

GAZİ ÜNİVERSİTESİ
EĞİTİM BİLİMLERİ ENSTİTÜSÜ
ORTAÖĞRETİM SOSYAL ALANLAR EĞİTİMİ ANABİLİM DALI
COĞRAFYA ÖĞRETMENLİĞİ BİLİM DALI

KAYNAŞTIRMA ORTAMLARINDA ÖĞRENİM GÖREN
9. SINIF TOTAL GÖRME ENGELLİ ÖĞRENCİLERE HARİTA
BİLGİSİNİN ÖĞRETİMİ

DOKTORA TEZİ

Hazırlayan
Murat TANRIKULU

ANKARA
Haziran-2010

GAZİ ÜNİVERSİTESİ
EĞİTİM BİLİMLERİ ENSTİTÜSÜ
ORTAÖĞRETİM SOSYAL ALANLAR EĞİTİMİ ANABİLİM DALI
COĞRAFYA ÖĞRETMENLİĞİ BİLİM DALI

KAYNAŞTIRMA ORTAMLARINDA ÖĞRENİM GÖREN
9. SINIF TOTAL GÖRME ENGELLİ ÖĞRENCİLERE HARİTA
BİLGİSİNİN ÖĞRETİMİ

DOKTORA TEZİ

Murat TANRIKULU

Danışman: Prof. Dr. Ülkü Eser ÜNALDI

ANKARA-2010

JÜRİ ÜYELERİNİN İMZA SAYAFASI
GAZİ ÜNİVERSİTESİ EĞİTİM BİLİMLERİ ENSTİTÜSÜ MÜDÜRLÜĞÜNE

Murat TANRIKULU'nun “ KAYNAŞTIRMA ORTAMLARINDA ÖĞRENİM GÖREN 9. SINIF TOTAL GÖRME ENGELLİ ÖĞRENCİLERE HARİTA BİLGİSİNİN ÖĞRETİMİ” başlıklı tezi 21/ 06 / 2010 tarihinde, jürimiz tarafından Gazi Üniversitesi, Eğitim Bilimleri Enstitüsü, Ortaöğretim Sosyal Alanlar Eğitimi Ana Bilim Dalı, Coğrafya Öğretmenliği Bilim Dalı'nda doktora tezi olarak kabul edilmiştir.

Adı Soyadı

İmza

Başkan: Prof. Dr. Ayşegül ATAMAN

Üye: (Tez Danışmanı): Prof. Dr. Ülkü Eser ÜNALDI.....

Üye: Doç. Dr. İhsan ÇİÇEK.....

Üye: Yrd. Doç. Dr. Esin ÖZCAN

Üye: Yrd. Doç. Dr. Leyla ERCAN.....

ÖNSÖZ

Kaynaştırma Ortamlarında Öğrenim Gören 9. Sınıf Total Görme Engelli Öğrencilere Harita Bilgisinin Öğretimi adlı bu teze hep aklımda olan “total görme engelliler mekânı yani coğrafyayı nasıl algılar” sorusuna cevap aramak için karar verdim. Kararımı değerli hocam ve ilk danışmanım Prof. Dr. Cemalettin ŞAHİN’ e açtığımda böyle bir tezin hazırlanabileceğini söyleyerek beni değerli hocam Prof. Dr. Ayşegül ATAMAN’ a yönlendirdi. Ayşegül Hanımın da böyle bir tezin hazırlanmasının faydalı olacağını bildirmesiyle çalışmalarına başladım ve yoğun bir çalışmanın ardından tezi tamamladım.

Çalışmalara başladığım günden tezi tamamladığım güne kadar sürekli katkılar sunan değerli hocam Prof. Dr. Ayşegül ATAMAN’ a ve Prof. Dr. Cemalettin ŞAHİN’ e, Cemalettin Beyin emekli olmasından sonra danışmanlığımı üstlenen ve tezi katkılarıyla yönlendiren değerli hocam Prof. Dr. Ülkü Eser ÜNALDI’ ya, Doç. Dr. İhsan ÇİÇEK’ e, Yrd. Doç. Dr. Esin ÖZCAN’ a, Yrd. Doç. Dr. Bülent AKSOY’ a, Öğretim Görevlisi Tamer KARAKOÇ’ a sonsuz saygı ve teşekkürlerimi sunarım.

Ön test, uygulama ve son test çalışmalarımı yürüttüğüm ve bu sırada elinden gelen hiçbir yardımı esirgemeyen Halide Edip Lisesi’nin müdür yardımcısı Sayın Nurdane GENÇKAZAN’ a, Halide Edip ve Cumhuriyet liselerinin gözleri görmeyen ancak gönül gözlerini kocaman açmış olan, yaşam dolu kız ve erkek öğrencilerime sevgi ve teşekkürlerimi sunarım.

Nihayet 10-11 yıl önce başladığım ancak şimdi tamamlama olanağı bulduğum bu tezde hep yanımda olan eşim ve sevgili çocuklarıma da sonsuz müteşekkirim.

Murat TANRIKULU

ÖZET

KAYNAŞTIRMA ORTAMLARINDA ÖĞRENİM GÖREN 9. SINIF TOTAL GÖRME ENGELLİ ÖĞRENCİLERE HARİTA BİLGİSİNİN ÖĞRETİMİ

TANRIKULU, Murat

Doktora, Coğrafya Öğretmenliği Anabilim Dalı

Tez Danışmanı: Prof. Dr. Ülkü Eser ÜNALDI

Temmuz-2010, 132 sayfa

Araştırmanın amacı, ortaöğretim kaynaştırma okullarının 9. sınıflarında öğrenimlerine devam eden total görme engelli öğrencilerin coğrafya dersinde harita bilgisi konularının öğretiminde karşılaştıkları sorunlar, bu sorunlara çözüm önerileri ve uygulanacak öğretim yöntemiyle daha iyi öğrenmenin gerçekleştirilebileceğinin ortaya konmasıdır.

Araştırmada, tek grup ön test, son test deneysel deseni kullanılmıştır. Ön test ve son test yöntemi, öğrencilerin geçmişte öğrendikleri ya da hâlen var olan bilgi durumunu test ederek öğrencinin ilgili konuyla ilgili ne bildiğini ve bilmediğini ortaya koyan bir yöntemdir.

Araştırma, MEB'e bağlı ortaöğretim düzeyindeki iki farklı kaynaştırma okulunun (Halide Edip Lisesi ve Cumhuriyet Lisesi) farklı 9. sınıf şubelerinde okuyan total görme engelli 6 kız ve 5 erkek öğrenciyle (N=11) 2009-2010 öğretim yılında yürütülmüştür. Ölçülecek ve öğretilecek harita becerileri ise MEB, Talim ve Terbiye Kurulu Başkanlığı, Program Dairesi Başkanlığınca hazırlanarak 2005 yılında yine Talim ve Terbiye Kurulu Başkanlığı'nca kabul edilen coğrafya dersi 9. sınıf programının A. 9. 3, 4, 5, 6, 10, 11 ve C. 9. 1, 3, 5, 7 kazanımlarıdır.

Uygulanan ön test yöntemiyle öncelikle total görme engelli öğrencilerin harita ve uygulamalarıyla ilgili ne bildikleri ölçülmüştür. Bunun için 45 adet çoktan seçmeli test sorusu hazırlanmış, bu sorularının uygunluğu konusunda akademisyenlerden uzman

değerlendirmesi ve uygulanabilirliği konusunda da MEB, Ankara İl Milli Eğitim Müdürlüğünden izin alınmıştır.

Ön test sonuçlarına göre bir öğretim programı hazırlanarak uygulanmış ve son test yöntemiyle de gelinen nokta tekrar ölçülmüştür.

Bulgular, ön test sonucuna göre total görme engelli öğrencilerin harita bilgisi konusunda oldukça yetersiz bir bilgi düzeyine sahip olduğunu göstermiştir. Ancak uygulanan öğretim yöntemiyle bu bilgi düzeyinin önemli ölçüde yükseldiği son test sonuçlarının değerlendirilmesiyle ortaya konmuştur. Farklı öğrenim düzeylerine sahip 9. sınıf total görme engelli öğrencilerin ön test, öğretim programı ve son test sonrası harita bilgisinin öğretilmesiyle ilgili olarak anlamlı bir farkın olduğu saptanmıştır. Buna bağlı olarak bulgular; 9. sınıf total görme engelli öğrencilerin geçirilen süreçte harita bilgi düzeylerinin tatmin edici bir noktaya geldiği, uygulanan öğretim tekniklerinin yararlı ve etkili olduğunu göstermektedir. Bu sonuçlar doğrultusunda total görme engelli öğrencilere harita bilgisi ve diğer coğrafya konularının öğretilmesine yönelik yapılabilecekler konusunda öneriler sunulmuştur.

Anahtar kelimeler: coğrafya, harita, harita becerisi, kazanım, kaynaştırma, total görme engelli, ön test, son test.

ABSTRACT

MAP INFORMATION TEACHING FOR THE TOTAL VISUALLY-IMPAIRED STUDENTS OF 9th GRADE IN INTEGRATED EDUCATION ENVIRONMENTS

Doctorate, Geography Education Main Science Branch

Advisor: Prof. Dr. Ülkü Eser ÜNALDI

July-2010, 132 pages

The aim of the study is to determine the problems encountered in the teaching of the map information subject in geography lesson for the total visually impaired students of 9th grade, who continue their education in secondary integration schools, to find solutions to these problems and to introduce better learning with the implemented method.

In this study, one group pre-test and post-test experimental design was used. Pre-test and post-test method is a method that displays the knowledge of the students about the issues learned in the past or present by testing.

The research was conducted in two different secondary schools (Halide Edip and Republic Secondary Schools) affiliated to the Ministry of National Education, with 6 girls and 5 boys of different 9th grade students who are total visually-impaired (N = 11) during the academic year of 2009-2010. The map skills to be taught and to be measured are the A. 9. 3, 4, 5, 6, 10, 11 and C. 9. 1, 3, 5, 7 acquisitions of the 9th grade geography lesson curriculum which was prepared by the Ministry of National Education, Curricula Development Department of Board of Education, and also adopted by the Board in 2005.

Firstly, a pre-test method was applied to the total visually-impaired students to measure what they know about the maps and map information. A multiple-choice test of 45 questions was prepared and an authorization has been gotten in terms of appropriateness by academicians and applicability by Ankara Provincial Directorate of National Education, Ministry of National Education. According to the results of

preliminary tests, a teaching method was prepared and implemented, and the point reached was measured by post-test method again.

According to the findings, pre-test results, it was seen that the total visually-impaired students have a very poor level of information on map information. However, it was proved by the evaluation of the results of post-tests that the implemented teaching method arises dramatically the knowledge level of the students. A significant difference was found about the teaching of map information by pre-test, curriculum and post-test for the total visually-impaired 9th grade students who have different levels of learning. Findings show that in the process the mapping information of 9th of visually-impaired students reach a satisfactory level and usefulness and effectiveness of teaching techniques implemented. According to these results, suggestions have been made about what can be done for teaching about maps and other geographical information for the total visually-impaired students.

Key words: geography, map, map skills, acquisition, integration, total visually-impaired, pre-test, post-test.

