlar bu düĢünceye (% 41) çok

katılmamaktadır.

Öğrencilerin ancak altıda biri (% 17) nükleer enerjiye yatırım yapılmasının yenilenebilir

enerjiye yatırım yapılmasını engellediğini düĢünmektedir. Burada dikkat çeken bir bulgu

erkeklerin verdikleri cevaplardır. Erkeklerin yaklaĢık onda biri (% 9) böyle düĢünmektedir.

Bilgisayar modellerin güvenilir olmadığını düĢünen öğretmen adayların oranı (% 10) çok

düĢüktür. Bu oranın bile altında cevap verenler iki değiĢken altında yer almaktadır. Bu iki

değiĢkenlerden hem Erciyes Üniversitesinde okuyanların, hem de nükleer enerji hakkında

yeterli bilgiye sahip olduğunu düĢünenlerin oranı % 6‟da kalmaktadır.

Nükleer enerjinin depolanması ile ilgili olarak öğretmen adaylarının yarıya yakını belirsizliğin

olduğunu düĢünmektedir (% 51). Bu durum üniversiteler açısından da belirsizlik meydana

getirerek anlamlı bir farklılığa yol açmıĢtır (% 60, 49).

56
 Tablo 4.10 Risk Analizleri Ġle Ġlgili Maddelerin DeğiĢkenler Açısından Ġncelenmesi

Risk Analizleri
 Ort Cinsiyet YaĢ Aralığı Üniversite YerleĢim Birimi Bilgi

 Erkek Kız 18-20 21-23 24-26 Ahi Evran Erciyes ġehir Merkezi Köy Kasaba Evet Hayır

 (%) (%) (%) (%) (%) (%) (%) (%) (%) (%) (%) (%) (%)

1.Nükleer santraller çevreyi kirletir. 25 22 26 18 26 17 35 17* 25 22 26 17* 33

4.Nükleer santraller kuruldukları bölgede

turizm faaliyetlerini azaltır.
38 36 39 27 38 58 46 31* 38 22 48 37 38

5.Nükleer santraller kuruldukları bölgeye

bıraktıkları sıcak sular ile sudaki canlı

yaĢamını tehdit eder.

55 51 56 41 56 50 62 48* 55 50 57 52 57

6.Nükleer santraller elektrik kesintilerinde

çalıĢamazlar ve bu durum soğutma

ünitelerinin bozulmasına yol açar.

23 24 32 18 24 8,3 27 18* 23 17 22 30 15

9.Nükleer enerjiye yatırım yapılması rüzgâr

ve güneĢ gibi yenilenebilir enerjilere yatırım

yapılmasını engeller.

17 9* 20 9 19 8,3 19 15* 17 11 17 14* 19

12.Nükleer santrallerde kazalar ve risk

ihtimalinin hesaplanmasında kullanılan

bilgisayar modelleri güvenilir değildir.

10 9 10 9 10 16 13 6* 10 11 4 6* 14

14.Nükleer atıklar yer altı sularına karıĢır. 41 36 43 45 42 25 57 27* 39 50 48 33 49

17.Nükleer atıkların depolanması

konusunda belirsizlikler mevcuttur.
51 51 51 55 49 66 60 49* 51 61 39 51 51

18.Nükleer santrallerin yatırım maliyetleri

yüksektir.
76 81 74 73 76 83 83 70 79 61 65 78 75

23.Nükleer santrallerde belirli basamaklarda

insanların çalıĢıyor olması hata yapılma

olasılığını arttırır.

50 58 47 59 48 58 58 42* 50 56 43 50 49

24.Nükleer santraller kuruldukları

bölgelerdeki bebek ve çocuklarda

kanserlere neden olur.

30 20 34 23 31 33 44 18* 29 44 26 23 37

25.Nükleer santral kazalarında radyoaktif 71 66 73 64 72 67 74 68 72 83 52 68 74

57

Tablo 4.10’un devamı

maddeler sızar.

28.Nükleer santrallerin radyoaktif atıkları

canlılar için tehlikelidir.
74 75 73 68 74 83 79 69* 76 78 52 76 72

30.Nükleer santraller Ģiddetli deprem ve sel

gibi doğal afetlerde yıkılabilir-patlayabilir.
58 64 55 59 56 92 58 58 59 55 52 60 56

31.Nükleer kazalar telafisi mümkün

olmayan negatif sonuçlar yaratır.
78 80 77 73 77 83 76 79 80 67 70 79 76

39.Nükleer hammaddelerin taĢınması ve

ulaĢımı maliyetli bir iĢtir.
61 68 59 50 62 67 61 61 64 50 52 64 58

40.Nükleer enerji kullanılarak birçok insanı

etkileyebilecek tehlikeli silahlar üretilebilir.
75 80* 74 72 74 92 79 72 75 78 78 70 80

 Veriler, nükleer enerji ile ilgili risk analizlerine yönelik ‘Kesinlikle Katılıyorum’ ya da ‘Katılıyorum’ Ģeklinde öğretmen adaylarının verdiği cevaplar birleĢtirilmiĢ yüzdelere göre

oluĢturulmuĢtur. Öğrencilerin maddelere verdikleri cevaplar arasındaki farklılıklar tek yönlü varyans analizi (ANOVA) ve bağımsız örneklem t-testi kullanılarak elde edilmiĢtir.

Anlamlı farklılığın kimin lehine olduğu aritmetik ortalamalara bakılarak anlaĢılmıĢtır. Öğrencilerin maddelere verdikleri cevaplar içerisinde anlamlı farklı olanlar kalın yazı tipinde

ve yıldız* iĢaretiyle gösterilmiĢtir (p˂0.05).

58

Öğretmen adaylarının yaklaĢık dörtte üçü (% 76) nükleer santrallerin yatırım maliyetlerinin

yüksek olduğunu vurgulamıĢtır. Fakat bu oran erkeklerde (% 81) ve Ahi Evran

Üniversitesinde (% 83) okuyan öğretmen adaylarında artmaktadır.

Genel olarak öğretmen adayları nükleer santrallerin bebek ve çocuklarda kansere sebep

olacağını pek düĢünmemektedir (% 30). Fakat bu oran cinsiyette, üniversitede, yaĢanılan

bölgede ve nükleer enerji ile ilgili bilgi seviyesi ile ilgili gerçekleĢtirilen ölçümlerde

değiĢmektedir. Erkekler (% 20) kızlara (% 34), Ahi Evran Üniversitesinde okuyanlar (% 44)

Erciyes Üniversitesinde okuyanlara (% 18), köyde yaĢayanlar (% 44) diğer yerleĢim

birimlerinde yaĢayanlara ve nükleer enerji ile ilgili yeterli bilgisi olduğunu düĢünmeyenler (%

37) düĢünenlere (% 23) göre maddeye nükleer santral yanlısı cevap vermiĢlerdir. Ayrıca olası

nükleer santral kazalarında radyoaktif madde sızacağını düĢünenlerin oranı % 71 olarak tespit

edilmiĢtir.

Maddelere cevap veren öğretmen adaylarının yaklaĢık dörtte üçü (% 74) radyoaktif atıkların

canlılar için tehlikeli olduğunu düĢünürken kasabada yaĢayanların ancak yarısı (% 52) böyle

düĢünmektedir. Analizler sonucu üniversiteler açısından anlamlı fark oluĢturan bu maddede

Ahi Evran Üniversitesinde okuyanlar (% 79) ortalamanın üstünde cevap verirken Erciyes

Üniversitesinde okuyanlar (% 69) ise ortalamanın altında cevap vermiĢlerdir.

Deprem-sel gibi doğal afetlerde yıkılabileceğini düĢünen öğretmen adaylarının oranı (%58)

iken bu oran 24-26 yaĢ aralığında (%92) yükselmektedir.

Nükleer enerji kullanılarak tehlikeli silahlar üretilebileceğini (%75) düĢünen öğretmen

adayları aynı zamanda kaza durumunda telafisinin mümkün olmayacağı negatif sonuçlar da

meydana getirebileceğini (%78) düĢünmektedir. Her iki maddede de erkekler (% 80,80)

kızlara (% 74, 77) göre bu konuda biraz daha rahat durumdadırlar. 24-26 yaĢ aralığında

bulunan öğretmen adayları ise doğal afetler de sergilediği tutumu (% 92) burada da

sergilemekle birlikte ortalamanın çok üstünde fikir beyan etmiĢlerdir (% 92, 83).

Maddelere cevap veren öğretmen adaylarının yarıdan fazlası nükleer ham maddelerin

taĢınmasının ve ulaĢımının maliyetli iĢ olduğunu düĢünmektedir (% 61). Bu durumun

değiĢkenlerde ciddi farklılık meydana getirmemekte olduğu ve genel olarak benzer cevaplar

verildiği görülmektedir.

59

 4.1.7.4 Nükleer Enerji Ġle Ġlgili Fayda Analizleri Ġle Ġlgili Maddelerin DeğiĢkenler

Açısından Betimsel Analizine ĠliĢkin Bulgular

Maddelerin fayda analizlere yönelik bulgular Tablo 4.11‟de yüzdeleriyle beraber verilmiĢtir.

Tablo 4.11‟e göre maddelere „Kesinlikle Katılıyorum‟ ya da „Katılıyorum‟ Ģeklinde cevap

veren öğretmen adayların enerji üretimi açısından verdiği cevaplar incelendiğinde büyük

çoğunluğun nükleer santrallerden üretilen elektrik miktarının diğer santrallere göre daha fazla

olduğunu (% 83) ve nükleer santrallerin uzun süre elektrik enerjisi üretebildiğini (% 87)

düĢünmektedir. Bu iki madde bilgi düzeyi açısından incelendiğinde ciddi farklılık vardır (%

86, 80), (% 95, 80).

Nükleer santrallerin yılın her mevsimi elektrik üreteceğini düĢünenlerin oranı % 76 da iken,

bilgi düzeyi açısından incelendiğinde ciddi farklılık vardır (% 85, 68). Nükleer silahlara ve

nükleer teknolojiye sahip ülkeler uluslararası alanda söz sahibi olması ile ilgili iki ayrı

maddede verilen cevaplar birbirine yakındır (% 89, 87). Aradaki bu küçük fark bütün

değiĢkenlerde görülmektedir.

Nükleer enerjiye sahip olmanın dıĢ ülkelere karĢı bağımlılığı azaltacağını düĢünen öğretmen

adayların oranı oldukça yüksektir (% 88). Bu oran cinsiyetler açısından anlamlı bir fark

oluĢturmaktadır (% 85, 91). Öğretmen adayları arasında nükleer santrallerin beraberinde

sanayinin de geliĢmesine katkıda bulunarak teknolojinin geliĢmesini sağlayacağını

düĢünenlerin oranı % 85 iken üniversiteler açısından anlamlı bir fark oluĢturmaktadır. Erciyes

Üniversitesinde okuyanlarda bu oran % 89‟a, nükleer enerji hakkında bilgisi olduğunu

düĢünenlerde % 91‟e çıkmaktadır.

Çok sayıda öğretmen adayı nükleer santrallerin diğer santrallere göre daha uzun süre

iĢletilebileceğini düĢünürken (% 80), nükleer santrallerde elektrik üretiminin diğer santrallere

göre daha ucuz olduğu düĢünen öğretmen adaylarının oranı (% 58) biraz daha düĢüktür. Her

iki maddede de bilgi durumları açısından ciddi farklılıkların olduğu anlaĢılmıĢtır (% 90, 71),

(% 69, 48).

Ankete katılanların büyük çoğunluğu (% 81) nükleer enerjinin günümüzde kullanılan

enerjilere alternatifler yaratarak enerji çeĢitliliğini sağlayacağını düĢünmekle birlikte bilgi

seviyesinde ve üniversite açısından farklılaĢmanın olduğu görülmektedir (% 90, 72), (% 77,

84).

60
 Tablo 4.11 Fayda Analizleri Ġle Ġlgili Maddelerin DeğiĢkenler Açısından Ġncelenmesi

Fayda Analizleri
Ort

Cinsiyet YaĢ Aralığı Üniversite YerleĢim Birimi Bilgi

Erkek Kız 18-20 21-23 24-26 Ahi Evran Erciyes ġehir Merkezi Köy Kasaba Evet Hayır

(%) (%) (%) (%) (%) (%) (%) (%) (%) (%) (%) (%) (%)

7. Nükleer santraller diğer santral

tiplerine göre daha fazla enerji üretir.
83 83 83 91 83 67 82 84 81 100 87 86* 80

8. Nükleer santraller uzun süre elektrik

enerjisi üretebilir.
87 90 86 91 87 92 85 90 86 94 91 95* 80

15. Diğer santrallerde (hidrotermik gibi)

elektrik üretimi doğa koĢullarına (yıllık

yağmur oranı gibi) bağlı iken nükleer

santraller yılın her dönemi istenen oranda

elektrik üretebilir.

76 81 74 73 76 83 74 78 75 89 78 85* 68

16. Nükleer silahlara sahip ülkeler

uluslararası alanda söz sahibi olur.
89 90* 88 82 89 100 86 91 90 94 78 92 85

19. Nükleer enerjiye sahip olmak enerji

ihtiyacını gidermede dıĢ ülkelere olan

bağımlılığı azaltır.

88 90 88 82 88 100 85 91* 91 83 69 90 86

21. Nükleer santraller beraberinde

sanayinin de geliĢmesine katkıda

bulunarak teknolojinin geliĢmesini

sağlar.

85 83 86 86 84 92 80 89* 87 83 70 91 79

22. Nükleer santraller diğer santrallere

göre daha uzun süre iĢletilebilir.
80 83 79 91 79 83 76 84 80 78 87 90* 71

26. Nükleer santrallerde elektrik üretimi

diğer santrallere göre daha ucuzdur.
58 61 57 68 55 83 46 69* 58 61 57 69* 48

27. Nükleer enerji günümüzde kullanılan

enerjilere alternatifler yaratarak enerji

çeĢitliliği sağlar.

81 78 82 73 81 92 77 84* 83 78 69 90* 72

29. Nükleer santrallerde kullanılan

hammaddeler satın alındıklarında diğer
73 80* 70 82 71 75 65 80* 73 67 74 83* 64

61

Tablo 4.11’in devamı

santrallerdeki hammaddelere (petrol,

kömür, vb.) göre daha uzun süre

kullanılabilir.

32. Nükleer teknolojiye sahip ülkeler

uluslararası alanda söz sahibi olur.
87 88 87 82 87 100 81 92* 87 94 78 92 82

33. Nükleer santrallerde uzun süre

kullanılabilecek oranda enerji üretir.
87 88 87 91 87 92 82 92* 88 89 83 95* 80

38. Nükleer enerji Türkiye gibi

geliĢmekte olan ülkelerin enerji açığını

kapatmakta iyi bir alternatiftir.

85 88 85 86 85 83 78 92* 86 48 87 91* 80

Veriler, nükleer enerji ile ilgili risk analizlerine yönelik ‘Kesinlikle Katılıyorum’ ya da ‘Katılıyorum’ Ģeklinde öğretmen adaylarının verdiği cevaplar birleĢtirilmiĢ yüzdelere göre

oluĢturulmuĢtur. Öğrencilerin maddelere verdikleri cevaplar arasındaki farklılıklar tek yönlü varyans analizi (ANOVA) ve bağımsız örneklem t-testi kullanılarak elde edilmiĢtir.