İÇİNDEKİLER

JÜRİ ÜYELERİNİN İMZA SAYFASI	iii
ÖNSÖZ	iv
ÖZET	v
ABSTRACT	vii
İÇİNDEKİLER	ix
TABLolar LİSTESİ	xi
ŞEKİLLER LİSTESİ	xi
HARİTALAR LİSTESİ	xi
KISALTMALAR LİSTESİ	xii
1. GİRİŞ	1
1.1. PROBLEM	3
1.1.1. Harita Nedir?	3
1.1.2. Coğrafya Öğretiminde Haritanın Önemi Nedir?	4
1.1.3. 9. Sınıf TGE Öğrencilere Kazandırılacak Harita Becerileri Nelerdir?	6
1.1.4. Görme Engellilik Nedir?	9
1.1.5. Kaynaştırma Nedir?	11
1.1.6. Problem Cümlesi	11
1.1.7. Alt Problemler	11
1.2. AMAÇ	12
1.3. ARAŞTIRMANIN ÖNEMİ	12
1.4. VARSAYIMLAR	12
1.5. SINIRLILIKLAR	13
1.6. TANIMLAR	13
2. KAVRAMSAL ÇERÇEVE	15
2.1. TOTAL GÖRME ENGELLİLİK	15
2.2. TGE'LERDE BAĞIMSIZ HAREKET	16
2.3. TGE'LERDE ALGISAL ORGANİZASYON VE DİKKAT	18
2.4. TGE ÖĞRENCİLERDE AYIRT ETME VE ORTAYA ÇIKARMA	20
2.5. TGE'LERDE MEKÂNSAL İLİŞKİLER	21
2.6. KAYNAŞTIRMA UYGULAMALARI	22
2.7. TÜRKİYE'DE KAYNAŞTIRMA UYGULAMALARI	29
2.8. KAYNAŞTIRMADA ÖĞRETMENİN TUTUMU	32
2.9. TGE ÖĞRENCİLERE COĞRAFYA ÖĞRETİMİ	33
3. İLGİLİ ARAŞTIRMALAR	35
4. YÖNTEM	38
4.1. ARAŞTIRMANIN MODELİ	38
4.2. ARAŞTIRMANIN EVRENİ	38
4.3. VERİLERİN TOPLANMASI	39
4.3.1. TGE Öğrencilere Harita Bilgisinin Öğretimi	40
4.3.2. TGE Öğrencilere Harita Bilgisinin Öğretiminin Hedefleri	66
4.4. VERİLERİN ANALİZİ	69
5. BULGULAR VE YORUM	70
5.1. BİRİNCİ ALT PROBLEME İLİŞKİN BULGULAR VE YORUM	70
5.2. İKİNCİ ALT PROBLEME İLİŞKİN BULGULAR VE YORUM	71
5.3. ÜÇÜNCÜ ALT PROBLEME İLİŞKİN BULGULAR VE YORUM	71
6. SONUÇ VE ÖNERİLER	73

6.1. SONUÇ.....	73
6.2. ÖNERİLER.....	74
6.2.1. Bulgu ve Sonuçlara Göre Öneriler.....	74
6.2.2. Genel Öneriler.....	76
KAYNAKÇA.....	77
İNTERNET KAYNAKLARI	84
EK 1: ÖĞRETİM PROGRAMI.....	85
EK 2: SUNUM.....	100
EK 3: 9. HARİTA BİLGİSİ TEST SORULARI (ÖNTEST VE SONTEST)	118
EK 4: ARAŞTIRMA İÇİN İZİN YAZILARI	130

TABLolar LİSTESİ

Tablo 1: MEB 9. Sınıf Coğrafya Dersi Programında Haritayla İlgili Kazanımlar.....	7
Tablo2: MEB 9. Sınıf Coğrafya Dersi Programında Haritayla İlgili Kazanımlar ve Kazanımların TGE Öğrencilere Öğretiminde Uygulanan Teknikler.....	65
Tablo 3: TGE Öğrencilerin Harita Bilgisi Becerisi Testi Puanlarının Karşılaştırılması.....	70
Tablo 4: TGE Öğrencilerin Harita Uygulama Becerisi Testi Puanlarının Karşılaştırılması.....	71
Tablo 5: TGE Öğrencilerin Tüm Sorulara İlişkin Puanların Karşılaştırılması.....	72

ŞEKİLLER LİSTESİ

Şekil 1: Ülkemizin güney kuzey-yönlü profili (Toroslardan Küre, Canik Dağlarına).....	20
Şekil 2: Ülkemizin güney kuzey-yönlü profili (Suriye sınırından Kaçkarlara).....	20
Şekil 3: Ülkemizin batı-doğu yönlü profili (Ege Denizi'nden İran sınırına).....	20
Şekil 4: Konik, düzlem, silindirik projeksiyon modelleri ve model küre.....	47
Şekil 5: Silikonla Kabartılmış Model Küre.....	50
Şekil 6: Yer Şekli Modeli.....	52

HARİTALAR LİSTESİ

Harita 1:Türkiye Fiziki (Kabartma) Haritası.....	19
Harita 2: Farklı ölçeklerde hazırlanmış Türkiye Fiziki (Kabartma) haritaları.....	45
Harita 3: Dünya Fiziki (Kabartma)Haritası	45
Harita 4: Braille alfabesiyle yazılı Türkiye Fiziki (Kabartma)Haritası	57
Harita 5: Taralı ve Braille alfabesiyle yazılı Türkiye İklim Bölgeleri Haritası.....	60

KISALTMALAR LİSTESİ

MEB: Milli Eğitim Bakanlığı

TTKB: Talim ve Terbiye Kurulu Başkanlığı

ÖZİ: Başbakanlık Özürlüler İdaresi Başkanlığı

ICA: International Cartografia Asosiaton

TGE: Total görme engelli

BEP: Birleştirilmiş Eğitim Programı

N: Veri sayısı

p: Anlamlılık düzeyi

1. GİRİŞ

Hazırlanan tezin ana temalarından olan harita bilgisine uygun bir giriş yapabilmek için öncelikle coğrafya biliminin kısa geçmişi ve tanımı üzerinde durmakta yarar vardır. Matematik, tıp, astronomi gibi insanın ilk ortaya koyduğu bilimlerden biri olan coğrafya, terim olarak ilk kez MÖ 3. yüzyılda Eratosthenes (Eratosten) tarafından kullanılmıştır. Eski Yunancada “yer” anlamına gelen “geo” ile yazılarak çizilerek tanımlama (yazı ve çizgiyle ifade) anlamına gelen “graphi” sözcüklerinin birleşmesinden oluşmuştur.

“İlk önce Batı dillerine giren sözcük, daha sonra İslâm dünyasında ve Osmanlılarla birlikte de Türk dünyasında kullanılarak günümüze kadar gelmiştir. Küçük yazım farklılıklarıyla bu terim, dünyanın her ülkesinde kullanılmaktadır” (Şahin, 2003: 11).

Bilimler topluluğu içinde önemli bir yere sahip olan coğrafyanın geçmişten günümüze birçok tanımı yapılmıştır.

“Coğrafya, insanın içinde yaşadığı çevrenin (Dünya’nın) doğal özelliklerini, insan-doğal çevre etkileşimini ve bu etkileşim sonucu insanın ortaya koyduğu beşerî ve ekonomik etkinlikleri dağılışı, nedensellik ve bağlılık (ilgi) prensipleri çerçevesinde inceleyerek sonuçlarını açıklayan bilimdir (Şahin, 2003: 11).

Atalay (2001)’ a göre coğrafya, yeryüzünün şekillenmesini, bu şekillenmede etkili olan amilleri ve yeryüzünde canlı hayatı oluşturan insan, bitki, hayvan toplulukları ile doğal ortam arasındaki ilişkileri ve bunların dağılışını inceleyen bir bilim dalıdır (s. 1).

“Coğrafya, insanla doğal ortam arasındaki karşılıklı etkileşimleri, bu etkileşimler sonucunda gelişen faaliyetlerle durumları dağılışı, ilişki kurma, karşılaştırma, nedensellik ilkelerine bağlı kalarak ve çeşitli araştırma yöntemleri uygulayarak araştırıp inceleyen, elde ettiği sonuçları bir sentez hâlinde ortaya koyan, kendi

içerisinde çok sayıda bilim dalından oluşan bir bilimler topluluğudur” (Özçağlar, 2000: 1).

Bu tanımlarda coğrafyanın doğal çevre ve insan arasındaki ilişkileri dağılışı, nedensellik ve bağlılık (ilgi) prensipleri çerçevesinde araştıran bir bilim olduğu vurgulanmaktadır. Dağılışı prensibi, coğrafyanın kullandığı en önemli prensibidir ve bu prensibi diğer bilimlerden daha fazla kullanır. Doğal, beşerî ve ekonomik olayların yeryüzünde dağılışı ise ancak haritalar yoluyla gösterilebilir ve yorumlanabilir. “Bu nedendir ki coğrafya denildiği zaman akla ilk gelen haritadır. Pek çok kişi tarafından harita ile coğrafya özdeşleştirilmektedir. Aslında haritasız coğrafya olmaz” (Şahin, 2003: 25).

Yomralıoğlu (2000)'na göre insanlar yaşadıkları mekânları ancak tanıyabildikleri ölçüde bilirler. İnsanların çevresini tanıma olgusu çok eski çağlardan günümüze kadar süregelen bir durumdur. Başlangıçta mağara duvarlarına yapılan çizgisel şekiller, zamanla daha anlaşılır bir duruma sokularak, artık kâğıt üzerinde değişik figür ve kalıplara aktarılabilir bir duruma getirilmiştir. İnsanoğlu, çağlar boyunca üzerinde yaşadığı dünyayı ve çevresini daha iyi tanıyabilmek için devamlı olarak yeni araçlar ve metotlar geliştirmiştir. Bunlar içinde en kalıcı ve geçerli olanı haritalardır (s. 2).

Tezin temel amacı da yukarıdaki açıklamalar ışığında kaynaştırma ortamlarında öğrenim gören, mekânın birer parçası olan, onu tanıma ve ondan en az olağan bireyler kadar yararlanma hakkı bulunan 9. sınıf total görme engelli öğrencilere harita bilgi ve becerilerinin kazandırılmasıdır.

Dünya Sağlık Örgütü'nün 2002 yılında tamamladığı araştırmanın sonuçlarına göre dünyada 161 milyondan fazla görme bozukluğuna sahip kişi bulunmaktadır. Bunların yaklaşık 124 milyonu az görme sorunu ile karşı karşıyadır ve 37 milyon kişi total görme engelli grubuna girmektedir. Ülkemizde yapılan araştırmalar da engelli sayısının azımsanamayacak bir boyutta olduğunu göstermektedir. Sayıları 8,5 milyonu bulan engelli nüfusumuz, toplam nüfusun %12, 29'unu oluşturmaktadır. Bu sayının 412.311 (% 0,6)'ini ise görme engelliler oluşturmaktadır (Türkiye Özürlüler Araştırması...<http://www.ozida.gov.tr/arastirma/oztemelgosterge.htm>).

Görme engellilerin eğitimi ülkemizde çözülmesi gereken sorunların başında gelmektedir. Sorunların çözümü ise konuyla ilgili benimsenen ve uygulanan yaklaşımlara bağlıdır.

Eğitimcilerin ve toplumun görme engelli bir kişiden beklentisi neyse görme engelli kişinin performansı da o beklentiye paralel şekilde gerçekleşir. Beklenti yüksekse elde edilecek verim de yüksek olur. Örneğin bir coğrafya öğretmeni görme engelli bir çocuğun coğrafya konularında gören akranlarıyla eşit düzeyde başarı gösteremeyeceğine inanırsa, bu inancına koşut olarak öğreteceği şeyleri de basitleştirerek öğretir. Bunun sonucu olarak görme engelli çocuğun coğrafya bilgi düzeyi de gören akranlarının düzeyinin çok altında kalır. Bir çocuk kendisinden ne kadar bekleniyorsa o kadarını verecektir. Eğer öğretmen görme engelli çocukların kapasitesiyle ilgili yüksek bir beklenti içinde bulunmuyorsa orada başarıdan ve verimlilikten söz etmek mümkün değildir. Üzülerek söylemek gerekir ki ülkemizde total görme engelli öğrencilerin öğrenim gördükleri kaynaştırma okullarında yaşana en önemli sorun öğretmenlerin engelli eğitimiyle ilgili yeterli bilgi düzeyinden uzak olmalarıdır.

Total görme engelli (TGE) öğrencilere 9. sınıf coğrafya programı kapsamında harita bilgisinin kazandırılmasında hem beklentiyi yükseltecek hem de çocuğun bilgi düzeyini belirleyerek, eksiklikleri giderecek ve başarısını artıracak olan ön test-son test yöntemi kullanılmıştır.

1.1. PROBLEM

Problem başlığı altında; harita, coğrafya öğretiminde haritanın önemi, 9. sınıf TGE öğrencilere kazandırılacak harita becerileri, görme engellilik ve kaynaştırma konularına değinilmiştir.

1.1.1. Harita Nedir?

Internatinoal Cartography Associaton (ICA)'a göre harita, yeryüzünün ya da diğer gezegenlerin bir düzleme belli bir ölçek dâhilinde küçültülmüş, genelleştirilmiş ve açıklamalarla tamamlanmış izdüşümü gösterimine denir.

“Harita, coğrafi bilginin grafik (analog), sayısal (dijital) ve görme özürllüer için kabartma formunda sunulmasını sađlayan bir araçtır” (ICA).

“Harita, yeryüzünün tamamında veya bir bölümündeki çeşitli olay, olgu ve cisimlerin şekil ve/veya görüntülerinin bir ölçek dâhilinde küçültülerek düzlem üzerine aktarılmasıyla oluşturulur”(Şahin, 2003: 189).

1.1.2. Coğrafya Öğretiminde Haritanın Önemi Nedir?

Herhangi bir coğrafi olayın yeryüzünün neresinde meydana geldiđi ve bu olayın nereleri etkilediđi yani dağılışı ancak haritalarla gösterilebilir. Haritaların yapımı kartografya biliminin konusudur. Kartografya, harita ve harita benzeri gösterimler ile bu gösterimlerde kullanılan grafik işaretlerin özelliklerini araştıran, haritanın çizimsel tasarım, basım ve kullanım yöntemlerini geliştirmeye yönelik çalışmalar yapan bir bilim dalıdır. Coğrafya biliminin tarih içindeki gelişim seyri de kartografya ile koşut gerçekleşmiştir.

Gürsoy (1961)’a göre harita coğrafya öğretiminde mühim bir yer tutar. Çünkü coğrafya yeryüzünün yani mekânın bilgisidir. Coğrafyada yeryüzü sadece iki boyutlu bir satıh deđil, üçüncü bir boyutu da olan bir saha veya mekândır (s. 4-5).

Doğanay (1993)’a göre ise “Coğrafya öğretiminin her aşamasında olduđu gibi ortaöğretim coğrafya öğretiminde de haritalardan yararlanmak bir zorunluluktur. Çünkü bu araç, hem coğrafya öğretimini görsel duruma getirmeye yardımcı olur hem de bu uygulama, öğretim metotlarından biri olan iş metodunun uygulaması anlamına gelir”(s. 143).

Haritaları tam anlamıyla kullanmak, coğrafya biliminin öğretilmesinde önemli bir aşamadır. Coğrafyada haritasız bir anlatım, öğrencilerin konuları anlamakta güçlük çekmelerine yol açmakta ve ezberciliđe yöneltmektedir. Bu nedenle haritalar, coğrafya konularının anlaşılaraq öğrenilmesinde büyük rol oynamaktadır. Coğrafya eğitimi ve öğretiminde birinci derecede rol oynayan haritaların okunması kadar hazırlanması da önemlidir. Haritalar ne kadar iyi hazırlanmışsa, coğrafya o kadar iyi açıklanır. Haritalar ne kadar doğru kullanılırsa, coğrafya o kadar iyi anlaşılır (Kızılcıaođlu, 2007: 342).

Coğrafya, mekânı anlama ve anlamlandırmada haritaları kullanır. “Dünyanın neresinde olursa olsun insanlar yaşadıkları mekân hakkında bilgi edinmek isterler. Yeryüzündeki farklı mekânlar hakkında coğrafi bilgi edinmede en önemli kaynak haritalardır. Öğrencilerin farklı haritaları okuma becerilerini kazanmaları mekânların anlaşılması açısından son derece önemlidir” (Kızılçaoğlu, 2007: 342).

Coğrafyada harita bilgisinin öğretimi teorik ve uygulamalı yöntemle gerçekleştirilir. Teorik eğitim sınıf ortamında yapılır ve büyük ölçekli haritalar ya da duvar haritaları üzerinde sınırlı uygulamalar içerir. Uygulamalı öğretimde ise teorik bilgilerin arazi çalışmaları sonucunda somutlaştırılması sağlanır. Her iki öğretimde de öğrencilere birtakım coğrafi becerilerin kazandırılması esas amaçtır. O hâlde bu beceriler nelerdir?

Coğrafya öğretiminde, harita ve küre kullanım becerisinin neler olduğu ve hangi konu başlıklarını içerdiği çeşitli çalışmalarla belirlenmeye çalışılmıştır. Michaelis, Hall ve Cliffs (1988), harita ve küre kullanım becerisi olarak semboller, konum, yön bulma ve yönler, ölçek ve uzaklık, karşılaştırmalar ve çıkarım yapma olarak sıralamıştır(s. 333-334).

Harita Becerisi, taslak harita oluşturma, harita üzerinde konum belirleme, haritadan yararlanarak hesaplama yapma, amacına uygun harita seçme, haritalar yardımıyla doğal ve beşerî olay ve olguları yorumlama ve bunları açıklama gibi etkinlikleri yeterli düzeyde yapabilme becerisidir. Harita becerileri içerisinde en kapsamlı olanı harita okuma becerisidir. Harita okuma herhangi bir harita üzerindeki işaretleri dikkate alarak haritanın değerlendirilmesi sürecidir. Haritanın değerlendirilmesi için, haritanın hangi amaca göre yapıldığının belirlenmesi ve işaretler (legend)in anlaşılır şekilde yerleştirilmesi ve haritayı değerlendiren kişinin işaretlere göre haritada dağılışı ve bunu etkileyen faktörleri anlamlandırması gerekir (Atalay, 2004: 188).

Karabağ (2001)’a göre ise coğrafi beceriler, “harita ve saha çalışmaları ile ilgili etkinlikleri içerir. Bu bağlamda başlıca beceriler; plan, harita, küre, atlas, koordinatlar, sembol kullanımı, yön tayini gibi konulardır” (s. 63-64).

“Coğrafi beceriler, bize coğrafi olarak düşünmek için en gerekli araçları ve teknikleri sağlar. Bu araçlar ve teknikler, yeryüzündeki fizikî ve beşerî faaliyetleri ve süreçleri anlamakta coğrafyanın farklı yaklaşımına veya coğrafi bakış açısına temel oluşturmaktadırlar. Coğrafi beceriler, mantıklı politik kararlara varmamıza yardımcı olurlar. Bu kararların konuları, yabancı ilişkilerin değerlendirilmesini, uluslararası ekonomi politikasını veya yerel bölgelere ayırma ve arazi kullanımını içerse de coğrafi beceriler; bilgi toplamamızı, analiz etmemizi, bu bilgilere dayanan sonuçlara ve bir dizi aktivitenin üzerine mantıklı karara varmamızı sağlar. Coğrafi beceriler, toplum politikası hakkında; hem ona karşı, hem de onun yanında yer alarak, etkili sunumlara ve gelişmelere de yardımcı olur” (National Geography Standards, 1994: 41).

“Beceriler, etrafımızdaki dünyayı anlamamıza yardımcı olması için kullandığımız araçlardır. Coğrafya çalışmasında, beceriler, sadece doğal dünyayı anlamamıza değil bununla birlikte su ve enerji gibi doğal kaynakların yanlış kullanımıyla şekillendirilmiş dünya, kentsel büyüme ve kentleşmede görüldüğü gibi insanların yayılması gibi insanlar tarafından yaratılmış dünyayı anlamamız için bizlere yardımcı olur (Harte ve Dunbar, 1994: 1).

1.1.3. 9. Sınıf TGE Öğrencilere Kazandırılacak Harita Becerileri Nelerdir?

9. sınıf TGE öğrencilere kazandırılacak harita becerilerin tespitinde MEB Talim ve Terbiye Kurulu Başkanlığı (TTKB) bünyesinde hizmet veren Program Dairesi’nce hazırlanarak yine TTKB tarafından 14 / 07/ 2005 tarih ve 198 sayılı kararı ile kabul edilen 9. Sınıf Coğrafya Dersi Programı esas alınmıştır. Bu programın 9. sınıf TGE öğrencilere kazandırılacağını düşündüğümüz harita becerileri; harita ve küre kullanım becerisi olarak semboller, konum, yön bulma ve yönler, ölçek ve uzaklık, karşılaştırmalar ve çıkarım yapma, harita yorumlama, coğrafi sorgulamadır (MEB, 2005: 19). Bu becerilerle ilgili açıklamaların tablo dökümü aşağıdadır (Tablo 1).

Tablo 1: MEB 9. Sınıf Coğrafya Dersi Programında Haritayla İlgili Kazanımlar

KAZANIMLAR	AÇIKLAMALAR
A.9.3. Bilgileri haritalara aktarmada kullanılan yöntem ve teknikleri kullanım amaçları açısından karşılaştırır.	Haritacılık tarihinde önemli Türk bilim adamları verilir. Projeksiyon ve özellikleri genel olarak verilir. Harita becerisi, birincil ve ikincil veri kaynaklarını etkili kullanma becerisi, kazanımla birlikte organize edilerek verilecek becerilerdir.
A.9.4. Koordinat sistemini ve haritayı oluşturan unsurlardan yola çıkarak zaman ve yere ait özellikler hakkında çıkarımlarda bulunur.	A.9.4, A.9.5, A.9.6 kazanımları ilişkilendirilerek harita üzerinde ölçek, uzunluk, alan, eğim ve profil çıkarma becerileri de yapılır.
A.9.5. Eş yükselti eğrileriyle çizilmiş bir harita üzerinde ana yer şekillerini ayırt eder.	Harita becerisi, arazi çalışma becerisi, gözlem becerisi kazanımla birlikte organize edilerek verilecek becerilerdir.
A.9.6. Eş yükselti eğrilerini yer şekillerinin temel özellikleriyle ilişkilendirir.	Harita becerisi, arazi çalışma becerisi, gözlem becerisi kazanımla birlikte organize edilerek verilecek becerilerdir.

A.9.10. Harita ve grafikleri kullanarak iklim elemanlarının oluşumunu ve dağılışı üzerinde etkili olan faktörleri sorgular.	İklim elemanlarına ait temel kavramlar verilecektir. Harita becerisi, gözlem becerisi, sorgulama becerisi, tablo, diyagram ve grafik oluşturma becerisi, zamanı algılama becerisi, değişim ve sürekliliği algılama becerisi kazanımla birlikte organize edilerek verilecek becerilerdir.
---	--

A.9.11. Harita ve diğer görsel materyallerden yararlanarak farklı iklim tiplerinin özellikleri ve dağılışı hakkında çıkarımlarda bulunur.	Harita becerisi, gözlem becerisi, sorgulama becerisi, değişim ve sürekliliği algılama becerisi, kanıt kullanma becerisi kazanımla birlikte organize edilerek verilecek becerilerdir.
---	--

C.9.1. Harita ve grafikleri kullanarak yaşadığı yerleşim biriminin coğrafi özellikleri hakkında çıkarımlarda bulunur.	Harita becerisi, gözlem becerisi, sorgulama becerisi, arazi çalışma becerisi, tablo, diyagram ve grafik oluşturma ve yorumlama becerisi, zamanı algılama becerisi, kanıt kullanma becerisi kazanımla birlikte organize edilerek verilecek becerilerdir.
---	---

C.9.3. Haritalardan yararlanarak ülkemizdeki yer şekillerinin temel özelliklerini ve dağılışı analiz eder.	Türkiye'deki faylar, levha hareketleri ve depremler ilişkilendirilir. Harita becerisi, arazi çalışma becerisi, sorgulama becerisi, kanıt kullanma becerisi, zamanı algılama becerisi, kazanımla birlikte organize edilerek verilecek becerilerdir.
--	--

C.9.5. Haritalar kullanarak Türkiye'nin iklimini etkileyen faktörler hakkında çıkarımlarda bulunur.	Harita becerisi, sorgulama becerisi, tablo, diyagram ve grafik oluşturma ve yorumlama becerisi, zamanı algılama becerisi, değişim ve sürekliliği algılama becerisi, kanıt kullanma becerisi kazanımla birlikte organize edilerek verilecek becerilerdir.
---	--

C.9.7. Tablolar, grafikler ve haritalardan yararlanarak Türkiye'deki iklim elemanlarının özellikleri hakkında çıkarımlarda bulunur.	Harita becerisi, gözlem becerisi, sorgulama becerisi, tablo, diyagram, grafik oluşturma ve yorumlama becerisi, değişim ve sürekliliği algılama becerisi kazanımla birlikte organize edilerek verilecek becerilerdir.
---	--

Kaynak: MEB Coğrafya Dersi Öğretim Programı ve Kılavuzu 2005

1.1.4. Görme Engellilik Nedir?

Yasal olarak gerekli tüm düzeltmelerden sonra iyi gören gözündeki görme keskinliği 20/200 ya da daha az ve görme alanı 20 dereceden az olan kişilere kör, görme keskinliği 20/70 ile 20/200 arasında olan kişilere az gören denilmektedir.

Görme keskinliği, gözün özel bir mesafeden görme ve ayrıntıları ayırt etme yeteneğini ifade etmektedir.

Görme alanı, baş çevrilmeden ve gözler oynatılmadan görülebilen tüm alan demektir ve yaklaşık 180 derecedir. 20/200 oranı ise görmesi normal olan bir kişinin 200 feetten gördüğünü 20 feetten görmesi anlamına gelir (1 feet = 30, 48 cm). Metrik sistemde 20/20 görme keskinliği 6/6 oranına karşılık gelmektedir. 20/200 oranı ise 6/60 oranını anlatmaktadır (Tuncer, 2009: 216).

Yasal tanım, uzak görme keskinliği ve görme alanının değerlendirilmesini içerir. Bu tanım genel olarak görme yetersizliği olan kişinin yasal imkânlardan yararlanıp yararlanamayacağına karar vermede kullanılır.

Yasal tanım, kişinin sahip olduğu görme keskinliği, o kişinin mevcut görmesi ile nasıl işlevde bulunacağını belirlemede her zaman iyi bir yöntem değildir. Yasal olarak kör kabul edilenlerin çok azı görme gücünden tamamıyla yoksundur. Büyük çoğunluğu görme gücünden çeşitli oranlarda yararlanabilmektedir. Yasal tanımdaki bu sınırlılık nedeniyle eğitsel bir tanıma gerek duyulmuştur. Bu tanımda öğrencinin öğrenmede birincil olarak hangi duyu kanalını kullandığı vurgulanmaktadır.