Anlamlı farklılığın kimin lehine olduğu aritmetik ortalamalara bakılarak anlaĢılmıĢtır. Öğrencilerin maddelere verdikleri cevaplar içerisinde anlamlı farklı olanlar kalın yazı tipinde

ve yıldız* iĢaretiyle gösterilmiĢtir (p˂0.05).

62

Nükleer santrallerde kullanılan hammaddelerin satın alındıklarında diğer santrallerdeki

hammaddelere göre daha uzun süre kullanılabileceğini düĢünenler (% 73) tüm maddelere

cevap verenlerin yaklaĢık dörtte üçünü oluĢturmaktadır. Bu maddede ilgi çeken bir özellik

birçok değiĢken açısından farklılık oluĢmaktadır. Bu farklılıklar cinsiyet açısından (% 80, 70),

eğitim alınan üniversite açısından (% 65, 80) ve bilgi durumu bakımından (% 83, 64) ortaya

çıkmaktadır.

Öğretmen adayların yaklaĢık onda dokuzu (% 87) nükleer santrallerde uzun süre

kullanılabilecek oranda enerji üretileceğini düĢünmektedir. Fakat Ahi Evran Üniversitesi‟nde

okuyanlarda bu oran biraz düĢerken (% 82) Erciyes Üniversitesi‟nde okuyanlarda

yükselmektedir (% 92).

Nükleer enerjinin Türkiye gibi geliĢmekte olan ülkelerin enerji açığını kapatmakta iyi bir

alternatif olduğunu düĢünen öğretmen adaylarının oranı % 85‟tir. Bu oran Ahi Evran

Üniversitesi‟nde okuyanlarda biraz düĢerken (% 78) Erciyes Üniversitesi‟nde okuyanlarda

yükselmektedir (% 92). Ahi Evran ve Erciyes Üniversitelerinde yanında bilgi durumu olarak

anlamlı fark olduğu dikkat çekmektedir. Nükleer enerji hakkında bilgili olduğunu

düĢünenlerin oranı % 91 iken düĢünmeyenlerin oranı ise % 80‟dir.

4.2 Nitel Verilere ĠliĢkin Bulgular

Nitel veriler, nicel verilerden elde edilen bulguları açıklamak ve desteklemek için ankete

cevap verenler içerisinden seçilen 6‟sı Ahi Evran Üniversitesinden 4‟ü Erciyes

Üniversitesinden olmak üzere toplam 10 öğretmen adayının katılımı ile gerçekleĢtirilen yarı

yapılandırılmıĢ görüĢme tekniği ile toplanmıĢtır. Nitel verileri toplamak için öğretmen

adaylarına ankette yer alan 30 maddeyi destekleyen 12 adet açık uçlu soru ve bu 12 sorunun

altında ayrıntıya girmeyi sağlayan sorular yöneltilmiĢtir. Kod ve temaların oluĢturulması için

öğretmen adaylarının verdikleri cevaplar ayrıntılı olarak incelenmiĢtir. Nitel veriler, bu kod ve

temalar doğrultusuyla nitel araĢtırma yöntemleri ile analiz edilmiĢtir. GörüĢmede yer alan

sorulara iliĢkin bulgulara, öğretmen adaylarının yanıtlarından alıntılar yapılarak aĢağıda yer

verilmiĢtir. Bulgularda cevaplar değiĢtirilmeden aktarılacağı için onların tanınmaması adına

her bir öğretmen adayına bir kod verilmiĢtir. Bu öğretmen adayları Ahi Evran

Üniversitesinde okuyanlar A1, A2, A3, A4, A5, A6 ve Erciyes Üniversitesinde okuyanlar E1,

63

E2, E3, E4 ile kodlanmıĢtır. Nitel verilere iliĢkin bulgulara ulaĢmak için kod ve temaların

yanında yüzde, frekans tablolarını da içeren bulgular bu bölümde yer almaktadır.

4.2.1 Birinci Soruya ĠliĢkin Bulgular

ÇalıĢmada ilk olarak nükleer santralleri çevre kirliliği açısından nasıl değerlendirirsiniz?

sorusu yöneltilmiĢ ve bu sorudan alınan cevaplara göre aĢağıdaki alt sorular yöneltilmiĢtir.

a) Nükleer santrallerin çevreyi kirleteceğini düĢünüyor musunuz?

b) Sizce nükleer atıklar yer altı sularına karıĢır mı?

c) Nükleer santral kazalarında radyoaktif maddelerin sızacağını düĢünüyor musunuz

sebebiyle beraber izah eder misiniz?

Öğretmen adaylarının çevre kirliliğine verdikleri yanıtlar incelendiğinde, adaylardan 6‟sı

nükleer santrallerin çevreyi kirlettiğini düĢünürken 4‟ü düĢünmemektedir. Çevreyi kirlettiğini

düĢünenlerden 3‟ü gerekli önlemin alınmadığını belirtirken, 3‟ü çevreye zararlı maddeler

yaydığını belirtmektedir. Çevreyi kirletmediğini düĢünenlerden 2‟si gerekli önlemlerin

alındığı için sıkıntı olmayacağını belirtirken 2‟si ise diğer santral tiplerine göre çok daha az

zararı olduğunu belirtmektedir. Çevreyi kirlettiğini düĢünen bazı öğretmen adayların görüĢleri

değiĢtirilmeden aĢağıda verilmiĢtir.

A1: “Nükleer santrallerin çevreyi kirlettiğini düşünüyorum. Sebep olarak da gerekli

önlemlerin alınmaması diyebilirim.”,

A2: “Çünkü atıklara karşı yeterli önlem alınmadığı için doğaya zarar verdiğini

düşünüyorum”,

A6: “Gerekli önlemlerin alınmadığı için çevreyi kirlettiğini düşünüyorum.”

Nükleer santrallerin çevreyi kirletmediğini düĢünen öğretmen adaylardan bazılarının görüĢleri

değiĢtirilmeden aĢağıda verilmiĢtir.

A3: “Nükleer santraller tabi ki kirletiyordur ama diğerlerine göre daha az diye biliyorum.”

E3: “ Yeterli önlemler alırsak, korunursa çevreyi kirletmez diye düşünüyorum.”

Nükleer atıkların yer altı sularına karıĢması ile ilgili olarak; 7 öğretmen adayı karıĢacağını

düĢünürken 3 öğretmen adayı karıĢmayacağını düĢünmektedir. Öğretmen adaylardan 5 tanesi

gerekli önlemler alınmadığı takdirde karıĢacağını düĢünürken 2‟si özel kaplar içerisinde

saklandığı için karıĢmayacağını 3‟ü toprağa, okyanusa karıĢan nükleer atıklar buralar

vasıtasıyla yer altı sularına karıĢacağını düĢünmektedir. Nükleer santrallerin yer altı sularına

64

karıĢacağını düĢünen ve düĢünmeyen öğretmen adaylardan bazılarının görüĢleri

değiĢtirilmeden aĢağıda verilmiĢtir.

A4: “Sonuçta hani ülkemizde birçok şey olabiliyor. Kimyasal atıkları toprağa gömüyorlar,

sulara karışıyor sanayi atıkları karışıyor o neden karışmasın ki”

A3: “Tabiki karışabilir. Çünkü ...atıklar suyla karışacak su bir süre sonra toprakla emilim

yapacak bu durumda da yer altı sularına karışır. “

E4: “Aslında denizlerde önce muhafaza ediyorlar diye biliyorum radyoaktivitesini tamamen

kaybedene kadar. Daha sonra korumalı kaplar içinde saklanıyor diye biliyorum.”

E3: “Korunduktan sonra karışmayacaktır. Diğer ülkelerde bu var demek ki korunuyor,

karışmıyor.”

Nükleer santral kazalarında radyoaktif maddelerin sızması ile ilgili olarak;

mülakat yapılan öğretmen adaylarının tamamı sızacağını düĢünmektedir. Sebepleri ile ilgili

olarak öğretmenler ağırlıklı olarak gerekli önlemlerin alınmamasını ve insan kaynağını

göstermektedir. Bu madde ile ilgili olarak öğretmen adaylardan bazılarının görüĢleri

değiĢtirilmeden aĢağıda verilmiĢtir.

A6: “Çünkü önlemlerin yeteri kadar olmadığını düşünüyorum. Gerekli kontroller, gerekli

denetimler sık ve ciddi anlamda yapılmadığı içindir.”

A2: “Çünkü önlemlerin alınmadığı, filtrelerin takılmadığı ve maliyet açısından hiç kimsenin

hiçbir fabrikanın da yapmadığını düşünüyorum.”

E2: “Çünkü zaten radyasyon açısından yüksek elementler kimyasallar kullanılıyor bu nükleer

santraller oluşumunda. Eğer insan hatasından kaynaklanan bir oluşum söz konusu olursa bu

patlamalardan da sızacağını düşünüyorum radyoaktif maddelerin.”

E3: “İnsan kaynaklı oluyor genelde. Bu ilk defa yapılacağı için Türkiye’ye ister istemez bazı

sızıntılar olur.”

Birinci soruya iliĢkin yanıtların yüzde frekans dağılımları Tablo 4.12‟de verilmiĢtir.

Tablo 4.12 Birinci Soruya ĠliĢkin Yanıtların Yüzde Frekans Dağılımları

Tema Soru Yanıtlar f %

Çevre Kirliliği

Çevreyi kirletir mi?
Evet 6 60

Hayır 4 40

Yer altı sularına karıĢır mı?
Evet 7 70

Hayır 3 30

Radyoaktif maddelerin sızar mı?
Evet 10 100

Hayır 0 0

65

4.2.2. Ġkinci Soruya ĠliĢkin Bulgular ve Yorum

ÇalıĢmada ikinci olarak nükleer santrallerin canlılara etkisini nasıl değerlendirirsiniz? sorusu

yöneltilmiĢ ve bu sorudan alınan cevaplara göre aĢağıdaki alt sorular yöneltilmiĢtir.

a) Nükleer santrallerin radyoaktif atıkları canlılar için bir tehlike oluĢturur mu?

b) Nükleer santraller kuruldukları bölgelerde bebek ve çocuklarda kanserlere yol açar mı?

c) Nükleer santraller kuruldukları bölgeye bıraktıkları sıcak sular ile sudaki canlı yaĢamını

olumsuz yönde etkileyeceğini düĢünüyor musunuz?

Öğretmen adaylarının canlılara etkisi ile ilgili sorulara verdikleri yanıtlar incelendiğinde,

Öğretmen adayların tamamı radyoaktif atıkların canlılar için tehlikeli olduğunu

düĢünmektedir. Öğretmen adayları genel olarak radyoaktif atıkların canlılar için tehlike

oluĢturmasının sebebini yaydığı radyasyona bağlamaktadır. Fakat bu zararın hemen

olabileceği gibi zamanla ortaya çıkabileceğini de eklemektedirler.

Adaylardan birazının bu soruya verdiği cevaplar aĢağıda yer almaktadır.

A3: “Uranyum kullanılıyor genelde. Uranyumun da canlılar için zararlı olduğunu biliyorum.”

E1: “Canlılarda görünüşe göre bir etkisi yok gibi görünüyor ama zamanla ortaya çıkar.

Yarılanma ömürleri var bunların onlar 100 200 yıl sonra ancak ortamda yok oluyor. Mesela

toprağa gömülünce. Ama canlılar üzerinde biriken bir etkisi olduğunu düşünüyorum.”

E3: “Radyoaktif ışınlar özellikle hücrede bozulmaya yol açıyor. Işınlar hücreden geçtiği için,

kanserlere yol açar.”

Fakat adaylardan biri nükleer santrallerin radyoaktif atıkları ile ilgili olarak A4: “Tabiki

tehlikeli en basiti röntgen çekildiğimiz de ya da tomografi cihazına girdiğimizde buna çok

zararlı insan vücuduna çok zararlı olduğunu söylüyorlar. Hani biz gelişmiş bir canlıyız ona

rağmen biz bile zarar görüyorsak diğer canlılar da zarar görür.” söylerken canlılara etkisi ile

ilgili genel bir soru sorulduğunda Ģunları söylemektedir. A4: “Canlılara etkisi açısından eğer

ki enerjiyi kullanan bir canlı düşünürsek biz evimizde kullanıyoruz elektrik su birçok açıdan

enerji çeşidi kullanıyoruz. Bizim için çok zararlı olacağını düşünmüyorum. Çünkü bundan

fayda sağlayabiliyoruz..” Adayın bu iki yargısı karĢılaĢtırıldığında A4 genel olarak nükleer

santralin bir zararının olmadığını ifade ederken ayrıntıya inip radyoaktif atıkların etkisi

sorulduğunda zararlı olduğunu söylemektedir. Nükleer santrallerin bölgelerde bebek ve

çocuklarda kanserlere yol açması ile ilgili olarak;

66

Öğretmen adayların 5‟i nükleer santrallerin kanserlere yol açtığını düĢünürken 4‟ü

düĢünmemektedir 1 öğretmen adayı ise kararsız kalmaktadır. Kanserlere yol açtığını düĢünen

öğretmen adaylara sebepleri sorulduğunda ağırlıklı olarak radyasyon yaydığı için cevabını

vermektedirler. Bu öğrencilerden birazının cevapları aĢağıda yer almaktadır.

A2: “Yaydıkları radyoaktif ışınlardan dolayı kansere sebep olur diye düşünüyorum.”

E3 ise bu soruya sadece “radyoaktif atıklar” Ģeklinde cevap vermektedir.

Kanserlere yol açmadığını düĢünen öğretmen adaylara sebepleri sorulduğunda günlük hayatta

karĢılaĢtıkları durumları örnek göstererek karĢılaĢtırma yapmaktadırlar. Bu soruya iliĢkin

cevaplar incelendiğinde öğretmen adayları Ģu Ģekilde cevap vermiĢlerdir.

E4: “Patlama ya da sızıntı olduğu zaman olabilir. Ama sonuçta o nükleer santraller çalışırken

radyasyon yaymıyorlar ona kalırsa kanserin olma sebebi elektronik aletlerde radyasyon

yayıyorlar.”

A4: “Eğer öyle olsaydı hani gerçekten büyük bir zarar verecek olsaydı dünyanın hemen

hemen her yerinde nükleer santraller var bütün insanlar kanserden ölürdü.”

A3: “Kanser dediğimiz zaman kansere neden olan birçok şey var mesela bir röntgene

girdiğimiz zaman bu bile kansere neden olabilir. Yani bu kanser konusunda çok önemli

değil.”

Nükleer santrallerin bıraktıkları sıcak sular ile sudaki canlı yaĢamını etkilemesi ile ilgili

soruya 6‟sı sudaki canlı yaĢamını etkiler cevabını verirken 4‟ü etkilemez cevabını vermiĢtir.

Etkilediğini düĢünen öğretmen adayları bu soruya sebep olarak ise sudaki oksijen miktarının

azalacağını gerekçe göstermiĢlerdir.

Ġkinci soruya iliĢkin yanıtların yüzde frekans dağılımları Tablo 4.13‟te verilmiĢtir.

Tablo 4.13 Ġkinci Soruya ĠliĢkin Yanıtların Yüzde Frekans Dağılımları

Tema Soru Yanıtlar f %

Santralin Canlıya Etkisi

Nükleer santrallerin radyoaktif atıkları

canlılar için bir tehlike oluĢturur mu?

Evet 10 100

Hayır 0 0

Nükleer Santraller bebek ve çocuklarda

kanserlere yol açar mı?

Evet 5 50

Hayır 4 40

Kararsız 1 10

Bölgeye bıraktıkları sıcak sular ile sudaki

canlı yaĢamını olumsuz yönde etkiler mi?