Eğitsel açıdan kör, eğitimde dokunsal ve işitsel materyallere ihtiyaç duyan kişidir. Bu tanım ilk olarak okumayı akla getirmektedir. Eğitsel açıdan kör olarak tanımlanan birey, okuma için kabartma alfabe ya da konuşan kitaplara ihtiyaç duyar. Görme duyusunu öğrenme amacıyla kullanamaz. Eğitsel açıdan az gören, görme duyusunu öğrenme amacıyla kullanabilen kişidir. Az gören bireyler görme potansiyellerini en üst düzeyde kullanabilmek için gözlük, büyüteç gibi araç gereçlerle büyük puntolu yazı, aydınlatma, zıtlık gibi materyal ve çevre düzenlemelerine gerek duyarlar (Tuncer, 2009: 216).

Yasal tanıma göre kör olarak adlandırılan bireylerin birçoğunun çeşitli düzeylerde artık görmesi bulunmaktadır. Ancak, tanımda görme keskinliği temel alındığı için görme keskinliği 20/200 ve altında olan her birey kör olarak tanımlanmaktadır. Yasal tanım esas alınarak eğitsel kararlar verildiğinde bu çocuklar görme engelliler okullarına yerleştirilmektedir. Görme engelliler okullarında dokunma ve işitme ağırlıklı eğitim sürdürülmektedir. Eğitsel tanım benimsendiğinde ise görme yetersizliği olan bireylerin homojen bir küme olmadığı, farklı eğitsel ihtiyaçları olabileceği düşüncesi ön plana çıkmaktadır. Eğitsel tanımlar ışığında bireyin ihtiyaçlarına yönelik eğitsel düzenlemelere gitmek, öğrencinin mevcut görmesini etkili biçimde kullanacağı ortam ve materyal düzenlemelerinin yapılmasını mümkün olur (Tuncer, 2009: 216).

1.1.5. Kaynaştırma Nedir?

Özel eğitime ihtiyacı olan bireylerin akranları ile birlikte eğitim ve öğretimlerini bütün kademelerde sürdürmeleri esasına dayanan, destek hizmetlerinin sağlandığı özel eğitim uygulamalarıdır. Başka bir deyişle engelli bireylerin, engeli olmayan bireylerle eğitsel ve sosyal olarak bütünleşmesini sağlama işlemidir.

Özel eğitime ihtiyacı olan bireylere verilen eğitimin niteliği ne kadar iyi olursa olsun sonuçta onu, içinde yaşadığı toplumun bir üyesi hâline getirmiyor ve kabul görmesini sağlamıyorsa verilen eğitim işe yaramayacaktır. Bu nedenle kaynaştırma eğitimi, her türdeki özel eğitime ihtiyacı olan bireyin devam ettiği okullarda bir hizmet alanı olarak görülmesini ve bazı tedbirlerin alınmasını gerektirmektedir (MEB, Özel Eğitim Tanıtım El Kitabı, 2005: 74).

Kaynaştırma uygulamaları, sonraki sayfalarda daha detaylı açıklanacağından burada bu kadar verilmesi uygun görülmüştür.

1.1.6. Problem Cümlesi

Coğrafyada harita bilgisinin içeriği nedir, harita neden önemlidir ve kaynaştırma ortamlarında öğrenimlerine devam eden total görme engelli öğrencilere harita bilgisi öğretilbilir mi?

1.1.7. Alt Problemler

1. 9. sınıf TGE öğrencilerin harita bilgi düzeyleri (haritada fiziki özellikleri tanımlama, ölçek kullanma, uzaklık, alan ve eğim ölçme, konum ve koordinat belirleme, haritada yön bulma becerisi), ön test ve son test sonuçlarına göre anlamlı bir farklılık göstermekte midir?

2. 9. sınıf TGE öğrencilerin harita okuma ve yorumlama beceri düzeyleri (harita uygulamaları) ön test ve son test sonuçlarına göre anlamlı bir farklılık göstermekte midir?

3. 9. sınıf TGE öğrencilerin harita bilgisi ile harita okuma ve yorumlama beceri düzeyleri tüm sorular dikkate alındığında ön test ve son test sonuçlarına göre anlamlı bir farklılık göstermekte midir?

1.2. AMAÇ

Hazırlanacak olan tezde genel olarak coğrafyanın önemli konularından biri olan harita bilgisinin kaynaştırma ortamlarında öğrenim gören total görme engelli öğrencilere ön test, sunum ve son test yöntemiyle kazandırılması amaçlanmaktadır.

1.3. ARAŞTIRMANIN ÖNEMİ

Hazırlanacak olan tezin ilk bölümünü oluşturacak olan harita bilgisini doğrudan konu alan birçok eser yazılmıştır. Fiziki coğrafya, matematik coğrafya ve coğrafyaya giriş konulu birçok eserde de harita bilgisi konularını işleyen ayrı bölümler vardır. Ayrıca ülkemizdeki birçok üniversitenin bünyesinde jeodezi ve fotogrametri mühendisliği bölümleri bulunmaktadır. Bu bölümlerin ders kitaplarının içeriğini de genel olarak harita yapım teknikleri oluşturmaktadır. Ancak harita bilgisinin özel eğitim alanına uygulanabilirliğinin araştırıldığı gerek yurt içinde gerekse yurt dışında herhangi bir araştırma mevcut değildir.

Bu araştırmada gerçekleştirilmesi ön görülen öğretim modeli ile total görme engelli öğrencilerin başarı düzeylerinin yükseleceği, dünya ülkelerini, ülkesini, yaşadığı kenti, ailesini ve nihayet kendisini etkileyen olaylara karşı küresel bir bakış açısı geliştirebileceği düşünülmektedir. Coğrafyada haritayı tanıma ve haritalardan yararlanma becerilerinin total görme engelli öğrencilere kazandırılmasını amaçlayan ve ilk kez uygulanacak olan bu eğitim yaklaşımının tüm total görme engelli öğrenciler ile eğitimcilerle yararlı olacağı hesap edilmektedir.

1.4. VARSAYIMLAR

Haritalar, coğrafi olayların dağılışını gösteren hem bir eğitim aracı hem de bir iletişim aracıdır. Kaynaştırma ortamlarındaki total görme engelli öğrencilere MEB 9. sınıf programı ve ders kitabı doğrultusunda harita bilgisi kazandırılabilir.

1.5. SINIRLILIKLAR

Araştırma:

Ankara’da total görme engelli öğrencilerin öğrenim gördükleri kaynaştırma okullarıyla,

9. sınıf total görme engelli öğrencilerle,

2009-2010 eğitim-öğretim yılıyla,

Orta öğretim 9. sınıf coğrafya müfredatının, harita becerilerine yönelik kazanımlarıyla,

Ön test ve son test yöntemiyle sınırlandırılmıştır.

1.6. TANIMLAR

Harita, yeryüzünün tamamının veya bir bölümündeki çeşitli olay, olgu ve cisimlerin şekil ve/veya görüntülerinin bir ölçek dâhilinde küçültülerek düzlem üzerine aktarılmasıyla oluşturulur (Şahin, 2003: 189).

Kartografya, kısaca “harita yapım bilim, sanat ve teknolojisi” anlamına gelmektedir ve mekânsal bilgi toplamadan kullanmaya kadar tüm üretim işlemlerini ve her türlü harita kullanımını içermektedir. Başka bir ifadeyle, kartografya; “haritalar yardımıyla mekânsal nesnelere ve aralarındaki ilişkileri analiz etme, yorumlama ve iletme bilim, sanat ve teknolojisi” olarak tanımlanmaktadır (AGI, 1992: 151).

Görme engellilik, görme gücünün kısmen ya da tamamen yetersizliğinden dolayı, bireyin eğitim performansının ve sosyal uyumunun olumsuz yönde etkilenmesi durumudur.

Total görme engelli, Dünya Sağlık Örgütü’nün görme yetersizliği olanlarla ilgili yaptığı sınıflandırmaya göre her iki gözünde de hiç görmesi olmayan, eğitim ve

diğer yaşamsal etkinliklerini tamamıyla diğer duylulara bağımlı olarak sürdürmek zorunda olan kiři.

Beceri, herhangi bir etkinliđi sürekli olarak belli bir yeterlik düzeyinde yapabilmektir (Paykoç, 1991: 13).

Cođrafi beceri, Öğrencilerin yaşamlarında, mesleklerinde ve gelecekte de kullanabilecekleri niteliklerdir. Bu beceriler harita, gözlem, arazi çalışması, cođrafi sorgulama, tablo, grafik, diyagram hazırlama ve yorumlama, zamanı algılama, deđişim ve sürekliliđi algılama ile kanıt kullanmadır (MEB, 2005: 19).

Kazanım, Öğrenme süreci içerisinde, planlanmış ve düzenlenmiş yaşantılar sayesinde öğrencide görülmesi beklenen bilgi, beceri ve tutumlardır (MEB, 2005: 176).

2. KAVRAMSAL ÇERÇEVE

Bu bölümde araştırma konusu ile ilgili kaynakların taranmasıyla elde edilen kuramsal bulgulara ve araştırma bulgularına dayalı bilgiler bir araya getirilmiştir.

2.1. TOTAL GÖRME ENGELLİLİK

Genel olarak, ışığı hiç algılayamayan veya günışığında her iki gözü açıkken 3 metre uzaklıktan bir elin parmaklarını sayabilecek kadar ışığı algılayamayan kişiler “görme engelli” olarak tanımlanmaktadır. Tıbbi olarak bakıldığında, standart harf tablosundaki (Snellen) en büyük harfi 3 metre uzaklıktan her iki gözü açıkken göremeyen kişiler “kör” olarak nitelendirilmektedir. Ayrıca gözde veya beyinde oluşan bir bozukluğa veya hastalığa dayalı olarak görme yetisi azalmış veya kısmi olarak görme yetisini kaybetmiş kişiler de “görme engelli” olarak ifade edilirler.

İnsan dış dünya ile ilişkisini duyu organları ile kurar. Organizmanın korunması ve gelişmesinde duyu organları bir bütün olarak değer taşır. Her bir duyu organını işlevi farklı olsa da çevreyle ilişkinin kurulması ve sürdürülmesinde organlar birbirini tamamlar. Buna rağmen bir duyu organının diğerinin yerini tuttuğu söylenemez. Özellikle görme organı göz, dış dünyanın tanınmasında öncelikli bir yer tutar. Çünkü göz, diğer duyu organlarına oranla çevreden çok daha kolaylıkla çeşitli uyarılar alır. Aynı zamanda algılanan bu uyarıları yorumlama ve diğer duyu organlarına sunma görevini de üstlenir. Bu görev, yaşamın başlangıcından itibaren çevre ile kurulan ilişkinin sağlıklı bir şekilde gelişmesini sağlar. Bununla birlikte görme gücünün yeni doğmuş bebeklerde hangi düzeyde işlediğini anlayabilmek güçtür. Bebeklerin güçlü ışık karşısında göz kırpması tepkisi vermelerine karşın renkleri algılayabildiklerini deneysel yolla tespit etmek mümkün olmamıştır.

Yeni doğmuş bebeklerin; biçim, boyut, uzaklık, yer algılama yetisinden yoksun oldukları da söylenebilir (Enç, 1981: 34-38). Buna karşın yeni doğmuş bebeklerin; dokunma, tat alma, işitme gibi duyularının görme gücüne oranla daha ileri düzeyde olduğu ileri sürülebilir. Çünkü hayatın ilk yıllarında dokunma, tat alma, işitme

duyularının, dış çevre ile olan ilişkilerinde görme gücünden daha etkin oldukları belirtilmektedir.

Ancak daha sonraki yaşlarda dış dünyadan uyaranların izlenip toplanması ve anlamlandırılmasında görme gücünün etkisi giderek artar. Okul yaşına geldiğinde ise görme gücü diğer duylara egemen duruma geçer. İşitme, koklama, tat alma gibi duyum boyutlarının niteliklerini iyice kestirebilmek için bile gözün desteğinden yararlanma alışkanlığı kuvvetlenir.

Bireyin yaşamında böylesine önemli yeri olan görme gücünden yoksun olmak, görme engelliği; fiziksel, psikolojik ve sosyal yönden olumsuz etkiler. Bu durum onun gören yaşlılarından gelişim bakımından geri kalmasına neden olur. Aynı zamanda görme engelliler, görme duyusu aracılığı ile birçok kavramın organize edilip bütünleştirilmesinde dokunma duyusuna bağımlı olmakta, bilgilerin kazanımında sınırlandırılmaktadırlar. Az da olsa görme kalıntıları bulunan engelliler, görsel uyaranları yorumlamada hiç görmeyenlere göre daha avantajlıdır. Hiç görmeyenlerde ise kavramların yerleşmesi, somut, canlı ve uygulamaya dönük yaşantıların sağlanması ile gerçekleşebilir (Arogni, 1992: 151-152).

Görme engelli kişilerin toplumla bütünleşmelerinde başka insanlara ve araçlara bağımlı olmaları da önemli bir sınırlılıktır. Bu sınırlılık, görme engellinin gelişim ve uyumunda olumsuzluklara yol açabilmektedir. Görme engelli kişilerin her alanda yeterli olması, toplumla olumlu ilişkiler kurabilmesinde eğitim sorunlarının çözümü ve bağımsız hareket becerilerinin kazandırılması zorunlu olarak görülmektedir.

2.2. TGE'LERDE BAĞIMSIZ HAREKET

“Görme engelli çocukların evde başlayan, okul öncesi ve örgün eğitim ortamlarında devam eden sorunlarının en önemlisi bağımsız hareket edememektir. Bağımsız hareket görme engelli bireylerin çevrelerinde bir dizi beceri ve faaliyet yolu ile güvenli hareket edebilmeleri şeklinde tanımlanabilir. Bu kavrama basitten karmaşığa doğru bir takım beceriler girer ve bu becerilerin kullanılması deneyime, ihtiyaca, koşullara, sağlığa, yeteneğe ve eğitime göre farklılık gösterir” (Straw, 1991: 143-147).

Görme engelli bireylerin, kendi becerilerini, normal görme gücüne sahip bireylerle karşılaştırdıklarında yetersizlik duygularına kapılabilecekleri ortadadır. Bu durum duyuşal ve güdüşel nedenlere baęlı olarak ortaya çıkmaktadır. Engellerine ilişkin herhangi bir eęitim alamayacakları kanısına sahip bulunan ve engelli olmanın sosyal sonuçları hakkında endişeler yaşıyan bireylerin eęitiminde aksaklıklar görülebilmektedir. Bu nedenle eęitim programlarının öęrencilerin olumsuz kanı ve tutumlarını asgariye indirgeyecek şekilde planlanması gerekmektedir.

Dięer taraftan görme engelli çocuklarda işitme, ilk öğrenme yolu olarak tanımlanmaktadır. Görme engelli çocuęun, somut ve soyut kavramları işitme yolu ile öğrenebileceęi ancak bu kavramları yeni durum ve davranışlara dönüştürmede güçlük çekebileceęi belirtilmektedir. Bu nedenle temel kavramların sözel anlatımla birlikte, davranışa dönük uygulamalarla desteklendięinde daha kalıcı olabileceęi kabul edilmektedir (Palazesi, 1986: 63-71).

Schneekloth (1989), bilişsel ve sosyal faktörler dikkate alındıęında görme engelli çocuklarda görülen gelişim gecikmelerinin sadece engelli olmaktan ileri gelmedięini düşünmektedir. Gelişim gecikmeleri deneyim eksikliğine, özellikle çevre ile büyük motorun etkileşim eksikliğine baęlanmaktadır (s. 196).

Schneekloth, görme engelli çocuklardaki çevrenin fiziksel yönetimi (manipilasyon) ile etkilenebilecek üç özellięin üzerinde durmaktadır. Bunlar:

a. Motor pasiflik: çevreyi keşfetmek için dışarı çıkma konusunda belirgin bir isteksizliktir ki bu durum mekânın farkında olma ve yönetim becerilerinin harekete geçirilmesini kısıtlamaktadır.

b. Stereotipik davranışlar: çevreyi kullanma ve keşfetme yerine daha çok kendi üzerinde durmadır.

c. Oyun ve çevresel etkileşimler: gelişmiş olmayan oyun davranışları, toplumsal ve hayali oyunlar için çevrenin araç olarak yeterince kullanılmaması ve çevre ile ilişkilerin kısıtlılıęını içermektedir (s. 196).

Bu özelliklerin gelişimi ile çocukların temel öğrenim şekli oyunlarla deneyim kazanacakları ileri sürülmektedir. Deneyim yolu ile bağımsız hareketin gelişimini destekleyecek birtakım yöntem ve teknikler de geliştirilmiştir. Bu yöntem ve tekniklerin başında dünyanın birçok yerinde başlıca yönelim sistemi olarak kabul edilen dört araç vardır. Bunlar; yol göstericiler olan rehber, rehber köpek, uzun baston ve elektronik araçlardır.

2.3. TGE'LERDE ALGISAL ORGANİZASYON VE DİKKAT

Duyu organlarımız, çevremizde olup bitenleri anlamamızı sağlayan alıcılardır. Duyu organlarımıza gelen uyarıcıların anlamlı hâle getirilmesi sürecine algı denir. Algılamada duyu organları; görüntü, ses, koku, tat ve dokunma yoluyla uyarılır. Duyu organlarımız yoluyla beynimize gelen uyarımlar beynimizce yorumlanır. Haritalarda algılama görüntü yoluyla gerçekleşmektedir. Ancak üç boyutlu kabartma haritalarda dokunma ile de algılama gerçekleşebilir. Algı ile ilgili ilk araştırmalar gestalt psikologları tarafından yapılmıştır. Haritalarda algısal organizasyon, seçicilik ve şekil – zemin ilişkisi üzerine kuruludur. Kartograflar tarafından gestalt ilkelerine yapılan referanslar seçicilik, şekil – zemin ayırımı ile ilgilidir.

İnsanlar, duyu organlarına gelen uyarımlara anlam vermek için onları örgütlerler. Her bireyin aldığı uyarımları örgütleme biçimi farklıdır. Bu nedenle iki kişi aynı uyarıcıya baktıklarında ya da dokunduklarında farklı şeyler görebilir, algılayabilirler (Erden ve Akman, 1998: 154).

“Çevremizde o kadar fazla sayıda uyarıcı vardır ki organizmanın bunların tümünü birden algılaması mümkün değildir. Bu nedenle organizma çevreden gelen uyarıcıların bazılarını seçer. Buna algıda seçicilik denir. Algıda seçicilikte dikkat önemli bir etmendir. Buradaki dikkat sözcüğü algılamaya hazır olmadır” (Bayhan ve Artan, 2004: 68).

Haritalardan anlam çıkarmanın ilk aşaması, şekil-zemin ilişkisi içinde seçicilikle başlar. Daha sonra seçicilikle algılanan olay, olgu ve unsurlar bölgeler şeklinde gruplandırılmalıdır. Bu anlamda uygulama sırasında total görme engelli öğrencilere Türkiye Fiziki (Kabartma) Haritası (Harita 1) üzerinden ülkemizin yüzey şekilleri dikey ve yatay yönde dokunsal yolla inceletilmiştir. Ardından yüzey şekillerinin beyinlerinde

oluşturduğu algısal profili önlerindeki kâğıda kabaca çizmeleri istenmiştir. Çizimlerin şaşırtıcı bir biçimde engelsiz bir öğrencinin görerek çizebileceği kadar doğru olduğu görülmüştür.

Harita 1: Türkiye Fiziki (Kabartma) Haritası

Dikey incelemede güneyde Batı, Orta Toros Dağlarıyla başlayan dar ve yüksek dağlık saha, Orta Anadolu'da geniş düzlükler ve kuzeyde daha alçak Küre, Canik Dağları algılanmıştır (Şekil: 1).

İnceleme eğer ülkemizin Suriye sınırından başlatılırsa önce geniş düz bir alan ardından Güneydoğu Toros Dağlarıyla başlayan yüksek Doğu Anadolu ve nihayet Doğu Karadeniz Dağları (Kaçkarlar) algılanmıştır (Şekil: 2).

Dokunsal inceleme yatay yönde batıdan doğuya doğru yapıldığında beyinde oluşturduğu algısal görüntü, önce alçak Ege kıyıları ve doğuya doğru sürekli artarak İran sınırına kadar uzanan eğimli bir profil şeklinde olmuştur (Şekil: 3). Uygulamaya yönelik ve deneysel içerikli bu yaklaşım, gerekli materyaller, yeterli zaman ve aktif katılımı TGE öğrencilerin algısal organizasyon ve dikkatte gören öğrenciler kadar başarılı olduklarını göstermiştir.

Şekil 1: Ülkemizin güney kuzey-yönlü profili (Toroslardan Küre, Canik Dağlarına)

Şekil 2: Ülkemizin güney kuzey-yönlü profili (Suriye sınırından Kaçkarlara)

Şekil 3: Ülkemizin batı-doğu yönlü profili (Ege Denizi'nden İran sınırına)

2.4. TGE ÖĞRENCİLERDE AYIRT ETME VE ORTAYA ÇIKARMA

“Klasik koşullanma sırasında organizmada yer alan bir süreç de ayırt etmedir. Organizma hangi uyarıcı ile hangi koşulsuz uyarıcının bağımlı olduğunu ayırt eder. Buna koşullanmada ayırt etme denir” (Fidan, 1985: 38). Ayırt etmek, en yalın anlamıyla farkı algılayabilme yeteneğidir. Tanımak ve ayırt etmek, işaretler ve işaretlerin ne ifade ettiklerini çözmek ve ortaya çıkarmak ile mümkündür.

Haritalarda ayırt etme ve ortaya çıkarmada, kartografların verileri düşük seviyeden daha yoğun seviyeye doğru kodlama sıklığı ve şekil ile zemin ilişkisi harita yapım sürecinde ve haritaların okunmasında oldukça önemlidir diyen MacEachren (2004) bu durumu şu şekilde ifade etmektedir: “Alanlar için en azından bir tane ayırt edici mevzu vardır. Harita üzerindeki alanlar için bırakılan boşluklar çizgili, örgülü, şekilli gösterilebilir” (s. 126). MacEachren’in bu görüşü sağlıklı bireylerin haritalarda işaretleri ayırt etme ve anlamlarını ortaya çıkarma yeteneğiyle ilgilidir. Total görme engelliler için ise aynı olanaklar kabartma çizgi, örgü ve şekillerle sağlanabilir.

2.5. TGE’LERDE MEKÂNSAL İLİŞKİLER

Total görme engellilerde mekânsal ilişkiler, bilişsel haritanın oluşması ile açıklanmaktadır ve daha çok hareket becerileri kapsamında yer almaktadır. Bilişsel harita, duyu organlarından gelen bilgilerin çevredeki nesnelere yerlerini belirlemede kullanılan ve zihinde meydana getirilen bir tür kroki olarak tanımlanmaktadır. Görme engelliler, bilişsel harita oluşturmada en çok işitme ve dokunma duyusundan yararlanmaktadır ki harita bilgisinin kazandırılmasında da bu iki duyu daha çok kullanılmıştır.

Ses ve seslerin anlamları görme engelliler için önemlidir. Cisimleri uzaktan algılayabilme de işitsel yollarla elde edilmektedir. Kulağa gelen ses ya da basınç cinsinden bir uyarı, titreşim biçiminde duyum yaratır. Aynı şekilde yüze vuran sıcaklık ve serinlik dokunma duyusunun yardımıyla yaklaşan ve uzaklaşan cisimler hakkında görme engelliye ipuçları verir. Sertlik, yumuşaklık, kayganlık, pürüzlülük gibi nitelikler nesnelere tanınmasına yardımcı olur. Böylece tanıma ve öğrenmede işitme ve dokunma duyuları önem kazanır.

Total görme engelliler için bu durum geriye kalan duyu organlarının kullanılması gereğinin önemini göstermektedir. Ancak biçim, nesnelere arası ilişkiler, orantı ve bütünlük kavramlarının öğrenilmesi total görme engelliler için sorun oluşturmaktadır. Bu konuda eğitim ve öğretimden yararlanmak görme engellilerin zihninde kavramların tasarımını oluşturabilmesine yardımcı olabilir. Görme engellilerin gerçeğe en yakın tasarımlar elde edebilmelerini sağlamak için modelajdan yararlanmak zorunludur. Bu süreçte; biçim, orantı, ilişki ve bütünlük oluşturulurken görme engellinin

yaratıcılığını geliştirmesine yardımcı olduğu gibi, öğrenilen bilgilerin somutlaşması da sağlanabilir. Araştırmanın özellikle uygulama aşamasında öğretimde işitsel olarak ve teorik olarak verilen harita kavramlarının pekiştirilmesi amacıyla modelajdan geniş ölçüde yararlanılmıştır.

Total görme engellilerin algısal gelişiminde etkili olabilecek diğer bir uygulama da düşünce ve kavram geliştirmelerine yardımcı olması açısından görsel yaşantıdan söz etmektir. Görme engelliye içinde bulunulan ortamı ayrıntılarıyla anlatmak, renklerden söz etmek onların algısal gelişimlerine katkıda bulunabilir. Ayrıca görme engellilerin geri kalan duyularının kullanılması konusunda onları eğitmek, duyularını yeterli ve etkili bir şekilde yeniden organize etmesine yardımcı olmak, görme gücünün eksikliğini kısmen de olsa giderebilir (Enç, 2005: 29).