Evet 6 60

Hayır 4 40

67

4.2.3. Üçüncü Soruya ĠliĢkin Bulgular ve Yorum

ÇalıĢmada; üçüncü olarak olası kaza, deprem veya üretilecek silahların canlı üzerinde nasıl bir

etkisinin olacağını düĢünüyorsunuz sorusu yöneltilmiĢ ve bu sorudan alınan cevaplara göre

aĢağıdaki alt sorular yöneltilmiĢtir.

a) Sizce nükleer kazalar telafisi mümkün olmayan negatif sonuçlar meydana getirir mi?

b) Nükleer santrallerin Ģiddetli deprem ve sel gibi doğal afetlerde yıkılıp-patlayabilir mi?

Bu konuda ne söylersiniz?

c) Nükleer enerji kullanılarak birçok insanı etkileyebilecek tehlikeli silahların

üretilebileceğini düĢünüyor musunuz?

Öğretmen adayları kaza, deprem veya üretilecek silahların canlı üzerindeki etkisiyle ilgili

olarak olumsuz bir yargıya sahiptir. Adaylar olası kaza ve deprem durumunda sızmaların

olacağını, radyasyonun yayılacağını ve bu bahsedilen durumların hem Ģu anki nesillerde hem

de gelecek nesillerde sakat doğum gibi olumsuz durumların ortaya çıkabileceğini

belirtmiĢlerdir. Belirtilen bu görüĢlerden üç tanesi aĢağıda yer almaktadır.

E1: “Örneğin; atom bombasında kontrol altına alınamadı o kadar insan etkilendi ve hala

etkisini sürdürüyor. Bir deprem olmuştu Japonya’daki nükleer santralde.”

A5: “Olası kazalar gerçekten hem şuan olacağını düşünsek bu nesle zarar verebildiği gibi

sonraki nesillere de aktarılacak sakat doğumlar bunlar beraberinde çok uzun süre devam

edecek kanser hastalıkları oluşturacağını ve zararın uzun dönemde olacağını düşünüyorum.”

E3: “Bu durum bölgede büyük bir kaza olduğu zaman büyük bir felaket doğuracaktır.

Canlılar içinde özellikle bitkilerin yetişmesi, yeni doğan çocukların hastalıklı sakat doğması,

büyük bir etki doğuracaktır.”

Öğretmen adayları verdikleri cevaplarda nükleer kazaların telafisi mümkün olmayan sonuçlar

meydana getireceğini belirtmektedirler. Adaylar bu soruya iliĢkin olarak Ukrayna da bir

deney sırasında meydana gelen 20. yüzyılın ilk büyük nükleer kazası olan Çernobil reaktör

kazasını örnek göstermektedir. Öğretmen adaylarından ikisinin cevabı aĢağıda yer almaktadır.

A4: “Japonya da hala eli kolu olmayan sakat çocuklar doğuyor. Karadeniz de Çernobil

patladı bizim ülkemize uzak olmasına rağmen hala etkileri görülüyor.”

A3: “Olumsuz durum ortaya çıkarır. Bunların yaşanmışları var biliyoruz... Aklımda kalan

Hiroşima vardı… Kalıtsal hastalıklara neden olabiliyor.”

68

Öğretmen adaylarının yarısı olası deprem, sel gibi doğal afetlerde nükleer santrallerin

patlayabileceğini düĢünürken yarısı düĢünmemektedir. Patlayabileceğini düĢünenler yeterince

korunamayacağını, insanların hata yapabileceğini söylerken düĢünmeyenler ise olası doğal

afetlere karĢı gerekli güvenlik önlemin alınacağını söylemektedir. Her iki görüĢten birer

öğretmen adayının ifadesi aĢağıda yer almaktadır.

A4: “Yıkılabilir patlayabilir. Zaten Japonya da bunun örneklerini gördük tüm dünyayı alarma

geçirdiler.”

A5: “Ben nükleer santral yapılıyorsa buna çok büyük ödenek ayrılarak büyük bir yatırım

yapılacaktır. Sonuçta onun için deprem bir bina gibi yapılmaz dayanıklılığı yüksek olacaktır.

Bu anlamda bir zarar göreceğini düşünmüyorum.”

Öğretmen adayları genel olarak nükleer enerji kullanılarak birçok insanı etkileyebilecek

tehlikeli silahların üretilebileceğini düĢünmektedir. Bunun sebebi olarak adaylar genel olarak

dünyada süper güç olmak, diğer ülkelere karĢı kendilerini korumak için bu tür silahların

üretileceğini düĢünmektedir. AĢağıda iki öğretmen adayının bu soru ile ilgili cevapları yer

almaktadır.

E4: “Kesinlikle var. Mesela radyoaktif madde. Hiroşima’ya atılan atom bombası radyoaktif

maddeden yapılmıştı. İnsanlığın yararına ve zararına kullanmak o artık kişiye kalmış bir şey

olduğunu düşünüyorum.”

E2: “Sebebi sömürgeciliktir bence… Ülkelerin birbiri üzerinde etkisi olabilir.”

Üçüncü soruya iliĢkin yanıtların yüzde frekans dağılımları Tablo 4.14‟de verilmiĢtir.

Tablo 4.14 Üçüncü Soruya ĠliĢkin Yanıtların Yüzde Frekans Dağılımları

Tema Soru Yanıtlar f %

Kaza, Deprem, Silahın

Canlıya Etkisi

Telafisi mümkün olmayan negatif

sonuçlar meydana getirir mi?

Evet 8 80

Hayır 2 20

ġiddetli deprem ve sel gibi doğal

afetlerde yıkılıp-patlayabilir mi?

Evet 5 50

Hayır 5 50

Ġnsanı etkileyebilen tehlikeli silahlar

üretilebilir mi?

Evet 9 90

Hayır 0 0

Kararsız 1 10

69

4.2.4. Dördüncü Soruya ĠliĢkin Bulgular ve Yorum

ÇalıĢmada dördüncü olarak nükleer santrallerin kuruldukları bölgede yer alan turizm

faaliyetlerine nasıl bir etkisinin olacağını düĢünüyorsunuz? sorusu yöneltilmiĢ ve bu sorudan

alınan cevaplara göre öğretmen adaylarına aĢağıda yer alan alt soru yöneltilmiĢtir.

a) Sizce nükleer santraller kuruldukları bölgedeki turizm faaliyetlerini azaltır mı?

Öğretmen adayları bu soruyla ilgili olarak ağırlıklı olarak iki düĢüncede odaklanmıĢlardır.

 Nükleer santrallerin zaten turizm faaliyetlerin olduğu yerlere yapılmayacağını,

insanlardan uzak yerlere yapılacağını,

 Adaylar eğer nükleer santraller turizm faaliyetlerin olduğu yerde inĢa edilirse

insanların oraya gitmekten çekineceğini, gitmek istemeyeceğini, ön yargının olduğunu

bu durumunda bölgede yer alan turizm faaliyetlerini azaltacağını belirtmektedirler.

AĢağıda bu soru ile ilgili olarak iki öğretmen adayının görüĢü yer almaktadır.

E4: “Çok tercih edilmeyebilir. Mesela dışarıdan gelen bir insan burada santral var diye

gelmek istemeyebilir.”

A2: “İnsanlar zarar göreceklerine inanırlar ve o yerleri tercih etmezler.”

Dördüncü soruya iliĢkin yanıtların yüzde frekans dağılımları Tablo 4.15‟te verilmiĢtir.

Tablo 4.15 Dördüncü Soruya ĠliĢkin Yanıtların Yüzde Frekans Dağılımları

Tema Soru Yanıtlar f %

Turizm faaliyeti
Nükleer santraller turizm

faaliyetini azaltır mı?

Evet 8 80

Hayır 2 20

4.2.5. BeĢinci Soruya ĠliĢkin Bulgular ve Yorum

ÇalıĢmada beĢinci olarak nükleer santrallerin yatırım maliyeti, taĢınması ile ilgili ne

söyleyebilirsiniz? sorusu yöneltilmiĢ ve bu sorudan alınan cevaplara göre öğretmen adaylarına

aĢağıda yer alan alt sorular yöneltilmiĢtir.

a) Nükleer santrallerin yatırım maliyetlerinin yüksek olduğunu düĢünüyor musunuz?

b) Nükleer hammaddelerin taĢınması ve ulaĢımı sizce maliyetli bir iĢ midir?

Öğretmen adayları beĢinci soruya cevap olarak nükleer hammaddeler ithal edildiği ve az

bulunduğu için fiyatının yüksek olması, muhafazasının zor olması, bina güvenliğinin yüksek

olmasından dolayı kaliteli, depreme dayanıklı, her türlü tehlikelere karĢı korunaklı olması

gerektiğini düĢünmektedir. Ayrıca taĢınması sırasında hammaddelerin korunaklı olması,

dıĢarıdan gelecek olan her türlü tehlikeye karĢı güvenli olması gerektiğini düĢünmektedir. Bu

70

nedenlerden dolayı adaylar yatırım maliyetinin, taĢınmasının, ulaĢımının yüksek olduğunu

düĢünmektedir. AĢağıda bu soru ile ilgili olarak öğretmen adaylarından birazının görüĢü yer

almaktadır.

A4: “Çünkü elde edilen ya da çalışılan madde çok tehlikeli bir madde. Birçok önlem

gerekiyor hani bu normal bir demir bakır gibi bir şey değil hani çok fazla önlem gerekiyor bu

yüzden maliyetinin çok yüksek olduğunu düşünüyorum.”

E1: “Yatırım maliyeti kuruluş aşamasında falan bayağı yüklü bir miktarda paraya ihtiyaç

olduğunu düşünüyorum. Çünkü orda atıkların depolanması için çok özel zırhlar

kullanılıyordu. Onlara bayağı para gider hani yatırımda pahalı bir enerji türü.”

E4: “Taşınması ya da depolanması ile ilgili çok fazla dikkatli olunması gerekir bence...

Radyoaktif maddeler öyle normal kaplarda saklanamaz. Daha çelik mesela daha kuvvetli

kurşun öyle kaplarda saklanması gerekir o da maliyeti yüksek şeyler.”

A5: “Sonuçta radyoaktif maddeler özel bir şekilde taşınması gerekiyor öyle kalkıp bir torba

şeker taşır gibi değildir yani.”

BeĢinci soruya iliĢkin yanıtların yüzde frekans dağılımları Tablo 4.16‟da verilmiĢtir.

Tablo 4.16 BeĢinci Soruya ĠliĢkin Yanıtların Yüzde Frekans Dağılımları

Tema Soru Yanıtlar f %

Yatırım, ulaĢım maliyeti

Nükleer santrallerin yatırım maliyeti

yüksek midir?

Evet 8 80

Hayır 1 10

Kararsız 1 10

Nükleer hammaddelerin taĢınması ve

ulaĢım maliyeti yüksek midir?

Evet 8 80

Hayır 1 10

Kararsız 1 10

4.2.6. Altıncı Soruya ĠliĢkin Bulgular ve Yorum

ÇalıĢmada altıncı olarak nükleer enerjiye yatırım yapılması diğer enerji kaynaklarına (rüzgâr

ve güneĢ) yapılan yatırımı etkilemesi konusunda ne söylersiniz? sorusu yöneltilmiĢ ve bu

sorudan alınan cevaplara göre Ģu bulgular elde edilmiĢtir.

Öğretmen adaylarının 8‟i nükleer santrallerden elde edilen enerjinin yeterli olacağını diğer

enerji kaynaklarına çok ihtiyaç kalmayacağını düĢündüklerinden dolayı nükleer enerjiye

yatırım yapılmasının diğer enerji kaynaklarına yapılan yatırımı azaltacağını düĢünürken 1‟i

olumsuz yönde etkilediğini belirtmiĢtir. 1 aday ise tam bir fikir beyan edememiĢtir. AĢağıda

üç farklı fikir beyan eden adayların cevapları yer almaktadır.

71

E4: “Onlara yapılan yatırımı etkileyebilir ama kısmen sonuçta rüzgar santralinden ne kadar

elektrik üretebilirsin onu karşılamayacaktır. Nükleer santral çok daha fazlasını elde eder.

Nükleer santral olursa güneş enerjisi ya da rüzgar tribünlerine çok daha fazla gerek

duyulmayacaktır.”

A6: “Nükleer enerjiye sahip olmadığımız için diğer ülkeler tarafından geri kalmış bir ülke

olarak düşünülüyoruz şu an. Ama ülkemizde nükleer santraller olsaydı eğer diğer ülkeler

tarafından geri kalmış sayılmayacaktık en azından öyle düşünülmeyecekti kendi enerjimizi

kendimiz üretebilecektik bu da ülkemiz için bir katkı sağlayacaktı.”

A5: “Olumsuz yönde etkiler çünkü nükleer enerjinin ki daha pahalı maliyeti daha yüksek

uygulama alanı daha dar ve en önemlisi çevreye verdiği zarar daha çok.”

A1: “Yani bu birazda hani ülkenin tercih meselesi diyebilirim. O yüzden hani onlar aslında

neyi tercih “ediyorsa bizde onu kabulleniyoruz.”

Altıncı soruya iliĢkin yanıtların yüzde frekans dağılımları Tablo 4.17‟de verilmiĢtir.

Tablo 4.17 Altıncı Soruya ĠliĢkin Yanıtların Yüzde Frekans Dağılımları

Tema Soru Yanıtlar f %

Nükleer santrale yatırım

Nükleer enerjiye yatırım yapılması

diğer enerji kaynaklarına yapılan

yatırımı nasıl etkiler?

Azaltır

Olumsuz Etkiler

Kararsız

8

1

1

80

10

10

4.2.7. Yedinci Soruya ĠliĢkin Bulgular ve Yorum

ÇalıĢmada yedinci olarak uluslararası alanda nükleer santrallere sahip olmanın nasıl bir etkisi

vardır? sorusu yöneltilmiĢ ve bu sorudan alınan cevaplara göre öğretmen adaylarına aĢağıda

yer alan alt sorular yöneltilmiĢtir.

a) Nükleer teknolojiye sahip ülkelerin uluslararası alanda söz sahibi olacağını

düĢünüyor musunuz?

b) Nükleer silahlara sahip ülkelerin uluslararası alanda söz sahibi olacağını

düĢünüyor musunuz?

c) Sizce nükleer enerjiye sahip olmak enerji ihtiyacını gidermede dıĢ ülkelere olan

bağımlılığı azaltır mı?

Öğretmen adayları ağırlık olarak uluslararası alanda nükleer santrallere sahip olmanın çok

büyük etkisi olduğunu, ülkenin dikkate alınacağını, dünya çapında saygın bir yere sahip

olacağını belirtmektedirler. Adaylardan sekizi hiçbir ülkeye muhtaç olmaması, kendini

72

koruma gücü, teknolojinin geliĢmiĢ olması vb. sebeplerden dolayı nükleer teknolojiye ve

silahlara sahip ülkelerin uluslararası alanda söz sahibi olacağını düĢünmektedir. Ġkisi ise

nükleer santrallere sahip olan bütün ülkelerin uluslararası alanda söz sahibi olmak için

yetmeyeceği, bunun yanında baĢka Ģartların da olması gerektiğini düĢünmektedir.

Olumsuz düĢünen A4: “Uluslararası alanda söz sahibi olmak için kolektif açıdan hani

kendini yetiştirmen gerekiyor. Sadece nükleer enerjiyle olsa Ermenistan da var Bulgaristan

da var ama hala bizim gerimiz de yani bizden altta biye tabir ettiğimiz ülkeler arasında çok

fazla söz sahibi olduğunu düşünmüyorum.” Ģeklinde fikrini beyan ederek görüĢe katılmadığını

belirtti. Bu görüĢe katılanlardan A5: “Evet bence olur… Nükleer enerjiye sahipse enerjiyi

düşük bir şekilde elde edecek ve ürettiği enerjinin fazlasını yüksek maliyetlerle satacak. Diğer

ülke bu ülkeye borçlanacak borçlandığı için bağımlı hale gelecek nükleer silah elde etti mi

elde etmedi mi buna izin verilmese bile içinde bir şüphe olacak ister istemez. Herhangi bir

uyuşmazlık durumunda böyle bir tedirgin olacak.” ġeklinde ifade ederken E2: “Bir kere

savunma anlamındadır. Nükleer enerji hem enerji hem savunma kullanabiliriz. Enerji zaten

her şey demek tüm dünya açısından her türlü gelir kaynağı olarak da düşünebiliriz. Enerji

bulursak ısınmayı da buluruz ışığı da buluruz. Her türlü enerji sağlanır nükleer santrallerde.

Ayrıca savunma sanayinde kullanılıyor. Bu nedenle de işte söz sahibi olur diğer ülkeler

açısından siyasi anlamda.”

Adaylardan 9‟u ülkelerin kendi kendine yeteceğini, dıĢarıya muhtaç olmayacağını düĢündüğü

için nükleer enerjiye sahip olmanın enerji ihtiyacını gidermede dıĢ ülkelere olan bağımlılığı

azaltacağını düĢünmektedir. Bu adaylardan A5: “Bence dışa bağımlılığı azaltır. Yani ülkenin

kendi yağıyla kavrulması kendi kendine yetebilmesini artırır… Eğer enerji bakımından dışa

bağımlı olmazsak zaten bu bizim için çok önemli bir etken olur.” derken E4 de “…Kendi

enerjisini kendisi üretecek artık bundan sonra diğer ülkelerden bir şeyler alma ihtiyacı

duymayacak elektrik üretme açısından. “ demektedir. Benzer düĢünceye sahip E1 ise “Dışa

bağımlılığı azalır. Zaten nükleer enerjiden çok miktarda enerji açığa çıktığı için ihtiyaç

kalmaz.” Bu fikirlere karĢıt olan A2 ise “Bence azaltmaz. Çünkü onun maliyeti falan daha çok

hani kurmak yapmak falan daha uzun sürer diye düşünüyorum.” ġeklinde fikrini açıklamıĢtır.

Yedinci soruya iliĢkin yanıtların yüzde frekans dağılımları Tablo 4.18‟de verilmiĢtir.

73

Tablo 4.18 Yedinci Soruya ĠliĢkin Yanıtların Yüzde Frekans Dağılımları

Tema Soru Yanıtlar f %

Uluslararası Etki

Nükleer teknolojiye sahip ülkelerin uluslararası

alanda söz sahibi olur mu?

Evet 8 80

Hayır 2 20

Nükleer silahlara sahip ülkelerin uluslararası

alanda söz sahibi olur mu?

Evet 8 80

Hayır 2 20

Nükleer enerjiye sahip olmak enerji ihtiyacını

gidermede dıĢ ülkelere olan bağımlılığı azaltır.

Evet 9 90

Hayır 1 10

4.2.8. Sekizinci Soruya ĠliĢkin Bulgular ve Yorum

ÇalıĢmada sekizinci olarak nükleer santraller beraberinde sanayinin de geliĢmesine katkıda

bulunmaktadır. Sizce bu durum teknolojinin geliĢimini nasıl etkiler? ve bu sorudan alınan

cevaplara göre Ģu bulgular elde edilmiĢtir.

Bu soruya cevap veren adaylardan 9‟u teknolojinin geliĢimini artırır Ģeklinde cevap verirken 1

aday bilgisinin olmadığını bildirmiĢtir.

Sekizinci soruya iliĢkin yanıtların yüzde frekans dağılımları Tablo 4.19‟da verilmiĢtir.

Tablo 4.19 Sekizinci Soruya ĠliĢkin Yanıtların Yüzde Frekans Dağılımları

Tema Yanıtlar f %

Teknoloji

geliĢimi

Atom parçalanmasıyla enerji çıkıyor bundan dolayı diğer teknolojiler

geliĢir.

1 10

Sanayiden kastımız eğer teknolojik bir Ģeylerin üretimiyse tabi ki

katkıda bulunur.

6 60

Nükleer enerjiden gelen parayı biz teknolojiye harcarsak bizim bütün

paramızın birçoğu enerjiye gidiyor o giden paraları teknolojiye

harcarsak geliĢecektir.

2 20

Teknolojinin geliĢimini sağlar. Fakat sebebini açıklayamam. 1 10

Öğretmen adayların cevapları incelendiğinde 6 tanesi teknolojik geliĢimi teknolojik alet

üretimi olarak değerlendirirken 2 si nükleer santralden kazanılan parayı teknolojiye harcanır

diye düĢünmektedir. 1 aday teknolojinin geliĢimini atomun parçalamasına bağlarken 1 aday

ise teknolojinin geliĢiminin sağlandığını belirtirken açıklama yapamayacağını düĢünmektedir.

4.2.9. Dokuzuncu Soruya ĠliĢkin Bulgular ve Yorum

ÇalıĢmada dokuzuncu olarak nükleer santrallerde hammadde, depolama ile ilgili neler

söyleyebilirsiniz? sorusu yöneltilmiĢ ve bu sorudan alınan cevaplara göre öğretmen adaylarına

aĢağıda yer alan alt sorular yöneltilmiĢtir.

74

a) “Nükleer santraller elektrik kesintilerinde çalıĢamazlar ve bu durum soğutma

ünitelerinin bozulmasına yol açar.” görüĢüne katılıyor musunuz?

b) Nükleer atıkların depolanması konusunda belirsizliklerin mevcut olduğunu düĢünüyor

musunuz?

c) Sizce nükleer santrallerde kullanılan hammaddeler satın alındıklarında diğer

santrallerdeki hammaddelere (petrol, kömür, vb.) göre daha uzun süre kullanılabilir

mi?

Bu soruya iliĢkin öğretmen adaylarından 6‟sı depolanmanın güvenli Ģekilde yapıldığını,

gömülerek yapıldığını belirtirken 4‟ü çok bir bilgisinin olmadığını belirtmektedir. Her iki

görüĢten birer tane aĢağıda yer almaktadır.

E3: “Depolama konusunda büyük ihtimal tecrübeye ihtiyacımız var ülke olarak. Onun için de

yerin altında yapılıyor. Su kaynaklı. Yani bayağı bir yerin altında yapılıyor. Onun için

kazaların altında korunmak için iyi bir yer depolama gerekiyor.

A1: “Nasıl depolanıyor diye sorduklarında şöyle bir şey aklıma gelir. Hani kocaman artık dış

duvarları neyle kaplıysa hani öyle bir hazne içinde depolanıyor diye yer altında diye

düşünürüm. Ama bunu hakkında kesin bir bilgim yok, görmüşlüğüm de yok tabi.”

Adaylardan 7‟si jeneratör tarzı yedek bir enerji kaynağı olacağı için elektrik kesintilerinde bir

zorlukla karĢılaĢmayacağına inanırken 2‟si uzun süreli etkilerde bir sıkıntının çıkacağını

vurgulamaktadır. 1 aday ise fikrinin olmadığını belirtmiĢtir.

Adaylardan 4‟ü nükleer atıkların depolanması konusunda çok dikkatli olunması gerektiği için

çok çalıĢmak gerektiğini ve en iyiyi bulmak gerektiğini düĢündüklerinden dolayı bir

belirsizliğin olduğunu düĢünürken 4 aday yetkililerin bu iĢ için önlem aldıklarını düĢündükleri

için belirsizlik olmayacağını düĢünmektedir. 2 kiĢi ise bir fikrinin olmadığını söylemiĢtir.

Öğretmen adayların 8‟i yarılanma ömürlerinden dolayı nükleer santrallerde kullanılan

hammaddelerin satın alındıklarında diğer santrallerdeki hammaddelere göre daha uzun süre

kullanılabileceğini söylerken 2 öğretmen adayı ise tam bir fikirlerinin olmadığını

söylemektedir. Birkaç görüĢ değiĢtirilmeden aĢağıda yer verilmiĢtir.

E3: “Evet zaten yarılanma süreleriyle alakalı yani.”

E1: “Daha uzun sürede kullanılabilir… Yarılanma ömürleri falan daha uzundur.”

A4: “… süre olarak fark olup olmadığı hakkında bir bilgim yok.”

Dokuzuncu soruya iliĢkin yanıtların yüzde frekans dağılımları Tablo 4.20‟de verilmiĢtir.

75

Tablo 4.20 Dokuzuncu Soruya ĠliĢkin Yanıtların Yüzde Frekans Dağılımları

Tema Soru Yanıtlar f %

Depolama

Nükleer santrallerde hammadde,

depolama ile ilgili neler

söyleyebilirsiniz?

Depolanmanın güvenli Ģekilde

yapıldığını, gömülerek

yapıldığını düĢünüyorum.

6 60

Fikrim yok 4 40

Nükleer santraller elektrik

kesintilerinde çalıĢırlar mı?

Evet 7 80

Hayır

Fikrim yok

2

1

20

10

Atıkların depolanması konusunda

belirsiz var mı?

Evet 4 90

Hayır

Fikrim yok

4

2

10

20

 Nükleer santrallerde kullanılan

hammadde diğer santrallerdeki göre

daha uzun süre kullanılabilir mi?

Evet 8 80

Fikrim yok 2 20

4.2.10. Onuncu Soruya ĠliĢkin Bulgular ve Yorum

ÇalıĢmada onuncu olarak nükleer santrallerden elektrik üretimi ile ilgili olarak ne

söyleyebilirsiniz? sorusu yöneltilmiĢ ve bu sorudan alınan cevaplara göre öğretmen adaylarına

aĢağıda yer alan alt sorular yöneltilmiĢtir.

a) Nükleer enerji Türkiye gibi geliĢmekte olan ülkelerin enerji açığını kapatmakta iyi bir

alternatif midir?

b) Nükleer santraller uzun süre elektrik enerjisi üretebilir mi?

c) Nükleer santrallerde uzun süre kullanılabilecek oranda enerji üretilir mi?

Öğretmen adayları ağırlıklı olarak nükleer santrallerden çok miktarda elektrik üretileceğini,

diğer enerji kaynaklarına çok ihtiyacın duyulmayacağını düĢünmektedir.

Adaylardan 8‟i Türkiye‟de enerji ihtiyacının çok fazla olduğunu bunun da yeterli olmadığını

ayrıca diğer ülkelere ihtiyaç duymayacağımızı düĢünmektedir. Bu yüzden nükleer santrallerin

enerji açığını kapatmakta iyi bir alternatif olduğunu düĢünmektedir. 2 aday ise Türkiye‟nin

kendi enerji kaynaklarının olması gerektiği Ģekilde kullanılırsa yeteceğini bu yüzden çok

gerek duyulmadığını belirtmiĢlerdir. Her iki görüĢe sahip adaylardan birer cevap aĢağıda

verilmiĢtir.

E3: “Benim için en önemli şey doğalgazdan enerji üretiliyor. Nükleer enerjiden de

üretilecektir …Dışarıdan bir enerji kaynağı almak zorunda kalmayacağız.”

A4: “Benim fikrim önce var olana enerji kaynaklarını kullanmak daha sonra nükleer enerjiye

geçmek.”

76

Adaylar kullanılan hammaddenin çok yüksek düzeyde enerji barındırdığını ve nükleer

santrallerin kurulum aĢamasında çok masraf yapıldığı için nükleer santrallerin uzun süre ve

uzun süre kullanılabilecek oranda elektrik enerjisi üretebileceğini düĢünmektedir. Bu

adaylardan ikisinin cevabı değiĢtirilmeden aĢağıda verilmiĢtir.

E1: “Uzun süre elektrik elde edilebilir. Yani ortam şartları falan sağlam yapılırsa santralin

bozulma ihtimali olmaz. Uranyumda olduğu sürece uzun süre enerji sağlanabilir.”

E3: “Özellikle Amerika’da falan yapılıyor. Zaten ilk başta uranyumu defalarca

kullanabiliyoruz. Japonya’da görüldü kaç yıllıktı oradaki reaktör. Onu bir de araştırdığımız

zaman ne kadar yıl kullanabileceğimizi öğrenebiliriz.”

Onuncu soruya iliĢkin yanıtların yüzde frekans dağılımları Tablo 4.21‟de verilmiĢtir.

Tablo 4.21 Onuncu Soruya ĠliĢkin Yanıtların Yüzde Frekans Dağılımları

Tema Soru Yanıtlar f %

Elektrik

Üretimi

Nükleer santraller ülkelerin enerji açığını

kapatmakta iyi bir alternatif midir?

Evet 8 80

Hayır 2 20

Nükleer santraller uzun süre elektrik enerjisi

üretebilir

Evet 10 100

Hayır 0 0

Nükleer santrallerde uzun süre kullanılabilecek

oranda enerji üretilir mi?

Evet 10 100

Hayır 0 0

4.2.11. On Birinci Soruya ĠliĢkin Bulgular ve Yorum

ÇalıĢmada on birinci olarak nükleer santrallerden elde edilen elektrik üretimi ile diğer enerji

kaynaklarından (rüzgâr ve güneĢ) elde edilen enerji üretimini nasıl kıyaslarsınız? sorusu

yöneltilmiĢ ve bu sorudan alınan cevaplara göre öğretmen adaylarına aĢağıda yer alan alt

sorular yöneltilmiĢtir.

a) Sizce nükleer santrallerden elde edilen elektrik üretimi diğer santrallere göre daha

ucuz mudur?

b) Nükleer santrallerin diğer santral tiplerine göre daha fazla enerji üreteceğini

düĢünüyor musunuz?

c) Sizce nükleer santraller diğer santrallere göre daha uzun süre iĢletilebilir mi?

d) Nükleer enerji günümüzde kullanılan enerjilere alternatifler yaratarak enerji çeĢitliliği

sağlayacağını düĢünüyor musunuz?

e) “Diğer santrallerde (hidrotermik gibi) elektrik üretimi doğa koĢullarına (yıllık yağmur

oranı gibi) bağlı iken nükleer santraller yılın her dönemi istenen oranda elektrik

üretebilir.” cümlesine katılıyor musunuz?

77

Adayların tamamı nükleer santrallerden elde edilen elektrik üretimi diğer santrallere göre

daha ucuz olmadığını düĢünmektedir. Bunun sebebini ise ağırlıklı olarak Ģöyle

açıklamaktadırlar. Adaylar nükleer santrallerin kurulumunun maliyetli olduğunu,

hammaddesinin pahalı olduğunu, diğer santrallerde üretim için sadece rüzgâr, güneĢ gibi

yenilenebilir enerji kaynakların yeterli olduğunu nükleer santralde ise hammaddeye ihtiyaç

duyulduğunu belirtmektedirler.

Mülakat sırasında adayların 9‟u nükleer hammaddenin çok fazla enerjiye sahip olmasından,

yenilenebilir enerji kaynakların her zaman elektrik üretemeyeceğinden dolayı nükleer

santrallerin diğer santral tiplerine göre daha fazla enerji üreteceğini düĢünmektedir. 1 öğrenci

ise A3: “ Tam olarak bilmiyorum.” diyerek tam bir fikrinin olmadığını söylemiĢtir. AĢağıda

fikre katılan bir adayın görüĢü değiĢtirilmeden verilmiĢtir.