2.6. KAYNAŞTIRMA UYGULAMALARI

Kaynaştırma, özel eğitim gerektiren çocukların normal gelişim gösteren akranlarıyla yetenek ve yeterliliklerini, gereksinmelerini ve yapabileceklerini dikkate alarak hazırlanmış programlarla sosyal, akademik ve zihinsel becerilerinin geliştirilmesinde, sosyal ve eğitimsel açıdan birlikteliklerinin sağlanarak (Charles ve Cospers, 1976: 147) normal okullarda normal düzenleme içinde eğitilmeleri şeklinde ifade edilmektedir (Nowel ve Innes, 1997: 557).

Cook, Armbruster (1983), Booth ve Poots (1987)'a göre ise kaynaştırma, özel gereksinimli çocukların eğitimsel ve sosyal yaşantılarında akranları ile birlikte olmaları ya da eğitimsel sürece katılmalarıdır. Bu birliktelik ya da katılım anaokulu, ilköğretim, ortaöğretim ve yükseköğretim düzeylerinde olabildiği gibi akranlarla birlikte olunan süre ve etkileşim türüne göre farklı modellerde de gerçekleştirilmektedir (s. 234).

Kaynaştırma uygulamalarının amacı, diğer özel gereksinimli öğrencilerde olduğu gibi; durumları ve özellikleri uygun olan görme engelli çocukların, normal çocukların eğitilmeleri için açılan okul ve kurumlarda akranları arasında eğitilmelerini sağlamaktır. Bu kavram zaman zaman normalleştirme ilkesi ile de açıklanmıştır. Yalnız olarak tanımlandığında normalleştirme ilkesi; yetersizlikten etkilenmiş kişilerin, insanın

kendisi için yaratmış olduğu düzendeki yaşam örüntülerinden, günlük yaşam biçimlerinden olabildiğince yararlanmasını sağlama anlamına gelmektedir.

Kaynaştırma kavramının bugünkü anlaşıldığı biçimde tanımlanmasına yol açan çeşitli uygulamalar bulunmaktadır. ABD’de 1975 yılında yürürlüğe giren P. L. 94–142 Tüm Engelliler İçin Eğitim Yasası’nda kavramsallaşan “normalleştirme ve en az kısıtlayıcı çevre” terimleri kaynaştırma uygulamasının kabul görmesinde ve yaygınlaşmasında son derece yararlı olmuştur (Dorrance, 1986: 48-50). P. L. 94–142 okul çağındaki engelli çocuğun “en az sınırlandırılmış ortamda” eğitilmesini öngörmektedir (Fiscus ve Mandel, 1983).

Özel gereksinimli öğrencilerin normal eğitim ortamlarına kaynaştırılması yaklaşımı, son yıllarda gelişmiş ülkelerde giderek yaygınlaşmış ve hatta özel gereksinimli öğrencilerin normal sınıflarda tam gün eğitim almasıyla bütünleştirmeye doğru bir geçiş yaşanmıştır. Çünkü özel gereksinimli öğrencilerin gelişiminde yerleştirildikleri eğitim ortamı büyük önem taşımaktadır. Özel gereksinimli öğrencilere en uygun eğitim ortamı, en az sınırlayıcı eğitim ortamıdır. En az sınırlayıcı eğitim ortamı kavramı, en az sınırlandırılmış alternatif kavramından türetilmiştir(Fiscus ve Mandel, 1983).

En az sınırlandırılmış ortam, özel gereksinimli öğrencilerin eğitim gereksinmelerinin en üst düzeyde karşılanmasını ve aynı zamanda ailesi ve normal diye nitelendirilen yaşlılarıyla en fazla bir arada bulunmasını gerektirmektedir. Öğrencinin yerleştirildiği eğitim ortamının uygun biçimde düzenlenmesi ve özellikleri, öğrencinin var olan potansiyelinin en iyi biçimde geliştirilmesinde ve kullanılmasında etkili olmaktadır. Dolayısıyla bir öğrenci için en az sınırlandırılmış ortam tam zamanlı kaynaştırma olabilirken, bir başka öğrenci için özel eğitim okulu da olabilmektedir (Kırcaali-İftar, 1997: 44-45).

Diğer yandan birçok araştırmacı (Downing, Ryndak ve Clark, 2000; Elliott ve McKenney, 1998; Mclaskey ve Henry, 1999) en az sınırlandırılmış çevrenin diğer bir deyişle özel eğitim gerektiren öğrenciler için en uygun ortamın kendilerini en iyi ortaya koyabildikleri kaynaştırma uygulaması olduğunu savunmaktadırlar (Downing, Ryndak ve Clark, 2000: 141-151). En az sınırlandırılmış ortamın, bireyin potansiyelini ortaya

çıkarcı, fiziksel düzenlemeleri yapılmış, gerekli eğitim personeli ve eğitim materyalinin bir program çerçevesinde bulunduğu ortam olması gerekmektedir (Lewis ve Doorlag, 1997). Tüm özel gereksinimli öğrencilerin gereksinimleri dikkate alındığında, çoğu özel gereksinimli öğrenciler ve görme engelliler için en az kısıtlayıcı eğitim ortamı kaynaştırmadır.

Kaynaştırma ortamında özel eğitime gereksinim duyan öğrencilerin yaşadığı güçlüklerin bir diğeri de yasa ve mevzuatlar olarak karşımıza çıkmaktadır. Özel eğitime gereksinim duyan öğrencilerin eğitimi için yasal düzenlemelerin yapılmış olması, eğitim ortamı ve sınıf ortamının öğrencilerin gereksinimlerine göre düzenlenmesi başarılı bir kaynaştırma bakımından büyük önem taşımaktadır (King- Sears, 2001; Kirk, Gallagher ve Anastasiow, 2003). Buna göre başarılı bir kaynaştırma için tüm okul personeli ve öğretmen kaynaştırmaya yönelik olumlu tutum sergilemeli, kaynaştırma sınıfındaki diğer öğrenciler özel gereksinimli öğrenci hakkında bilgilendirilmelidir. “Etkili sınıf yönetimi tekniklerinin uygulanması, kaynak oda, gezici öğretmenlik gibi destekleyici özel eğitim hizmetlerinin sağlanması, sınıftaki tüm öğrenci velileri ile işbirliğine gidilmesi ve eğitim programlarının öğrencilerin gereksinimlerine göre bireyselleştirilmesi gerekmektedir” (Kargın, 2002: 43-46).

Kaynaştırma uygulamasındaki destekleyici ve bütünleştirici eğitim programları, özel gereksinimli öğrencilerin normal sınıflarda eğitim-öğretim ve gereksinimlerinin (fiziksel, akademik, sosyal) giderilmesi için birçok meslek grubundan kişinin bir arada çalışmasını zorunlu kılmaktadır (Lewis ve Doorlag, 1997; McDonnel, 2001). Kaynaştırma ekibinde özel eğitimci, öğretmenler, anne-baba, okul psikoloğu, rehber öğretmen ve diğer personelin bulunması gerekmektedir. “Kaynaştırma ekibi, öğrencilerin değerlendirmelerini, yerleştirilmelerini, programlarını, etkinliklerini ve destek eğitimlerini sağlamak üzere programlar yapmakla sorumludur” (Fiscus ve Mandell, 1983: 435-446).

Ekipte görev ve sorumlulukların eşit paylaşımına yerine getirilmesi, kaynaştırma başarısını artıran, özel eğitime gereksinimi olan öğrenci, öğretmen ve ailelerin yaşadıkları sorunları azaltan önemli bir faktördür. Ekibin olumlu tutum sergileyen üyelerle çalışması öğretimde yaşanan problemlerin çözümünde engelli çocuğun yararına olan davranışlardır. Ayrıca ekipteki işbirliği, eğitimcilerin kaynaştırma uygulamasına

ilişkin duygu, düşünce ve davranışlarının ölçülmesini, Bireyselleştirilmiş Eğitim Programı (BEP)'nin ekip içinde tartışılmasını, geliştirilmesini ve paylaşılmasını sağlamaktadır.

“Her üyenin kaynaştırma programında üzerine düşen sorumluluğu zamanında ve eksiksiz yerine getirmesi gerekmektedir. Sorumlulukların yerine getirilmesi kaynaştırma uygulamasında karşılaşılan engellerin aşılmasını sağladığı gibi, öğrencinin sınıf içinde karşılaştığı güçlükleri azaltıp kaynaştırmada başarılı olmasını da sağlamaktadır” (Schulz, 1991: 23).

Kaynaştırma uygulamasından beklenen yararların görülebilmesi, bu uygulamanın temelini oluşturan bazı ön hazırlıkların ve düzenlemelerin önceden yapılmasıyla ilişkili görülmektedir. Bu düzenlemelerin en önemlilerinden biri, okuldaki görevli ekibin hazırlığıdır. Böyle bir hazırlıkta, tüm okul personelinin kaynaştırma hakkında bilgilendirilip, kaynaştırmanın tanımı, yasal boyutları, okul personelinin sorumlulukları, engelli tanıma ve program uygulama gibi konularda benzer bilgi düzeyine ve tutuma sahip olmaları sağlanmalıdır. Ekip çalışmasının programlı yürütülmesinde ve kaynaştırma uygulaması sürecinde oluşacak sorunların çözümlenmesinde okul yöneticilerinin çok önemli rolleri bulunmaktadır. Okul yöneticileri, kaynaştırma konusundaki yasa ve yönetmelikleri bilmeli ve uygulamaya yönelik olarak yorumlayabilmelidirler. Okul yönetimi ve personeli, aileler ile görüşmelerinde, ailelerin programa aktif katılımının sağlanmasında, çocuğun performans düzeyi dikkate alınarak hazırlanan öğretim materyallerini içeren BEP (Bireyselleştirilmiş eğitim programı)'in hazırlanmasında, çocukla ilgili kararların ekip tarafından alınmasında, öğretmenlerin karşılaştığı güçlüklerin hallinde, gerekli kurum ve kuruluşlarla işbirliğinde etkin rol oynamalıdır.

Kaynaştırma uygulamalarının yararlı olabilmesi için gerekli temel koşullardan biri de kaynaştırma öğrencisine ya da öğretmenine destek özel eğitim hizmetlerinin sağlanmasıdır. Destek özel eğitim hizmetlerinin başlıcaları;

1. Kaynaştırma sınıfı öğretmenine danışmanlık hizmetlerinin sağlanması,
2. Kaynaştırma öğrencisine, gerekli konularda, kaynak odada ek eğitim verilmesi,

3. Kaynaştırma sınıfında yardımcı öğretmenin bulundurulması olarak belirtilmektedir (Kırcaali-İftar, 1997: 44-45). Bu tür destekleyici eğitimin sağlanması kaynaştırma ortamındaki görme engelli öğrencinin yaşadığı zorlukları azalttığı gibi kaynaştırmanın yararlı olmasını da sağlamaktadır.

Kaynaştırma eğitimi destek eğitimle birlikte uygulandığında, normal sınıflardaki öğrencilerin, özel düzenlenmiş sınıflardaki öğrencilerden daha iyi ve etkili öğrenme ortamlarına kavuştukları ve başarılı oldukları görülmektedir. Özel gereksinimli öğrenciler normal sınıfta akranlarıyla sosyal etkileşim ve paylaşım içinde bulunarak yetenek ve potansiyellerini geliştirmekte, öğrenme sürecine daha etkin katılmaktadırlar (Salivan, 1984; Werts, 1996).

Bell (1989), özel eğitime gereksinim duyan öğrencilerin başarılı bir şekilde kaynaştırılmasında, kaynaştırma ortamından en üst düzeyde yararlanmasında beş temel faktörün etkili olduğunu belirtmektedir. Bunlar; tutumlar, beceriler, kaynaklar, organizasyon ve eğitim programıdır. Özel gereksinimli öğrencilerin kaynaştırma ortamındaki eğitimden en üst düzeyde yararlanmaları için öğrenciye yönelik tutumlar, öğrenci ve öğretmenin sahip olduğu beceriler, ekip çalışması, okulda uygulanan eğitim programının özel gereksinimli öğrenciye uygun olarak belirlenmesi büyük önem taşımaktadır. Bununla birlikte özel gereksinimli öğrenciler için sınıf ortamında düzenlemeler yapılması, sınıflardaki öğrenci sayısının özel gereksinimli öğrencilerin bireysel ihtiyaçlarını karşılayabilecek düzeyde olması, sınıfın öğrencilerin özelliklerine göre donatılması, etkili işitsel ve dokunsal araç gereçlerin kullanımının sağlanması da gerekli görülmektedir (Akt. Batu, 1998).