E2: “Daha fazla enerji üretir… Her zaman güneş bulamayabiliriz. Örneğin: Doğu Anadolu

bölgesinde ya da farklı işte Rusya’da iklimsel açıdan, Güneş ışığından yararlanabileceğimiz

seviyeden daha fazla yararlanabiliriz. Rüzgârda da aynı şekilde…”

Adayların 8‟i ilk yapım aĢamasının çok dikkatli yapıldığını, çok maliyetli yapıldığını

belirterek nükleerin santraller diğer santrallere göre daha uzun süre iĢletilebileceğini

düĢünmektedir. Diğer 2 adaydan E4: “ Hiçbir fikrim yok.” , A3: “Bilmiyorum.” Diyerek tam

bir görüĢlerinin olmadığını belirtmiĢlerdir. AĢağıda fikre katılan iki adayın görüĢü

değiĢtirilmeden verilmiĢtir.

E1: “İşletilebilir… İlk aşamadaki kurulum aşaması çok iyi yapıldığında bozulmayacak bir

sistem olduğunu düşünüyorum.”

A5: “Nükleer santraller çok maliyetli bir şekilde yapılıyor. Eğer kısa vadede kullanılacak olsa

bu zaten başlı başına bir zarar olur mantıklı olmaz yapılması uzun vade de düşünüldüğü ve

uzun vade de yüksek enerjiler elde edileceği için.”

8 aday enerji ihtiyacının çok fazla olmasından dolayı nükleer enerjinin günümüzde kullanılan

enerjilere alternatifler yaratarak enerji çeĢitliliği sağlayacağını düĢünmektedir. 2 aday ise

diğer enerji kaynaklarının yeterli olduğunu düĢünmektedir.

Her iki görüĢten birer adayın cevabı aĢağıda değiĢtirilmeden verilmiĢtir.

A4: “Gerekli bakımlar değişimler onarımlar yapıldıktan sonra elli yıl yüz yıl kullanılabilir.”

78

A3: “Enerji çeşitliliği olarak bence çok bir şey sağlanmıyor. Sonuçta güneşten yani

rüzgârdan da elektrik enerjisi üretiyoruz. Ondanda elektrik enerjisi üretiyoruz. Sadece

maliyetleri ve koşulları farklı.”

Adaylardan 9‟u nükleer santrallerin yağmur, kar gibi etkenlerle hiçbir etkileĢiminin

olmadığını düĢündüğü için nükleer santrallerin yılın her dönemi istenen oranda elektrik

üretebileceğini düĢünmektedir. 1 aday ise A3: “Hiçbir şey gelmiyor aklıma.” Diyerek fikrinin

olmadığını belirtmiĢtir.

On birinci soruya iliĢkin yanıtların yüzde frekans dağılımları Tablo 4.22‟de verilmiĢtir.

Tablo 4.22 On birinci Soruya ĠliĢkin Yanıtların Yüzde Frekans Dağılımları

Tema Soru Yanıtlar f %

Elektrik

üretimini

Kıyaslama

Nükleer santrallerden elde edilen elektrik üretimi

diğer santrallere göre daha ucuz mudur?

Evet 0 0

Hayır 10 100

Nükleer santrallerin diğer santral tiplerine göre

daha fazla enerji üreteceğini düĢünüyor musunuz?

Evet 9 90

Fikrim yok 1 10

Nükleer santraller diğer santrallere göre daha uzun

süre iĢletilebilir mi?

Evet 8 80

Fikrim yok 2 20

Nükleer enerji günümüzde kullanılan enerjilere

alternatifler yaratarak enerji çeĢitliliği

sağlayacağını düĢünüyor musunuz?

Evet 8 80

Hayır 2 20

Diğer santrallerde elektrik üretimi doğa koĢullarına

bağlı iken nükleer santraller yılın her dönemi

istenen oranda elektrik üretebilir?

Evet

Hayır

9

1

90

10

4.2.12. On Ġkinci Soruya ĠliĢkin Bulgular ve Yorum

ÇalıĢmada on ikinci olarak nükleer santrallerde güvenlik ile ilgili olarak ne söyleyebilirsiniz?

sorusu yöneltilmiĢ ve bu sorudan alınan cevaplara göre öğretmen adaylarına aĢağıda yer alan

alt sorular yöneltilmiĢtir.

a) Nükleer santrallerde kazalar ve risk ihtimalinin hesaplanmasında kullanılan bilgisayar

modellerinin güvenilir olduğunu düĢünüyor musunuz?

b) Sizce nükleer santrallerde belirli basamaklarda insanların çalıĢıyor olması hata

yapılma olasılığım arttırır mı?

Adaylar ağırlıklı olarak santrallerin temelinin güvenilir yapıldığını düĢünmektedir. Radyasyon

yayılması, deprem, kaza durumlarını genelde güvenlik ile ilgili kavramlar olarak

değerlendirmektedirler. Ayrıca insan unsurunun güvenlikte çok önemli bir etken olduğu

79

adaylar tarafından vurgulanmaktadır. Adayların cevapları analiz edildiğinde ne kadar dikkatli

olunursa olunsun insan bir Ģekilde hata yapar. Adaylardan 9‟u bu sebeplerden dolayı

insanların çalıĢıyor olması hata yapılma olasılığım arttıracağını düĢünmektedir. 1 aday ise E1:

“Bilinçli insan olursa artmaz” diyerek insan kaynaklı olunca hata yapma ihtimalinin

artmayacağını düĢünmektedir. Artacağını düĢünenlerden A2: “Evet. Çünkü insanoğludur.

Dalgınlığına gelebilir. O an uykusu olabilir en basit örneği.” derken A5: “İster istemez hani

insanda dikkat dağınıklığı olabilir. Her hangi bir unutkanlık olabilir. Bu tür şeylerde

bilgisayar kullanımı elektronik cihazların kullanımı çok daha fazladır. Ama insan hata

yapabilir.”

Nükleer santrallerde kazalar ve risk ihtimalinin hesaplanmasında kullanılan bilgisayar

modellerinin güvenilir olduğunu düĢünüyor musunuz sorusuna 6 aday güvenilir olduğunu

düĢündüğünü belirtirken 4 aday ise güvenilir olmadığını düĢünmektedir. Güvenilir olduğunu

düĢünenler her türlü hatanın en baĢtan düĢünülerek tahmin edileceğini bu yüzdende

güvendiklerini belirtirken 4 aday ise bilgisayar programlarında da insan faktörünün etken

olduğunu düĢündüklerinden dolayı güvenilir olmadığını düĢünmektedirler.

On ikinci soruya iliĢkin yanıtların yüzde frekans dağılımları Tablo 4.23‟de verilmiĢtir.

Tablo 4.23 On Ġkinci Soruya ĠliĢkin Yanıtların Yüzde Frekans Dağılımları

Tema Soru Yanıtlar f %

Güvenlik

Nükleer santrallerde belirli basamaklarda insanların

çalıĢıyor olması hata yapılma olasılığım arttırır mı?

Evet 9 90

Hayır 1 10

Nükleer santrallerde kazalar ve risk ihtimalinin

hesaplanmasında kullanılan bilgisayar modellerinin

güvenilir olduğunu düĢünüyor musunuz?

Evet 6 60

Hayır 4 40

BÖLÜM V

SONUÇ ve TARTIġMA

Bu bölümde araĢtırmanın nicel ve nitel bulgularından elde edilen sonuçlara, literatür

çalıĢmaları ıĢığında genel olarak yorumlanmasına ve konu ile ilgili önerilere yer

verilmektedir.

5.1. Sonuçlar

Fen bilgisi öğretmen adayların nükleer enerjinin risk ve fayda analizlerine yönelik

düĢüncelerinin alındığı bu çalıĢmada nicel ve nitel veri olmak üzere iki çeĢit veri toplanmıĢtır.

ÇalıĢmada nitel çalıĢmanın uygulanmasının amacı nicel verilerden elde edilen sonuçları

desteklemektir. Bu amacı gerçekleĢtirmek için nicel verilerde uygulanan anket maddelerin

nedenlerini belirlemek için yarı yapılandırılmıĢ görüĢme uygulanmıĢtır. Öğretmen adaylarının

maddelere verdiği cevaplar sebepleriyle beraber irdelenmiĢtir. Toplanan verilere iliĢkin

sonuçlar nicel verilerden elde edilen bulgulara iliĢkin sonuçlar ve nitel verilerden elde edilen

bulgulara iliĢkin sonuçlar olmak üzere iki baĢlık altında yer verilmektedir.

5.1.1. Nicel Bulgulara ĠliĢkin Sonuçlar

AraĢtırmada öğretmen adayların nükleer enerjinin risk ve fayda analizlerine yönelik

düĢüncelerini algılamak için yapılan çalıĢmada bir ana problem cümlesine bağlı olarak 7 adet

alt problem cümlesi belirlenmiĢtir. Anket uygulama sürecinde öğretmen adaylarından bu alt

problemlere iliĢkin veriler toplanmıĢ ve bu veriler sonucu elde edilen bulgular 4. Bölümde

tablolarla desteklenerek sunulmuĢtur. Bulgular incelendiğinde araĢtırmada yer alan 7 adet alt

probleme iliĢkin sonuçlara ulaĢılmakta ve nicel bulgulardan elde edilen sonuçlar aĢağıda yer

almaktadır.

AraĢtırmada ilk olarak hangi istatistiksel yöntemin kullanılması gerektiğinin anlaĢılması için

Kolmogrow-Simirnov testi uygulanmıĢtır. Tablo 3.8‟de yer alan sonuca göre hem fayda hem

81

de risk analizlerinde çalıĢmanın parametrik bir çalıĢma olduğu ortaya çıkmaktadır (Pallant,

2003).

AraĢtırmanın birinci alt probleminde farklı cinsiyetteki öğretmen adaylarının görüĢleri

arasında anlamlı farkın olup olmadığı araĢtırılmıĢtır. Tablo 4.1‟e göre yapılan t testi

sonucunda fayda analizi ile risk analizlerinin cinsiyete bağlı olarak istatistiksel açıdan anlamlı

Ģekilde farklılaĢmadığı görülmektedir. Özdemir, Çobanoğlu (2008) nükleer enerji ile ilgili

öğrenci görüĢlerinin aldığı çalıĢmada Ģu sonuca ulaĢmıĢtır. Erkek öğrenciler Türkiye‟ye

nükleer santralin kurulması, nükleer santrallerin çevreye olan etkisi, Türkiye‟nin enerji

politikaları konularında kız öğrencilere göre daha olumlu görüĢe sahiptirler.

Bu sonuç iki farklı yönden ele alınabileceği düĢünülmektedir (Özdemir, Çobanoğlu 2008).

 Bunlardan birincisi, kızların çevreye karĢı duyuĢsal anlamdaki tutumların erkeklerden

fazla olması ve bunun sonucunda nükleer santrallerin kurulması ile nükleer

santrallerin çevreye etkileri ile ilgili olarak olumsuz tutum geliĢtirmiĢ olabilecekleri

düĢünülmektedir.

 Ġkincisi ise erkeklerin siyasi bilimler ve politikaya ilgi düzeylerinin daha fazla

olmasından dolayı, Türkiye‟de kurulması planlanan nükleer santrallerin ve nükleer

enerjinin kullanılmasıyla ilgili olarak onların görüĢlerinde siyasi düĢüncelerin etkili

olabileceği düĢünülmektedir.

AraĢtırmanın ikinci amacında farklı üniversitede okuyan öğretmen adaylarının görüĢleri

arasında anlamlı farkın olup olmadığı araĢtırılmıĢtır. Tablo 4.2 de Fen Bilgisi öğretmen

adaylarının fayda analizi ve risk analizlerinin eğitim aldığı üniversiteye bağlı olarak

istatistiksel açıdan anlamlı Ģekilde farklılaĢtığı görülmektedir. Farkın kaynağını öğrenmek için

ise aritmetik ortalamalara bakılmıĢtır. Aritmetik ortalamalardan elde edilen sonuca göre

Erciyes Üniversitesinde okuyan öğretmen adayların fayda analizlerine yönelik algısı Ahi

Evran Üniversitesinde okuyan öğretmen adaylara göre daha yüksek iken, Ahi Evran

Üniversitesinde okuyan öğretmen adayların risk analizlerine yönelik algısı Erciyes

Üniversitesinde okuyan öğretmen adaylara göre daha yüksek çıkmaktadır. Bu sonuçların

ardından değiĢkenler arasında anlamlı bir iliĢki çıktığı için etki büyüklüğü incelenmiĢtir.

Fayda analizi için etki büyüklüğü orta seviye olarak yorumlanırken, risk analizi için etki

büyüklüğü yüksek seviye olarak yorumlanmaktadır (Cohen, 1988).

82

AraĢtırmanın üçüncü amacında farklı yaĢ aralığına sahip öğretmen adaylarının görüĢleri

arasında anlamlı farkın olup olmadığı araĢtırılmıĢtır. Tablo 4.3‟de Fen Bilgisi öğretmen

adaylarının hem fayda hem de risk analizlerin yaĢlara bağlı olarak istatistiksel açıdan anlamlı

Ģekilde farklılaĢmadığı görülmektedir.

AraĢtırmanın dördüncü amacında farklı bölgede yaĢayan öğretmen adaylarının görüĢleri

arasında anlamlı farkın olup olmadığı araĢtırılmıĢtır. Tablo 4.4‟de Fen Bilgisi öğretmen

adaylarının fayda analizlerin yaĢadıkları bölgeye göre istatistiksel açıdan anlamlı Ģekilde

farklılaĢtığı görülmekte iken, risk analizlerin yaĢadıkları bölgeye göre istatistiksel açıdan

anlamlı Ģekilde farklılaĢmadığı görülmektedir. Farkın hangi bölgeler arasında olduğunu

belirlemek amacıyla Scheffe testi yapılmıĢtır. Bu sonuca göre farklılıklar;

 Ġç Anadolu Bölgesi ˗ Doğu Anadolu Bölgesi,

 Marmara Bölgesi - Karadeniz Bölgesi,

 Ege Bölgesi - Karadeniz Bölgesi,

 Doğu Anadolu Bölgesi - Güney Doğu Anadolu Bölgesi,

 Doğu Anadolu Bölgesi - Karadeniz Bölgesi arasında çıkmaktadır.

Farklılıkların kimin lehine olduğu ile ilgili bilgilere ”4.1.4 AraĢtırmanın Dördüncü Alt

Amacına ĠliĢkin Bulgular” baĢlığı altında ayrıntılı olarak verilmiĢtir.

AraĢtırmanın beĢinci amacında farklı yerleĢim biriminde yaĢayan öğretmen adaylarının

görüĢleri arasında anlamlı farkın olup olmadığı araĢtırılmıĢtır. Tablo 4.6‟da fen bilgisi

öğretmen adaylarının hem fayda hem de risk analizlerin yaĢadıkları yerleĢim birimine göre

istatistiksel açıdan anlamlı Ģekilde farklılaĢmadığı görülmektedir.

AraĢtırmanın altıncı amacında nükleer enerji hakkında bilgili olduğunu düĢünme durumuna

göre öğretmen adaylarının görüĢleri arasında anlamlı farkın olup olmadığı araĢtırılmıĢtır.

Tablo 4.7‟de Fen Bilgisi öğretmen adaylarının fayda analizi ve risk analizlerinin bilgi

durumlarına göre istatistiksel açıdan anlamlı Ģekilde farklılaĢtığı görülmektedir. Aritmetik

ortalamalardan elde edilen sonuca göre bilgili olduğunu düĢünen öğretmen adaylarının fayda

analizlerine yönelik algısı bilgili olduğunu düĢünmeyen öğrencilere göre daha yüksek iken,

bilgili olduğunu düĢünmeyen öğretmen adaylarının risk analizlerine yönelik algısı bilgili

olduğunu düĢünenlere göre daha yüksek çıkmaktadır. Bu çalıĢmada 214 öğretmen adayının

%48,6‟sı nükleer enerji ile ilgili yeterli bilgisi olduğunu düĢünürken % 51,4‟ü

83

düĢünmemektedir. Özdemir, Çobanoğlu (2008) yaptığı çalıĢmada da bu sonuca çok yakın bir

sonuç ortaya çıkmaktadır. ÇalıĢmaya katılan öğretmen adaylarının büyük bölümü (% 51),

nükleer enerji ve nükleer santraller konusunda herhangi bir ön bilgisinin olmadığını

belirtmiĢtir.

AraĢtırmanın yedinci amacında öğretmen adayların nükleer enerji ile ilgili risk ve fayda

analizlerine yönelik görüĢlerinin maddeler açısından incelenmesinin ardından ortaya çıkan

sonuç incelenmiĢtir. Bu sonucun irdelenmesi için öncelikle fayda ve risk analizlerin maddeler

açısından betimsel analizi yapılmıĢtır. Sonrasında ise maddeler değiĢkenlere (cinsiyeti,

bulunduğu yaĢ aralığı, eğitim aldığı üniversite, ailesiyle yaĢadığı bölge, ailesiyle yaĢadığı

yerleĢim birimi, nükleer enerji ile ilgili bilgi durumu) göre incelenerek bazı bulgulara

ulaĢılmıĢtır.

Nükleer enerji ile ilgili risk analizlerin betimsel analizine iliĢkin bulguların sonuçları nitel

çalıĢmalarda yer alan temalar ve sorulara uygun olacak Ģekilde değerlendirilmiĢtir.

Çevre açısından;

Genel anlamda nükleer enerjinin çevreyi kirleteceğini düĢünmemekte fakat olası kaza

durumunda radyoaktif madde sızacağını düĢünmektedir. Nükleer atıkların yer altı sularına

karıĢması konusunda ise kararsız kalmaktadırlar.

Canlılara olan etkisi açısından;

Öğretmen adayları nükleer santrallerin canlılar için tehlike oluĢturacağını düĢünürken,

kuruldukları bölgedeki bebek ve çocuklarda kanser oluĢturma, bıraktıkları sıcak suların sudaki

canlı yaĢamını nasıl etkileyeceği konusunda tam olarak bir fikir beyan edememektedirler.

Bunun yanında öğretmen adayları olası nükleer kazaların telafisi mümkün olmayan negatif

sonuçlar meydana getireceğini, deprem ve sel gibi doğal afetlerde yıkılıp-patlayabileceğini ve

nükleer enerji kullanılarak birçok insanı etkileyebilecek tehlikeli silahların üretileceğini

düĢünmektedirler.

Ekonomi açısından;

Öğretmen adayları nükleer santrallerin yatırımı, taĢınması, ulaĢımı ile ilgili maliyetin yüksek

olduğunu, nükleer santrallere yapılan yatırımın diğer santrallere yapılan yatırımı

etkilemeyeceğini düĢünürken turizm faaliyetlerine etkisi konusunda kararsız kalmaktadırlar.

84

Uluslararası etki açısından;

Öğretmen adayları nükleer teknolojiye, nükleer silahlara sahip ülkelerin uluslararası alanda

söz sahibi olacağını ve nükleer enerjiye sahip olmanın enerji ihtiyacını gidermede dıĢ ülkelere

olan bağımlılığı azaltacağını düĢünmektedir.

Depolama, hammadde açısından;

Öğretmen adayları nükleer santrallere ait hammaddelerin diğer santrallerdeki hammaddelere

göre daha uzun süre kullanacağını düĢünmektedir. Fakat nükleer santrallerin elektrik

kesintilerinde çalıĢması, nükleer atıkların depolanması konusunda belirsizliğin olup olmaması

konularında tam bir fikir birliği oluĢturamamaktadırlar.

Elektrik üretimi açısından;

Öğretmen adayları nükleer santrallerin geliĢmekte olan ülkelerin enerji açığını kapatmada iyi

bir alternatif olduğunu, Nükleer santrallerin uzun süre elektrik enerjisi üretebileceğini, uzun

süre kullanılabilecek enerji üreteceğini düĢünmektedirler. Bunun yanında nükleer

santrallerden elde edilen elektrik üretiminin diğer santrallere göre daha ucuz olduğunu, daha

fazla enerji üreteceğini, daha uzun süre iĢletilebileceğini, enerji çeĢitliliği sağlayacağını, yılın

her dönemi istenen oranda elektrik üretebileceğini düĢünmektedirler.

Güvenlik açısından;

Öğretmen adayları nükleer santrallerde kazalar ve risk ihtimalinin hesaplanmasında kullanılan

bilgisayar modellerinin güvenilir olduğunu düĢünürken, belirli basamaklarda insanların

çalıĢıyor olmasının hata yapılma olasılığını artırması konusunda ortak bir cevapta

buluĢamamaktadırlar.

Ankete verilen cevapların değiĢkenler açısından değerlendirilmesi ġekil 5.1‟de verilmiĢtir.

85

 Olumlu

Olumsuz

 DeğiĢkenler

 ġekil 5.1 Ankete Verilen Cevapların DeğiĢkenler Açısından Değerlendirilmesi

 Cinsiyet açısından değerlendirildiğinde erkekler kızlara göre nükleer enerjiye daha

olumlu bakmaktadır. Kılınç vd, 2012 yaptığı çalıĢma sonucunda bulduğu sonuç bu

çalıĢmadaki sonuçla paralel göstermekte erkeklerin kızlara göre nükleer enerjinin

faydasına daha çok inandığı sonucuna ulaĢmaktadır.

 YaĢ aralıkları açısından değerlendirildiğinde öğretmen adaylarının yaĢları ile nükleer

enerjiye bakıĢları olumsuz yönde doğru orantılı olacak Ģekilde artmaktadır. Kılınç,

Boyes, Stanisstreet (2012) tarafından yapılan çalıĢma sonucunda yaĢ durumlarına

göre nükleer enerjiye yönelik öğrencilerden yaĢı büyük olanlar küçük olanlara göre

nükleer enerjiye daha olumsuz bakmaktadırlar. Ayrıca yaĢça büyük olan öğrenciler

nükleer enerjinin diğer enerji kaynaklarına göre daha pahalı olduğunu, daha az enerji

üretilebileceğini, canlılara zarar vereceğini düĢünmektedirler.

 Üniversite açısından değerlendirildiğinde Erciyes Üniversitesinde okuyanlar Ahi

Evran Üniversitesinde okuyanlara göre nükleer enerjiye daha olumlu bakmaktadır.

 YerleĢim birimi açısından değerlendirildiğinde köyde yaĢayanlar Ģehir merkezinde ve

kasabada yaĢayanlara göre nükleer enerjiye daha olumsuz bakmaktadır. Kasabada

Evet

Karadeniz

Doğu Anadolu

Ġç Anadolu

Yaşadığı

Bölge

Kasaba
18-20

Erkek Erciyes Hayır ġehir Merkezi

D
ü

Ģü
n

ce
le

r

21-23

Kız Köy Ahi Evran 24-26

Yaş

Bilgi

Durumu Cinsiyet

Yerleşim

Birimi Üniversite

86

yaĢayanlar diğer iki yerleĢim biriminde yaĢayanlara göre nükleer enerjiye karĢı daha

olumlu bakmaktadır.

 Bilgi durumu açısından değerlendirildiğinde nükleer enerji hakkında bilgisi olduğunu

düĢünenler düĢünmeyenlere göre nükleer enerjiye daha olumlu bakmaktadır.

 YaĢadığı bölge açısından değerlendirildiğinde nükleer enerjiye en olumlu bakan bölge

Karadeniz iken onu sırasıyla Akdeniz, Güneydoğu, Doğu Anadolu, Ege, Marmara, Ġç

Anadolu takip etmektedir. Özdemir, Çobanoğlu (2008) yaptıkları çalıĢma bu çalıĢmayı

destekler niteliktedir. AraĢtırmalarında üniversiteden önce eğitim aldıkları bölgelerden

Marmara Bölgesinde tamamlayan öğretmen adaylarının nükleer silahlanma ile ilgili

düĢünceleri, Doğu Anadolu ve Karadeniz Bölgesine göre daha olumsuz olduğu sonucu

ortaya çıkmaktadır.

Marmara Bölgesi gibi endüstrinin yüksek seviyede olduğu bölgelerden gelen öğretmen

adaylarının, sanayileĢmenin çevreye verdiği zararlı etkiler ile ilgili olarak gözlemleri sonucu

böyle bir sonuç ortaya çıkarmıĢ olabileceği düĢünülmektedir (Özdemir, Çobanoğlu 2008).

Karagöz (2007)‟nin yaptığı çalıĢma sonucunda ise araĢtırmaya katılan öğretmen adaylarının

hemen hemen % 70‟inin Türkiye‟de nükleer santralin kurulmasını desteklediği sonucuna

ulaĢmaktadır.

Öğretmen adayları tarafından anket maddelerine verilen cevapların sebepleri nitel çalıĢma ile

araĢtırılmıĢtır. Bu sonuçlar nitel bulgulara iliĢkin sonuçlar baĢlığı altında verilmiĢtir.

5.1.2. Nitel Bulgulara ĠliĢkin Sonuçlar

Nicel verileri desteklemek, ankette verilen cevapların sebebini öğrenmek için anketleri

yanıtlayan % 27‟lik alt ve % 27‟lik üst gruptan toplam 10 öğretmen adayı seçilmiĢtir.

AraĢtırmanın nitel bulgularından ortaya çıkan sonuçlar aĢağıda verilmektedir.

Ġlk olarak öğretmen adaylarının nükleer santralleri çevre kirliliği açısından değerlendirmeleri

istenmiĢtir. Alınan cevaplara göre Ģu sonuçlar elde edilmiĢtir.

 Öğretmen adayları gerekli önlemlerin alınmadığını ve çevreye zararlı maddelerin

yayıldığını düĢündüklerinden dolayı nükleer santrallerin çevreyi kirlettiğini

düĢünmektedirler.

87

 Öğretmen adaylarının bir bölümü gerekli önlemler alınmadığı takdirde nükleer

atıkların yer altı sularına karıĢmayacağını düĢünürken, bir bölümü yer altı sularının

toprağa, okyanusa karıĢacağını dolayısıyla da yer altı sularına karıĢacağını

düĢünmektedirler.

 Öğretmen adayları nükleer santral kazalarında radyoaktif maddelerin sızacağını

düĢünmektedir. Böyle düĢünmelerinin sebebi olarak ise gerekli önlemlerin alınmaması

ve insan faktörünü göstermektedir.

Bu durum; görüĢmeye katılan öğretmen adaylarının çevreye karĢı olumsuz bakıĢının

olduğunu göstermektedir.

Ġkinci olarak; öğretmen adaylarının nükleer santrallerin canlılara etkisini değerlendirmeleri

istenmiĢtir. Alınan cevaplara göre Ģu sonuçlar elde edilmiĢtir.

 Öğretmen adayları nükleer santrallerin yaydıkları radyoaktif atıkların canlılar için

tehlike arz ettiğini ve bölgede yaĢayan bebek ve çocuklarda kanserlere sebep olduğunu

düĢünmektedirler. Bu durumu nükleer santrallerin yaydığı radyasyona

bağlamaktadırlar.

 Öğretmen adayları yönde sudaki oksijen miktarının azalacağını düĢündükleri için

nükleer santrallerin kuruldukları bölgeye bıraktıkları sıcak sular ile sudaki canlı

yaĢamı olumsuz yönde etkileyeceğini düĢünmektedirler.

 Bu durum öğretmen adayların nükleer santrallerin canlı üzerindeki etkisine olumsuz

baktığını göstermektedir.

Üçüncü olarak; öğretmen adaylarının olası kaza, deprem veya üretilecek silahların canlı

üzerindeki etkisini değerlendirmeleri istenmiĢtir. Alınan cevaplara göre Ģu sonuçlar elde

edilmiĢtir.

 Adaylar olası kaza ve deprem durumunda sızmaların olacağını, radyasyonun

yayılacağını ve bu bahsedilen durumların hem Ģu anki nesillerde hem de gelecek

nesillerde sakat doğum gibi olumsuz durumlar ortaya çıkabileceğini düĢünmektedirler.

 Öğretmen adayları nükleer santrallerin yeterince korunamayacağını, insanların hata

yapabileceğini düĢündüklerinden dolayı deprem ve sel gibi doğal afetlerde yıkılıp-

patlayabileceğini düĢünmektedirler.

 Öğretmen adayları dünyada süper güç olmak, diğer ülkelere karĢı kendilerini korumak

için silahların üretileceğini düĢünmektedirler.

88

Dördüncü olarak; öğretmen adaylarının nükleer santrallerin kuruldukları bölgede yer alan

turizm faaliyetlerine olan etkisini değerlendirmeleri istenmiĢtir. Alınan cevaplara göre Ģu

sonuçlar elde edilmiĢtir.

 Öğretmen adayları eğer nükleer santraller turizm faaliyetlerin olduğu yerde inĢa

edilirse ön yargıdan dolayı insanların oraya gitmekten çekineceğini, gitmek

istemeyeceğini düĢünmektedirler. Bu durumunda bölgede yer alan turizm faaliyetlerini

azaltacağını belirtmektedirler.

 Bu durum nükleer santrallerin yapım yerinin çok önemli olduğu sonucunu ortaya

çıkarmaktadır ve adaylar tatil bölgelerine yakın yerlere nükleer santral inĢa edilmesine

olumsuz bakmaktadır.

BeĢinci olarak; öğretmen adaylarının nükleer santrallerin yatırım ve taĢınma ile ilgili

maliyetleri değerlendirmeleri istenmiĢtir. Alınan cevaplara göre Ģu sonuçlar elde edilmiĢtir.

 Öğretmen adayları nükleer hammaddelerin ithal edilmesi ve az bulunmasından dolayı

fiyatının yüksek olduğunu, muhafazasının zor olduğunu, bina güvenliğinin yüksek

olmasından dolayı da kaliteli, depreme dayanıklı, her türlü tehlikelere karĢı korunaklı

olması gerektiğini düĢünmektedirler.

 TaĢınması sırasında hammaddelerin korunaklı olması, dıĢarıdan gelecek olan her türlü

tehlikeye karĢı güvenli olması gerektiğini düĢünmektedir. Bu nedenlerden dolayı

adaylar yatırım maliyetinin, taĢınmasının, ulaĢımının yüksek olduğunu düĢünmektedir.

 Bu durum eğer bir yerde nükleer santral inĢa edilecekse ekonomik anlamda çok iyi

hesap yapılması gerektiğini göstermektedir.

Altıncı olarak; nükleer enerjiye yatırım yapılmasının diğer enerji kaynaklarına yapılan

yatırımı etkilemesi ile ilgili olarak öğretmen adaylarının görüĢleri alınmıĢtır. Alınan cevaplara

göre Ģu sonuçlar elde edilmiĢtir.