Çeşitli ülkelerin kaynaştırmaya ilişkin mevzuatlarında yer alan düzenlemelere bakıldığında; ilk ve en ayrıntılı olanı ABD'nin P.L. 94-142 Tüm Engelliler İçin Eğitim Yasası'dır. ABD'de 1975 yılında yürürlüğe giren ve 1990 yılında kapsamı genişletilen, temelinde her çocuğun eğitim görmesini amaçlayan eğitim yasaı, 0-21 yaş arasındaki tüm bireylerin, gereksinimi ne olursa olsun devlet tarafından eğitilmelerini zorunlu kılmıştır. Özel eğitime gereksinim duyan bütün çocukların gereksinimlerine uygun olarak, özel eğitimlerinin ve destek hizmetlerin sağlanması belirtilmiştir. Düzenleme özel eğitime muhtaç çocukların diğer çocuklarla birlikte eğitilmelerini sağlayan ve yetersizliği olan tüm çocuk ve gençlere hizmetler açısından yönetsel, örgütsel ve

pragmatik anlamda pek çok deęişiklik getiren önemli ve örnek bir yasadır (Luckner ve Muir, 2001: 146).

Görme engelli öğrencinin değerlendirilmesinde, kaynaştırma ortamına yerleştirilmesinde ve BEP'in hazırlanmasındaki sorunların çocuğun akademik paylaşımında ve sınıf içi etkileşimde problemler yaşamasına neden olmaktadır. Kaynaştırma ortamındaki özel gereksinimli öğrencilerin tam zamanlı kaynaştırılmalarının her öğrenci için uygun ve yararlı olmadığı belirtilmektedir. Stainback, Courtinage ve Jaben (1985), birçok okulun özel gereksinimli öğrencilerin gereksinimlerine uygun düzenlemeleri, program uygulamalarını gerçekleştirmediğini, destek eğitim hizmetlerinde güçlükler yaşadığını ve personel istihdamında sıkıntıları olduğunu belirtmektedir. Kaynaştırma ortamındaki öğrencilerin yerleştirilmesi, gereksinimleri ve sorunları konusunda ekip çalışmasının etkin yürütülmemesi, ailenin eğitime etkin katılımının sağlanamaması, programın uygulanamaması gibi engeller kaynaştırmadaki öğrenciyi olumsuz etkilemektedir. Kaynaştırma uygulamalarındaki başarının azalma nedenleri olarak; sorumluluğun ve işbölümünün eşit paylaşılmayışı ile uygun düzenlemelerin yapılamayışı belirtilmektedir (Fuschs, 1994: 12-19; Hobbs ve Westling, 1998: 294-309).

Genel eğitimde ve dolayısıyla kaynaştırma uygulamalarında daha çok başvurulan eğitim anlayışı öğrenciyi bilgi ile donatmaktır. Derslerde öğrencinin bilgi eksikliğinin olmamasını sağlamak böylece öğrenciyi yeterli hâle getirmek amaçlanmaktadır. Sınıf içinde öğretmenin en çok kullandığı yöntem bilgi transferi, sunu ve sözel anlatım yöntemidir. Öğrencinin okuryazarlığı, görmesi, işitmesi, dinlemesi, işitsel ve görsel dikkati ne kadar iyi olursa öğretmenin ilettiği bilgileri o kadar iyi almaktadır.

Öğrenci odaklı olmayan bu yaklaşım görme engelli öğrenciler kadar özel eğitime gereksinimi olmayan öğrencilerin de öğrenmelerinde güçlükler neden olmaktadır. Görme engelli öğrenciler kaynaştırma ortamında görme kayıpları nedeniyle bilgi transferini gerçekleştirmedi, öğretmen ve arkadaşlarından bilgi almada, sınıf ortamında öğrenmede yetersiz kalmakta ve güçlükler yaşamaktadır. Görme kaybı nedeniyle iletişim kurmada yaşanan güçlükler öğrencinin bilgi almasını ve öğrenmesini engellemektedir.

Kaynaştırma ortamında akran etkileşimi ve desteği de önemlidir. Kaynaştırma uygulamasında özel gereksinimli öğrenciler ve diğer öğrenciler, birbirlerini sınıf ortamında farklı yönlerde etkileyerek akademik ve sosyal alanlarda gelişme fırsatı yakalayabilmektedirler. Kaynaştırma ortamındaki görme engelli öğrencilerin sosyal uyumları, sosyal ve akademik gelişmeleri akran kabulüne ve kaynaştırmada geçirilen süreye bağlıdır. Akran desteğinin sağlanması, normal sınıf öğrencilerinin özel eğitime muhtaç öğrenci hakkında görsel ve işitsel materyallerle bilgilendirilmesi ve bütünleşmeyi sağlayan etkinliklere katılımını gerekli kılmaktadır (Hobbs ve Westling, 1998: 12-19).

Kaynaştırma ortamında görme engelli öğrencilerin performanslarını artırmak ve daha kolay öğrenmelerini sağlamak için çeşitli öğretim teknikleri geliştirilmiştir. Öğretmenlerin bu teknikleri kullanarak bazı uygulamalar yapmaları gerekmektedir. Görme engelli öğrenciler kaynaştırma ortamında dersi izlemede çoğunlukla akışın dışında kalmaktadır. Bu öğrencilerin derse katılımlarını artırmak ve dersin akışını takip etmelerini sağlamak için öğretmenin hazırladığı akış şemaları ve doğrudan öğretim basamakları bu uygulamalardan bazılarıdır. Bu şemalarla görme engelli öğrenciler öğretmenin açıklamalarını, konudaki özel başlıkları anlayabilirler, dokunsal materyallerle kendilerine uygun özel düşünce becerileri geliştirerek yaptıkları işleri tanımlayıp kendilerine mal edebilirler. BEP uygulamalarının daha başarılı olması ve kaynaştırma ortamındaki görme engelli öğrencilerin öğretim faaliyetlerinden etkin şekilde yararlanmaları için sınıf öğretmenlerinin, özel eğitim öğretmenlerinin ve diğer ekip üyelerinin işbirliği ve eşgüdüm içinde çalışmaları ile eğitici-öğretici kuralların, disiplinin ekip içinde etkinleştirilmesi önemli görülmektedir (Whittaker, Selend ve Duhaney, 2001: 8-13).

Kaynaştırma ortamındaki görme engelliler ile diğer özel gereksinimli öğrenciler için ortamın fiziksel özelliklerinin düzenlenmesi kaynaştırmanın başarısı için önemlidir. Öğrencilerin kaynaştırma ortamında güçlük yaşamamaları için sınıf mevcudunun da kaynaştırmaya uygun olarak ayarlanması gerekmektedir. MackMillian (1982), kaynaştırmanın uygulanabilmesi için mevcudun en fazla 25-30 arasında olması gerektiğini önermektedir. Mueller, Chase ve Walden'e göre ise mevcut, ilk sınıflarda ortalama 20 olmalıdır (Akt. Uysal, 1998). Batu, 1998 yılında kaynaştırma ortamlarında derse giren öğretmenler üzerinde yaptığı araştırmada, bu öğretmenlerin sınıflarında bir

ya da en fazla iki kaynaştırma öğrencisi olması durumunda başarılı olduklarını saptamıştır. Sınıf içinde ortamın elverdiğinden fazla araç gerecin ve öğretmenin ilgilenebileceğinden fazla mevcudun bulunması kaynaştırmadaki öğrencinin dikkatinin dağılmasına sonuç olarak da güçlük yaşamasına neden olmaktadır (Batu, 2000: 35-45).

2.7. TÜRKİYE'DE KAYNAŞTIRMA UYGULAMALARI

Ülkemizde görme engellilerin eğitimi, yatılı-gündüzlü, normal okul ve normal sınıflarda kaynaştırma uygulamalarıyla sürdürülmektedir. Dünya Sağlık Örgütü'nün 2002 yılında tamamladığı araştırmanın sonuçlarına göre dünyada 161 milyondan fazla görme bozukluğuna sahip kişi bulunmaktadır. Bunların yaklaşık 124 milyonu az görme sorunu ile karşı karşıyadır ve 37 milyon kişi tam kör grubuna girmektedir. Devlet Planlama Teşkilatı Müsteşarlığı ve Devlet İstatistik Enstitüsü Başkanlığı işbirliği ile 2003 yılında yapılan Türkiye Özürlü Araştırması'na göre Türkiye nüfusunun % 12'si engellidir. Toplam nüfusun % 0,6'sı ise görme engellidir.

Ülkemizde özel eğitime gereksinim duyan bireylerin, toplumun diğer bireyleriyle tüm hak ve olanaklardan eşit düzeyde yararlanmasına olanak verecek koşulların oluşturulmasına çalışılmaktadır. Kaynaştırma eğitimi ile ilgili yasal düzenlemeler de ABD ve bazı Avrupa ülkelerinin 10-15 yıl gerisinde olsa da gerçekleştirilmiştir. Anayasamız, **“Kimse eğitim öğretim hakkından yoksun bırakılamaz. Devlet, durumları sebebiyle özel eğitime ihtiyacı olanları topluma yararlı kılacak tedbirleri alır (42. Madde) ve “Devlet sakatların korunmalarını ve toplum hayatına intibaklarını sağlayıcı tedbirleri alır (61. Madde).”** hükümleri gereği engellilerin eğitiminde devleti sorumlu kılmıştır. 15 Ekim 1983 tarih ve 2916 sayılı **Özel Eğitime Muhtaç Çocuklar Kanunu** ile özel eğitime gereksinim duyan bireylere özgü ilk kapsamlı yasa çıkarılmıştır. Adı geçen yasanın 4. Maddesi'nin 'e' bendinde **“Durumları ve özellikleri uygun olan özel eğitime muhtaç çocukların normal kurumlarda normal akranları arasında eğitilmeleri için gerekli tedbirler alınır.”** hükmü ile kaynaştırma uygulamaları zorunlu hâle getirilmiştir. Ancak bu maddeyle birlikte kaynaştırma eğitiminin uygulama boyutunun açık bir şekilde belirtilmemiş olması bu uygulamanın hayata geçirilmesinde zorluklara neden olmuştur.

Gelişmiş ülkelerde olduğu gibi, ülkemizde de özel eğitim hizmetlerinin geliştirilmesi, eğitimde fırsat eşitliğinin ve engelli bireylerin toplumsal yaşama eşit katılımının sağlanması amacıyla çalışmalar yapılmıştır. Bu amaçla 06. 06. 1997 tarihinde yayımlanan 573 sayılı Özel Eğitim Hakkında Kanun Hükmünde Kararname’de ve 18. 01. 2000 tarihinde yayımlanan Özel Eğitim Hizmetleri Yönetmeliği’nde özel eğitimin kaynaştırma temel alınarak yapılandırılması yaklaşımının benimsendiği görülmektedir. ABD ve İngiltere’deki yasal düzenlemeler esas alınarak hazırlanan bu kanun hükmündeki kararname ile yönetmelik, özel eğitim gerektiren öğrencilerin eğitim hizmetlerinin daha etkili şekilde uygulanması için hazırlanmış ve kaynaştırma ortamında görme engelli öğrencilerin eğitimini yasal düzenlemeye kavuşturmuştur.

573 sayılı Özel Eğitim Hakkında Kanun Hükmünde Kararname’nin 12. Maddesi’nde. **“Kaynaştırma, özel eğitim gerektiren bireylerin eğitimleri, hazırlanan bireysel eğitim planları doğrultusunda akranları ile birlikte her tür kademedeki okul ve kurumlarda uygun yöntem ve teknikler kullanılarak sürdürülür.”** hükmü yer almaktadır. 14. Maddesi’nde ise **“Özel eğitim gerektiren bireylere, her tür ve kademedeki eğitim ortamlarında devam ettiği eğitim programlarının amaçlarını gerçekleştirmek üzere özel eğitim desteği verilir. Bu amaçla bireysel ve grupla eğitim imkânları sağlanır.”** denilmektedir. Ayrıca Kanun Hükmünde Kararname’nin 20. Maddesi’ndeki kaynaştırma uygulaması içerisinde normal akranları ile birlikte eğitim gören engelli bireylere özel eğitim desteği sağlamak üzere yardımcı dersliklerin oluşturulması ve özel araç- gereçler ile eğitim materyalinin sağlanması ve özel tedbirlerin alınması kararlaştırılmış ancak bu uygulama yeterli düzeyde yapılamamıştır (ÖZİ, 2002).

Ülkemizde mevzuat incelendiğinde, 18.01.2000 tarih ve 23937 sayılı MEB Özel Eğitim Hizmetleri Yönetmeliği’nin, 573 sayılı Özel Eğitim Hakkında Kanun Hükmünde Kararname hükümlerine dayanılarak hazırlanmış kapsamlı bir çalışmanın ürünü olduğu görülür. Yönetmelikte kaynaştırma: **“Özel eğitim gerektiren bireylerin, yetersizliği olmayan akranları ile birlikte eğitim ve öğretimlerini resmi ve özel, okul öncesi, ilköğretim, ortaöğretim ve yaygın eğitim kurumlarında sürdürmeleri esasına dayanan destek eğitim hizmetlerinin sağlandığı özel eğitim uygulamaları”** olarak tanımlanmıştır. Bununla birlikte bu yönetmeliğin 69. Maddesi’nde belirtilen

kaynaştırma yoluyla eğitim uygulama ölçütleri; fiziksel düzenlemeler, destek eğitim hizmetleri ve bireyselleştirilmiş eğitim programları kaynaştırma uygulamalarında genel manada yerine getirilememektedir.