 Öğretmen adayları nükleer santrallerden elde edilen enerjinin yeterli olacağını diğer

enerji kaynaklarına çok ihtiyaç kalmayacağını düĢündüklerinden dolayı nükleer

enerjiye yatırım yapılmasının diğer enerji kaynaklarına yapılan yatırımı azaltacağını

düĢünmektedirler.

 Bu durum bir yere nükleer santral yapılırsa diğer santrallerin bundan olumsuz

etkileneceğini göstermektedir.

Yedinci olarak; öğretmen adaylarından uluslararası alanda nükleer santrallere sahip olmanın

etkisinin değerlendirilmesi istenmiĢtir. Alınan cevaplara göre Ģu sonuçlar elde edilmiĢtir.

89

Alınan cevaplar neticesinde öğretmen adayları nükleer teknolojiye silaha sahip olan ülkelerin

dünya üzerinde söz sahibi olacağını düĢünmektedir. Ayrıca adaylar nükleer enerjiye sahip

olmanın enerji ihtiyacını gidermede dıĢ ülkelere olan bağımlılığı azaltacağını düĢünmektedir.

 Öğretmen adayları ağırlık olarak uluslararası alanda nükleer santrallere sahip olmanın

çok büyük etkisi olduğunu, ülkenin dikkate alınacağını ayrıca dünya çapında saygın

bir yere sahip olacağını belirtmektedirler. Adaylar hiçbir ülkeye muhtaç olmaması,

kendini koruma gücü, teknolojinin geliĢmiĢ olması vb. sebeplerden dolayı nükleer

teknolojiye ve silahlara sahip ülkelerin uluslararası alanda söz sahibi olacağını

düĢünmektedir.

Sekizinci olarak; öğretmen adaylarının nükleer santraller ile sanayinin geliĢmesi arasındaki

iliĢkiye yönelik düĢünceleri sorulmuĢtur. Alınan cevaplara göre Ģu sonuçlar elde edilmiĢtir.

 Öğretmen adayları teknolojik geliĢimini teknolojik alet üretimine bağlamakta ve

nükleer santralden kazanılan paranın teknolojiye harcanabileceğini düĢünmektedirler.

Dokuzuncu olarak; öğretmen adaylarının nükleer santrallerde hammadde, depolama ile ilgili

düĢünceleri sorulmuĢtur. Alınan cevaplara göre Ģu sonuçlar elde edilmiĢtir.

 Adaylar jeneratör tarzı yedek bir enerji kaynağı olacağı için elektrik kesintilerinde bir

zorlukla karĢılaĢmayacağına inanmaktadır.

 Adaylar nükleer atıkların depolanması konusunda çok dikkatli olunması gerektiğini

dolayısıyla çok çalıĢmak gerektiğini ve en iyiyi bulmak gerektiğini düĢündüklerinden

dolayı bir belirsizliğin olduğunu düĢünmektedir.

 Adaylar yarılanma ömürlerinden dolayı nükleer santrallerde kullanılan hammaddelerin

satın alındıklarında diğer santrallerdeki hammaddelere göre daha uzun süre

kullanılabileceğini düĢünmektedir.

Onuncu olarak; öğretmen adaylarının nükleer santrallerden elektrik üretimi ile ilgili

düĢünceleri incelenmiĢtir. Alınan cevaplara göre Ģu sonuçlar elde edilmiĢtir.

 Adaylar Türkiye‟de enerji ihtiyacının çok fazla olduğunu bunun da yeterli olmadığını

ayrıca diğer ülkelere ihtiyaç duymayacağımızı düĢünmektedir. Bu yüzden nükleer

santrallerin enerji açığını kapatmakta iyi bir alternatif olduğunu düĢünmektedirler.

 Adaylar kullanılan hammaddenin çok yüksek düzeyde enerji barındırdığını ve nükleer

santrallerin kurulum aĢamasında çok masraf yapıldığı için nükleer santrallerin uzun

süre ve uzun süre kullanılabilecek oranda elektrik enerjisi üretebileceğini

düĢünmektedir.

90

On birinci olarak; öğretmen adaylarından nükleer santrallerden elde edilen elektrik üretimi ile

diğer enerji kaynaklarından elde edilen enerji üretiminin kıyaslanmasının değerlendirilmesi

istenmiĢtir. Alınan cevaplara göre Ģu sonuçlar elde edilmiĢtir.

 Adaylar nükleer santrallerin kurulumunun maliyetli olduğunu, hammaddesinin pahalı

olduğunu, diğer santrallerde üretim için sadece rüzgâr, güneĢ gibi yenilenebilir enerji

kaynakların yeterli olduğunu nükleer santralde ise hammaddeye ihtiyaç duyulduğu

için nükleer santrallerden elde edilen elektrik üretimi diğer santrallere göre daha ucuz

olmadığını düĢünmektedirler.

 Adaylar nükleer hammaddenin çok fazla enerjiye sahip olmasından, yenilenebilir

enerji kaynakların her zaman elektrik üretemeyeceğinden dolayı nükleer santrallerin

diğer santral tiplerine göre daha fazla enerji üreteceğini düĢünmektedirler.

 Adaylar nükleer santrallerin ilk yapım aĢamasının çok dikkatli ve maliyetli olduğunu

belirterek nükleerin santraller diğer santrallere göre daha uzun süre iĢletilebileceğini

düĢünmektedir.

 Adaylar enerji ihtiyacının çok fazla olmasından dolayı nükleer enerjinin günümüzde

kullanılan enerjilere alternatifler yaratarak enerji çeĢitliliği sağlayacağını

düĢünmektedirler.

 Adaylar nükleer santrallerin yağmur, kar gibi etkenlerle hiçbir etkileĢiminin

olmadığını düĢündükleri için nükleer santrallerin yılın her dönemi istenen oranda

elektrik üretebileceğini belirtmiĢlerdir.

On ikinci olarak; öğretmen adaylarının nükleer santrallerdeki güvenlik ile ilgili düĢünceleri

alınmıĢtır. Alınan cevaplara göre Ģu sonuçlar elde edilmiĢtir.

 Adaylar radyasyonun yayılması, deprem, kaza durumlarını genelde güvenlik ile ilgili

kavramlar olarak değerlendirmektedirler. Ayrıca santrallerin temelinin güvenilir

yapıldığını ve insan unsurunun güvenlikte çok önemli bir etken olduğunu

düĢünmektedirler.

5.2. TartıĢma

Yapılan literatür taramasının ardından nicel ve nitel sonuçları destekleyen bazı görüĢler ve

meydana gelen kazalar aĢağıda yer almaktadır.

 Nükleer atıklar konusu ülkemiz tarafından ayrıntılı bir biçimde analiz edilmemesi

sonucunda büyük riskler taĢıması söz konusu olacaktır (Yıldırım ve Örnek 2007).

91

 Olabilecek nükleer sızıntı tehdidi, ülkemizde ve santrallerin bulunduğu bölgelerde

turizmi olumsuz etkileyebilecek önemli faktörler arasındadır. (Yıldırım ve Örnek

2007).

 Nükleer santrallerin elektrik sistemine dâhil edilmesiyle, elektrik üretimi sırasında

kullanılacak yurt dıĢından getirilen kaynaklarda çeĢitlilik meydana getirilecektir

(Web 3, 2013).

 Nükleer santraller, iklim değiĢikliğine yol açan ve ilk sırada karbon dioksit (CO2)

olmak üzere sera gazı gibi bir soruna yol açmaz. Bu itibarla, nükleer santraller

çoğalan elektrik ihtiyacının olumsuz çevresel sorunlara sebep olmayacak Ģekilde

karĢılanmasında önemli bir etken olacaktır (Web 3, 2013).

 Nükleer teknolojide, daha fazla ilerleyecek olan teknolojiye yatırım yapılması ile

enerji ithaline olan yoğunluk azaltılacaktır (Web 3, 2013).

 Ülkemizde, son zamanlarda daha fazla tartıĢılan nükleer enerji konusu, nükleer

santrallerin turizmi olumsuz etkileyeceği, bitki örtüsüne zarar vereceği, deprem riski

gibi konularda eleĢtiriler yapılmasına da yol açmıĢtır. Fakat bunun gerçeklikle hiçbir

iliĢkisi bulunmamaktadır. Avrupa ve ABD‟deki en bilinen turistik merkezlerde ve

etrafındaki nükleer santraller uzun süredir olarak çalıĢmakta ve turizme olumsuz

yönde etkisi görülmemektedir. Dünya‟da 440 nükleer santralin bulunmaktadır.

Bunların büyük bir kısmı tarım alanlarına yakın bölgeler de kurulmuĢtur. Günümüze

kadar, tarımsal üretimin nükleer santrallerden olumsuz bir Ģekilde etkilenmiĢ olduğu

görülmemiĢtir. OluĢabilecek bir depremde, nükleer santrallerin durumları da topluma

yanlıĢ aktarılan bir konudur. Dünya‟da en fazla deprem riski taĢıyan yer Japonya

olmasına rağmen, 54 adet santral iĢletmede olup, iki santralinde inĢaatı devam

etmektedir (Ġskender, 2005).

Nükleer kazalar içinde sadece birkaç kaza gerçekten önem arz etmektedir. Bu kazalardan

birkaç tanesi aĢağıda yer almaktadır.

 1957 - Windscale (Ġngiltere); Uranyum yakıt elemanlarının soğutulmasında meydana

gelen kayıp sonucu çıkan yangın çıkmıĢtır. Böylelikle Füzyon ürünleri atmosfere

yayılmıĢtır. Derhal çevrenin ve çalıĢanların izlenmesine baĢlanmıĢ ve bir süreliğine

içilecek süt dağıtımları durdurulmuĢtur (Karagöz, 2007).

 1958 - Chalk River N.R.U. (Kanada); Kaza reaktör korundan bozuk olan yakıt

elemanlarının çıkarılırken yakıtın taĢıma konteynerine sıkıĢarak depolama kuyusuna

92

düĢerek yanmasıyla meydana gelmiĢtir. Radyoaktif ürünler küçük bir alana da

yayılmıĢtır. Fakat bu alanın yerleĢim bölgesinden uzak olmasından dolayı çok ciddi

sorun meydana gelmemiĢtir (Karagöz, 2007).

 1986 - Çernobil (SSCB); Kontrolsüz ani olarak gücün yükselmesiyle kazanın meydana

gelmesiyle yanık ve travma meydana gelmiĢtir. Bu olay sonucunda ani iki ölüm, 10

günlük süreçte, aĢağı yukarı 200 kiĢinin akut hastalığına yakalanmıĢtır. Bu hastalardan

29' u kazayı izleyen ilk üç ay içinde ölmüĢtür (Karagöz, 2007).

93

KAYNAKÇA

Aho, M., Vos, M. (2009). Monitoring the complexities: Nuclear power and public opinion.

Public Relations Review, 35, 120–122.

Ambusaidi, A., Boyes, E., Stanisstreet, M., Taylor, N. (2012). Omani pre-service science

teachers‟ views about global warming: Beliefs about actions and willingness to act,

International Journal of Environmental & Science Education, 7 (2), 233-251.

Ansolabehere, S. (2007). Public attitudes toward america‟s energy options: Insights for

nuclear energy, Nuclear energy and sustainability program, Massachusetts Institute of

Technology.

Arseven, A. D. (1993). Alan AraĢtırma Yöntemi. Ankara: Gül Yayınevi.

Arvai, J. L., Campbell, V. E. A., Baird, A., ve Rivers, L. (2004). Teaching students to make

better decisions about the enviroment: Lessons from the decision sciences. Journal of

Enviromental Education, 36 (1), 33–44.

Atila, B. (2004) Ortaöğretim kurumlarında görev yapan öğretmenlerin nükleer konulardaki

bilgi birikimi, Gazi Üniversitesi, Eğitim Bilimleri Enstitüsü, Yüksek Lisans Tezi, Ankara,

100s.

Bayraktar, N., (1997). Dünyada Nükleer Enerji, TMMOB Makine Mühendisleri Odası Çevre

ve Enerji Kongresi, Ankara.

Bilgin, N. (2006). Sosyal bilimlerde içerik analizi Teknikler ve Örnek ÇalıĢmalar. Ankara.

Siyasal Kitabevi 3, 12-15.

Bogdan, R. C. & Biklen, S. K. (1992). Qualitative research for education: An introduction to

theory and methods. Boston: Allyn and Bacon.

Brookfield, S. (1992). Ethnographic Research Methods Course notes. Teachers College,

Columbia University.

Büyüköztürk, ġ., Çakmak, E. K., Akgün, Ö, A., Karadeniz, ġ. ve Demirel, F. (2013). Bilimsel

araĢtırma yöntemleri. Ankara; Pegem Yayıncılık, 14. Baskı.

Choi, Y.S., Lee, S. H., Lee, B. W. (2000) Expert judgment for nuclear energy. Annals of

Nuclear Energy, 27, 575-588.

http://web.mit.edu/
http://web.mit.edu/

94

Choi, Y.S., Lee, S. H., Lee, B. W. (2000). Expert judgment for nuclear energy. Annals of

Nuclear Energy, 27, 575-588.

Cohen, J. (1988). Statistical power analysis for the behavioral sciences. Hillsdale, NJ:

Erlbaum.

Cooper, S., Yeo, S., Zadnik, M. (2003). Australian students‟ views on nuclear issues: Does

teaching alter prior beliefs? IOP Science Publishing, 38 (2), 123-130.

Creswell, J. W. (2007). Educational research: planning, conducting, and evaluating

quantitative and qualitative research. (2nd edition). Upper Saddle River, NJ: Pearson

Education.

Çelik, H. (2009). Sosyal bilgiler öğretmenlerinin vatandaĢlık eğitiminin bugünkü durumu ve

geleceğine iliĢkin görüĢleri, Marmara Üniversitesi, Eğitim Bilimleri Enstitüsü, Doktora Tezi,

Ġstanbul, 298s.

Daniel, B., Stanisstreet, M., Boyes, E. (2007). How can we best reduce global warming?

school students' ideas and misconceptions. International Journal of Environmental Studies, 61

(2), 211-222.

Dinçer, Ö. (2012). 2013 yılı bütçe sunuĢu TBMM plan ve bütçe komisyonu, Millî Eğitim

Bakanlığı.

Ediger, V. ġ., Kentmen, Ç. (2010). Enerjinin Toplumsal Boyutu ve Türk Halkının Enerji

Tercihleri, Mülkiye, 34 (268), 281–268.

Energy Electricity and Nuclear Power Estimates for the Period up to 2020, Temmuz 1999,

IAEA.

Gökmen, A., Atik, A. D., Ekici, G., Çimen O., Altunsoy, S. (2010). Analysis of high school

students' opinions on the benefits and harms of nuclear energy in terms of environmental

values. Procedia Social and Behavioral Sciences, 2, 2350–2356.

Güven, E. (2011). Çevre eğitiminde tahmin-gözlem-açıklama destekli proje tabanlı öğrenme

yönteminin farklı değiĢkenler üzerine etkisi ve yönteme iliĢkin öğrenci görüĢleri, Gazi

Üniversitesi, Eğitim Bilimleri Enstitüsü, Doktora Tezi, Ankara, 353s.

Ġskender, S., (2005). Türkiye‟de ve Dünya‟da Enerji & Nükleer Enerji Gerçeği. Türkiye

Teknik Elemanlar Vakfı Yayınları, Ankara, 273 s.

95

ĠĢeri, B. (2012). Fen ve teknoloji öğretmen adaylarının nükleer enerji konusunun riskleri ve

faydaları hakkındaki düĢüncelerine farklı bilgi kaynaklarının etkileri. Yüksek Lisans Tezi,

Ahi Evran Üniversitesi, Fen Bilimleri Enstitüsü, KırĢehir, 76 s.

Kalaycı, ġ. (2010). SPSS Uygulamalı Çok DeğiĢkenli Ġstatistik Teknikleri. Ankara: Asil

Yayın Dağıtım.

Kar, T., ÇiltaĢ, A., IĢık, A. (2011). Cebirdeki kavramlara yönelik öğrenme güçlükleri üzerine

bir çalıĢma. Kastamonu Eğitim Dergisi, 19 (3), 939-952.

Karagöz, C. (2007). Kimya öğretmen adaylarının nükleer enerjiye karsı ilgi ve tutumları, Gazi

Üniversitesi, Eğitim Bilimleri Enstitüsü, Yüksek Lisans Tezi, Ankara, 97s.

Kartal, T., Kayacan, K., Selvi, M. (2013). Öğretmen adaylarının bilimsel tutum ve biliĢötesi

öğrenme stratejilerine iliĢkin farkındalık düzeylerinin çoklu değiĢkenler açısından

incelenmesi.

Kasperson, R. E., Berk, G., Pijawka, D., Sharaf, A. B., Wood, J. (1980). Public Opposition to

Nuclear Energy: Retrospect and Prospect. Science, Technology, & Human Values, 5 (31), 11-

23.

Kılınç, A., Boyes, E., Stanisstreet, M. (2012). Exploring students‟ ideas about risks and

benefits of nuclear power using risk perception theories. J Sci Educ Technol.

Koçak, S., Altun, A.H., (2003). "Enerji Ġhtiyacımız ve Nükleer Enerji", TMMOB Makina

Mühendisleri Odası Yeni ve Yenilenebilir Enerji Kaynakları Sempozyumu ve Sergisi,

Kayseri.

Komiya, I., Torii, H., Fujii, Y., Hayashizaki, N. (2008). Relationship between students‟

interests in science and attitudes toward nuclear power generation, 50, 719-727.

McMillan, J. H. and Schumacher, S. (2010). Researching education, evidence-based inquiry.

(7th edition). Boston, MA: Pearson Education Inc.

Miles, M. B. and Huberman, A. M. (1994). Qualitative data analysis: an expande sourcebook.

(2nd edition). Thousand Oaks, CA: Sage.

Mulder, K. (2012). The dynamics of public opinion on nuclear power. Interpreting an

experiment in the Netherlands. Technological Forecasting & Social Change, 79, 1513–1524.

96

Nagy, S. and Biber, H. (2010). Mixed methods research: merging theory with practice. New

York: The Guilford Press.

Özdemir, N., Çobanoğlu, E. O. (2008) Türkiye‟de nükleer santrallerin kurulması ve nükleer

enerji kullanımı konusundaki öğretmen adaylarının tutumları. Hacettepe Üniversitesi Eğitim

Fakültesi Dergisi, 34, 218-232.

Pagnamenta R. (2009) Nuclear power needed to fill energy gap.

Pallant. J. (2003). SPSS Survival Manual A step by step guide to data analysis using SPSS for

windows, open university press, Philadelphia.

Patton, M. Q. (1987). How to use qualitative methods in evaluation. Newbury Park, CA:

Sage.

Ratcliffe, M, Grace M (2003). Science education for citizenship. Open University Press,

Maidenhead.

Renn, O. (1982). Nuclear energy and the public: risk perception, attitudes and behaviour,

proceedings of the sixth international symposium held by the Uranium Institute. London, 242-

258.

Sjoberg, L., Moen B., E. Rundma, T. (2004). Explaining risk perception: an evaluation of the

psychometric paradigm in risk perception research. Rotunde publikasjoner.

TaĢdemir, M. (2003). Eğitimde Planlama ve Değerlendirme (2.Basım). Ankara: Ocak

Yayınevi.

Temurçin, K., Aliağaoğlu, A. (2003). Nükleer enerji ve tartıĢmalar ıĢığında Türkiye‟de

nükleer enerji gerçeği, Coğrafi Bilimler Dergisi, 1 (2), 25-39.

Turgut, M. F. (1992). Eğitimde Ölçme ve Değerlendirme Metotları. Ankara: Saydam

Matbaası.

Ulutas B. H (2005) Determination of the appropriate energy policy for Turkey. Energy 30,

1146–1161.

Web 1: http://tr.wikipedia.org/wiki/N%C3%BCkleer_enerji, (EriĢim tarihi: ġubat 2013).

Web 2: http://lisanskimya.balikesir.edu.tr/~f20875/nukleer-kimya.html, (EriĢim tarihi: Ocak

2013).

Web 3: http://www.nukleer.web.tr, (EriĢim tarihi: Nisan 2013).

http://tr.wikipedia.org/wiki/N%C3%BCkleer_enerji
http://lisanskimya.balikesir.edu.tr/~f20875/nukleer-kimya.html
http://www.nukleer.web.tr/

97

Web 4: http://www.istatistikmerkezi.com/makale,spss-uygun-analiz-

turununbelirlenmesi,111.html, (EriĢim tarihi: Nisan 2013).

Web 5: http://www.taek.gov.tr/bilgi-kosesi/nukleer-enerji-ve-reaktorler/193-gunumuzde-

nukleerenerji-rapor/806-bolum-03-nukleer-yakit-cevrimi.html, (EriĢim tarihi: Mayıs 2013).

Yang, F.T., Anderson, O. R. (2003) Senior high school students‟ preference and reasoning

modes about nuclear energy use, 25 (2), 221–244.

Yıldırım, A. ve ġimĢek, H. (2011). Sosyal bilimlerde nitel araĢtırma yöntemleri. (8. basım).

Ankara, Seçkin Yayınları.

Yıldırım, M., Örnek, Ġ. (2007). Enerjide Son Seçim: Nükleer Enerji, Gaziantep Üniversitesi

Sosyal Bilimler Dergisi 6 (1), 32-44.

Yıldız, T., (2011). Enerji Ve Tabii Kaynaklar Bakanlığı Ġle Bağlı Ve Ġlgili KuruluĢlarının

Amaç Ve Faaliyetleri, Bağlı ve Ġlgili KuruluĢlar Dairesi BaĢkanlığı, Ankara, 253 s.

Yim, M. S., Vaganov, P. A. (2003). Effects of education on nuclear risk perception and

attitude: Theory. Progress in Nuclear Energy, Vol. 42, No. 2, pp. 221-235.

http://www.istatistikmerkezi.com/makale,spss-uygun-analiz-turununbelirlenmesi,111.html
http://www.istatistikmerkezi.com/makale,spss-uygun-analiz-turununbelirlenmesi,111.html
http://www.taek.gov.tr/bilgi-kosesi/nukleer-enerji-ve-reaktorler/193-gunumuzde-nukleerenerji-rapor/806-bolum-03-nukleer-yakit-cevrimi.html
http://www.taek.gov.tr/bilgi-kosesi/nukleer-enerji-ve-reaktorler/193-gunumuzde-nukleerenerji-rapor/806-bolum-03-nukleer-yakit-cevrimi.html

98

EKLER

Ek 1

Anket Kullanım Ġzni (DanıĢman ve AraĢtırmacı)

99

100

Ek 2

Anket Uygulama Ġzni (Erciyes Üniversitesi)

101

102

Ek 3

ÖĞRETMEN ADAYI GÖRÜġME FORMU

Tarih: GörüĢme BaĢlama Saati: GörüĢme BitiĢ Saati:

Merhaba, benim adım Hüseyin ATEġ. Ben Ahi Evran Üniversitesinde araĢtırma görevlisiyim.

Aynı zamanda Erciyes Üniversitesinde yüksek lisans yapıyorum. Nükleer enerji ile ilgili fen

bilgisi öğretmen adaylarının görüĢlerini almayı amaçladığım çalıĢmamda sizlerle daha

önceden anket uygulaması yapılmıĢtı. Burada vereceğiniz cevaplar benim için son derece

önemlidir ve bu cevaplar tezime dolayısıyla bilime katkıda bulunacaktır.

 GörüĢme boyunca vereceğiniz cevapların tümü gizlidir. Bu görüĢmenin ayrıntıları

araĢtırmacı haricinde hiç kimse tarafından bilinmeyecektir. Ayrıca, bu çalıĢma

sonucunda sizin isimlerinizi hazırladığım rapora asla yansıtmayacağım. Sadece

verdiğiniz cevaplar kullanılacaktır.

 GörüĢmeye baĢlamadan önce aklınıza takılan sormak istediğiniz bir durum var mı?

 Ġzniniz olursa görüĢmeyi burada bulunan ses kayıt cihazına kaydetmek istiyorum.

Sizce bir mahsuru var mı?

 GörüĢme tahmini olarak yarım saat sürecektir. Ġzniniz olursa mülakatı baĢlatmak

istiyorum.

GÖRÜġME SORULARI

1) Nükleer santralleri çevre kirliliği açısından nasıl değerlendirirsiniz?

a) Nükleer santrallerin çevreyi kirleteceğini düĢünüyor musunuz?

b) Sizce nükleer atıklar yer altı sularına karıĢır mı?

c) Nükleer santral kazalarında radyoaktif maddelerin sızacağını düĢünüyor musunuz

sebebiyle beraber izah eder misiniz?

2) Nükleer santrallerin canlılara etkisini nasıl değerlendirirsiniz?

a) Nükleer santrallerin radyoaktif atıkları canlılar için bir tehlike oluĢturur mu?

b) Nükleer santraller kuruldukları bölgelerde bebek ve çocuklarda kanserlere yol açar

mı?

c) Nükleer santraller kuruldukları bölgeye bıraktıkları sıcak sular ile sudaki canlı

yaĢamını olumsuz yönde etkileyeceğini düĢünüyor musunuz?

103

3) Olası kaza, deprem veya üretilecek silahların canlı üzerinde nasıl bir etkisinin

olacağını düĢünüyorsunuz?

a) Sizce nükleer kazalar telafisi mümkün olmayan negatif sonuçlar meydana getirir

mi?

b) Nükleer santrallerin Ģiddetli deprem ve sel gibi doğal afetlerde yıkılıp-patlayabilir

mi? Bu konuda ne söylersiniz?

c) Nükleer enerji kullanılarak birçok insanı etkileyebilecek tehlikeli silahların

üretilebileceğini düĢünüyor musunuz?

4) Nükleer santrallerin kuruldukları bölgede yer alan turizm faaliyetlerine nasıl bir

etkisinin olacağını düĢünüyorsunuz?

a) Sizce nükleer santraller kuruldukları bölgedeki turizm faaliyetlerini azaltır mı?

5) Nükleer santrallerin yatırım maliyeti, taĢınması ile ilgili ne söyleyebilirsiniz?

a) Nükleer santrallerin yatırım maliyetlerinin yüksek olduğunu düĢünüyor musunuz?

b) Nükleer hammaddelerin taĢınması ve ulaĢımı sizce maliyetli bir iĢ midir?

6) Nükleer enerjiye yatırım yapılması diğer enerji kaynaklarına(rüzgâr ve güneĢ)

yapılan yatırımı etkilemesi konusunda ne söylersiniz?

7) Uluslararası alanda nükleer santrallere sahip olmanın nasıl bir etkisi vardır?

a) Nükleer teknolojiye sahip ülkelerin uluslararası alanda söz sahibi olacağını

düĢünüyor musunuz?

b) Nükleer silahlara sahip ülkelerin uluslararası alanda söz sahibi olacağını

düĢünüyor musunuz?

c) Sizce nükleer enerjiye sahip olmak enerji ihtiyacını gidermede dıĢ ülkelere olan

bağımlılığı azaltır mı?

8) Nükleer santraller beraberinde sanayinin de geliĢmesine katkıda bulunmaktadır.

Sizce bu durum teknolojinin geliĢimini nasıl etkiler?

9) Nükleer santrallerde hammadde, depolama ile ilgili neler söyleyebilirsiniz?

a) “Nükleer santraller elektrik kesintilerinde çalıĢamazlar ve bu durum soğutma

ünitelerinin bozulmasına yol açar.” görüĢüne katılıyor musunuz?

b) Nükleer atıkların depolanması konusunda belirsizliklerin mevcut olduğunu

düĢünüyor musunuz?

c) Sizce nükleer santrallerde kullanılan hammaddeler satın alındıklarında diğer

santrallerdeki hammaddelere (petrol, kömür, vb.) göre daha uzun süre kullanılabilir

mi?

104

10) Nükleer santrallerden elektrik üretimi ile ilgili olarak ne söyleyebilirsiniz?

a) Nükleer enerji Türkiye gibi geliĢmekte olan ülkelerin enerji açığını kapatmakta iyi bir

alternatif midir?

b) Nükleer santraller uzun süre elektrik enerjisi üretebilir mi?

c) Nükleer santrallerde uzun süre kullanılabilecek oranda enerji üretilir mi?

11) Nükleer santrallerden elde edilen elektrik üretimi ile diğer enerji kaynaklarından

(rüzgâr ve güneĢ) elde edilen enerji üretimini nasıl kıyaslarsınız?

a) Sizce nükleer santrallerden elde edilen elektrik üretimi diğer santrallere göre daha

ucuz mudur?

b) Nükleer santrallerin diğer santral tiplerine göre daha fazla enerji üreteceğini

düĢünüyor musunuz?

c) Sizce nükleer santraller diğer santrallere göre daha uzun süre iĢletilebilir mi?

d) Nükleer enerji günümüzde kullanılan enerjilere alternatifler yaratarak enerji çeĢitliliği

sağlayacağını düĢünüyor musunuz?

e) “Diğer santrallerde (hidrotermik gibi) elektrik üretimi doğa koĢullarına (yıllık yağmur

oranı gibi) bağlı iken nükleer santraller yılın her dönemi istenen oranda elektrik

üretebilir.” cümlesine katılıyor musunuz?

12) Nükleer santrallerde güvenlik ile ilgili olarak ne söyleyebilirsiniz?

a) Nükleer santrallerde kazalar ve risk ihtimalinin hesaplanmasında kullanılan bilgisayar

modellerinin güvenilir olduğunu düĢünüyor musunuz?

b) Sizce nükleer santrallerde belirli basamaklarda insanların çalıĢıyor olması hata

yapılma olasılığım arttırır mı?

105

ÖZGEÇMĠġ

KĠġĠSEL BĠLGĠLER

Adı, Soyadı: Hüseyin ATEġ

Uyruğu: Türkiye (T.C)

Doğum Tarihi ve Yeri: 8 Haziran 1989, Kayseri

Medeni Durumu: Bekâr

Tel: +90 505 783 48 31

E-mail: huseyinates_38@hotmail.com

YazıĢma Adresi: Ahi Evran Üniversitesi Terme Caddesi Eğitim Fakültesi A Blok Oda No:261

KırĢehir/Merkez

EĞĠTĠM

Derece Kurum Mezuniyet Tarihi

Yüksek Lisans Erciyes Ün. Fen Bilgisi Eğitimi 2013

Lisans Erzincan Ün. Fen Bilgisi Öğretmenliği 2011

Lise Niğde Anadolu Lisesi, Niğde 2007

Ġġ BĠLGĠLERĠ

Görev Kurum Tarih

AraĢtırma Görevlisi Ahi Evran Üniversitesi Temmuz 2012-devam ediyor

YABANCI DĠL
Ġngilizce