Tüm bu yasa ve yönetmelikler gereğince, eğitim hizmetlerinden gereği gibi yararlanmak görme engelli bireyin en temel hakkıdır. Özel Eğitim Hizmetleri Yönetmeliği ve 17. 04. 2001 tarih ve 24376 sayılı Resmi Gazete’de yayımlanarak yürürlüğe giren Rehberlik ve Psikolojik Danışma Hizmetleri Yönetmeliği de Rehberlik Araştırma Merkezlerine görme engelli öğrenciyi kaynaştırmaya yerleştirme, izleme ve değerlendirme yükümlülüğünü getirmiştir. Kaynaştırma ortamındaki engelli öğrencilere ve öğretmenlere destek eğitimin sağlanması, öğrenci ve öğretmenlerin yaşadıkları güçlüklerin ortadan kaldırılmasının Rehberlik Araştırma Merkezlerinin görev ve sorumluluklarından olduğu görülmektedir (ÖZİ, 2002).

Özel Eğitim Hizmetleri Yönetmeliği’nde yarı ve tam zamanlı kaynaştırma, kaynak oda, gezici öğretmen uygulamaları ve kaynaştırma uygulamalarında görev ve sorumluluklarla ilgili açıklamalar yer almaktadır. Ancak yönetmeliğin uygulanmasında birçok engelle karşılaşıldığı düşünülmektedir (Ataman, 2002). Uygulamalarda görme engelli öğrencilerin normal ve özel sınıflarda eğitim aldıkları görülmektedir. Bu veriyle ülkemizde tam zamanlı kaynaştırma uygulaması yaygındır sonucuna varılabilir. Ancak bu uygulamanın ne derece doğru ve başarılı olarak yerine getirildiği tartışmaya açık bir konudur. Kaynaştırmanın destek eğitim hizmeti ve BEP olmaksızın uygulanması engelli öğrenciye, öğretmene ve diğer öğrencilere büyük güçlükler yaşatmaktadır.

Son olarak MEB, Ortaöğretim Kurumları Yönetmeliği’nin 22. maddesinin ikinci fıkrasının (b) bendini “Özel eğitim gerektiren öğrencilerin durumlarını dikkate alarak okul veya kurumlara dengeli bir şekilde dağıtılmaları için gerekli önlemleri alır. Bu çerçevedeki okul veya kurumlarda, özel eğitim gerektiren öğrencilerin yerleştirileceği sınıf mevcudunun azaltılmasına, aynı sınıfta iki ayrı özel eğitim gerektiren öğrenci grubundan öğrenci bulunmamasına ve öğrencilerin özel durumlarına göre gerekli fiziki düzenlemelerin yapılmasına yönelik tedbirleri alır.” şeklinde değiştirmiş ve bu değişiklik **22.4.2010** tarihinde resmi gazetede yayımlanarak yürürlüğe girmiştir. Bu değişiklikte engelli öğrencilerin yalnızca bir iki okul ve sınıfta toplanmasının önlenmesi, kalabalık sınıflarda sınıf yönetiminin zorluğunun aşılması, engelli öğrenciye

öğretmenin yeterince ilgi gösterebilmesi ve TGE öğrencinin gürültü engeline takılmadan en azından işitsel yolla öğrenmesinin sağlanması amaçlanmıştır. Ancak bu tür yüzeysel uygulama ve iyileştirmeler kaynaştırma eğitiminin sorunlarını çözmekten uzak görünmektedir.

Ataman (2002), günümüzde Türkiye’de kaynaştırma ortamında özel eğitim gerektiren öğrencilerin eğitiminin uygun şekilde yürütülebilmesi için var olan yasa ve yönetmeliklere karşın, uygulayıcılar yönünden bir eksiklik ve kaynaştırmanın uygulanması ile ilgili sorunlar bulunduğunu belirtmektedir (s.23). Bu sorunların; yeterli destek hizmet personelinin olmaması, okulların ve sınıfların kaynaştırma için uygun fiziksel ortam niteliği taşınamaması, öğretmen ve okul yöneticilerinin kaynaştırmayla ilgili yeterli bilgiye sahip olmaması şeklinde sıralanabileceği düşünülmektedir.

2.8. KAYNAŞTIRMADA ÖĞRETMENİN TUTUMU

Kaynaştırma uygulamalarının başarıya ulaşmasında en önemli faktörlerden biri hiç şüphesiz öğretmendir. Öğretmenin özellikleri kaynaştırmanın başarısı için çoğu zaman belirleyicidir.

Başarılı bir kaynaştırma için uygulamaya katılan öğretmenlerin kaynaştırma yapmaya istekli olmaları, özel gereksinimli öğrencileri kabul etmeleri ve kaynaştırmaya yönelik olumlu tutum içinde olmaları gerekmektedir. Davis ve Hardrick (1981), kaynaştırma uygulamasına katılan öğretmenlerin kaynaştırmayı bilmemekten ve engeli tanımamaktan kaynaklı olarak sınıfta öğrencilerle sorunlar yaşadıklarını ve olumsuz tutum sergilediklerini belirtmiştir. Lewis ve Doorlag (1987) ise öğretmenin göstereceği olumlu tutum ve yaklaşımın diğer öğrencilerin de kaynaştırma öğrencisine olumlu tutum ve yaklaşım göstereceğini düşünmektedir.

Engelli öğrencilerle sınıfta çalışacak öğretmenlerin iyi eğitim almış, donanımlı olma zorunluluğu başarı için gereklidir. Birçok sınıf ve branş öğretmenin, engelli öğrenciler hakkında, sınıf yönetimi konusunda sınırlı bilgi, beceri ve deneyimi bulunmaktadır. Diğer yandan kaynaştırma, sınıf ve branş öğretmenlerinin, özel eğitim öğretmeni, okul psikologu ve diğer uzmanlarla çalışmasını da zorunlu kılmaktadır.

Öğretmenlerin bir konunun öğretiminde sınıftaki özel eğitime gereksinin duyan öğrencilerin durumlarına ilişkin bilgi sahibi olmaları zorunludur. Onlar için uygun uyarlamalar yapma, öğretimi bireyselleştirme, eğitim programını etkili olarak uygulama, öğretim ve değerlendirme tekniklerini kullanma, ilgili uzmanlarla işbirliği yapma, ailelerle etkileşimde bulunma gibi konularda istenen nitelikleri taşımaları kaynaştırma sürecinin başarısı için gerekli görülmektedir. Clark ve Snell (1993), “öğretmenlerin kaynaştırma sınıflarında başarılı olabilmesi için; öğrenci davranışlarının yönetimi, öğretimin sunumu, kaydedilmesi ve öğretimsel geribildirim sunulmasında gerekli yeterlilik ve beceriye sahip olmaları gerektiğini belirtmektedirler (s.143-156).

Kaynaştırma sınıflarında, öğretmenin öğretilecek konuya hazırlıklı olması, ödevleri kontrol etmesi, derste bir önceki konunun kısa tekrarının yapılması öğrencilerin güdülenmesi için gerekli uygulamalardır. Öğretmenin konunun anlatımında küçük ana başlıklar oluşturması, sunumda ardışık bir sıra izlemesi, somut örnekler vermesi, engelli öğrencileri de kapsayan alıştırmalar yaptırması, sorular sorması, açık-anlaşılır bir dil kullanması etkili öğretim ortamının oluşturulmasını sağlamaktadır. Derste öğrencilerin yardımlaşmalarına izin vermesi, yanlışları düzeltmesi, öğrencileri cesaretlendirmesi, geribildirimler vererek konunun anlaşılıp anlaşılmadığını kontrol etmesi ve son olarak konuyu özetlemesi de öğrenme sürecini hızlandırmaktadır. Ancak bunları yapabilecek öğretmenin, sınıfta etkili öğretim teknikleri ve sınıf yönetimi konusunda başarılı olmasının anahtarı olarak bu konularda üniversite yıllarında eğitim almış olması görülmektedir (Taylor, Richards, Goldstein ve Schilit, 1997: 50-57).

2.9. TGE ÖĞRENCİLERE COĞRAFYA ÖĞRETİMİ

TGE öğrencilere coğrafya öğretimi konusunda ülkemizde özel eğitimin ve görme engelliler eğitiminin temellerini atan Doç. Dr. Mithat ENÇ’ in çalışma ve görüşleri büyük önem arz etmektedir.

Enç (2005)’e göre “Doğal körlerde yetersiz kalan bir husus da uzay ilişkileridir. Coğrafya öğretimi ilkokullarda yakın çevreyi hareket noktası olarak aldığı için, kör çocuklarda uzay ve ilişkileri konusunda yararlı yaşantı ve bilgi sağlamayı kolaylaştırabilir” (s. 111).

Enç (2005), bu konudaki görüşlerini, “Okulun kabartma bir planı üzerinde yapılan incelemeler ve okulun gerçek durumuna uygulanması öğrencilere ilk kez plan, harita gibi araçların temellerini tanıtır. Bundan sonra okulun bulunduğu kent bölümünün sokakları, önemli yapılarını önce planda yerlerinin tanıtılması, sonra giderek görülmesi gerekir. Bu tür yaşantılar dolaşma özgürlüğüne de yardımcı olur. Bu öğretim ilköğretim süresince tüm kent ve çevresindeki özürsüleri de içine alarak sürdürülür. Okulun bulunduğu kentin çevresindeki “akarsular, kıyılar, tepeler, dağ, orman” gibi özellikler gezilerle incelenip tanıtılmalıdır” şeklinde belirtmektedir (s. 111).

Coğrafyanın bütün ders araçları hemen hemen tamamıyla körlerin durumuna uydurulmuştur. Hatta kör okullarında kullanılan kabartma harita ve mücessem küreler özgülü okullardaki iki boyutlu haritalardan, bazı yönlerce daha yararlıdır. Yalnız bu haritalarda fazla ayrıntıdan kaçınılmalıdır. Çünkü dokunma duyusu için şaşkınlık kaynağı olabilir. Bu yüzden “idari, siyasi ve tabii arıza” haritalarının ayrı ayrı olması gerekir. Bu haritalar yoluyla sağlanabilen bilgileri, karton, tel, kil ve plastelinle destekleyip pekiştirmek de gereklidir. Bu konunun öğretiminde kum havuz da yararlı bir araç olarak kullanılır (Enç, 2005: 111).

Enç (2005)’e göre, “İlk ve ortaokul aşamalarında bu bilgileri iyi örgütlenmiş üniteler halinde işlemek körler için de çok yararlı olur. Böylece konular ve olaylar arasında ilişki ve bütünlük, sebep-sonuç bağlarını kavrayabilmek için uygun bir fırsat sağlanmış olur. Yalnız bu ünite ve projelerin işlenişinde kör öğrencilerin güçlerinin sınırı göz önünde bulundurularak güçlerinin üstünde sorumluluk yüklenmemelidir”(s. 112)

3. İLGİLİ ARAŞTIRMALAR

“TGE öğrencilere harita bilgisi nasıl öğretilmelidir?” sorusu elbette çok özel ve araştırılmaya, tartışılmaya açık bir sorudur. Alana uzak ya da alanla yakından ilgili birçok bilim insanı bu konuda fikir ileri sürebilir ve bu fikirlerin doğruluğunu savunabilir. Ancak gerek ülkemizde gerekse diğer ülkelerde bu soruya doğrudan cevap olabilecek birkaç makale dışında bilimsel nitelikli çalışma yoktur.

Araştırma konusuyla ilgili makalelerden biri İngiltere’de kolej öğretmeni olan Sutuart Snowdon tarafından kaleme alınmıştır.

RNIB New College (Worcester)’de coğrafyaya öğretmeni olarak çalışan Snowdon (2003), “Teaching Geography to Pupils With Sight Loss” adlı makalesinde bu konuya değinmiştir. Snowdon (2003)’a göre, “Coğrafyayı anlamada zorlanan ve sınavlarda başarısız olan görmeyen ve kısmen gören birçok öğrenci vardır. Buradaki görüş, özellikle tamamen görmeyen öğrenciler içindir ve görme engelli olmak önemli bir sorun değildir. Çünkü görme problemi olan genç insanlar gören bir insan kadar farklı alanlar ve çevre hakkında yine de çok şey öğrenebilirler. Bu yüzden coğrafya için cesaretlendirilmeleri ve bütünüyle işin içinde olmaları önemlidir” (s. 42).

Görme yeteneğini kaybetmiş öğrenciler için çalışan bir okulda öğretmen olan Snowdon (2003), diğer okullarda meslektaşlarına göre avantajlara sahip olduğunu belirtmektedir. Avantajlarından ilkinin sınıfının sayı olarak azlığı ve diğerini de ekonomik yeterlilik olarak saymaktadır. Bunlar sayesinde örneğin bir minibüs kiralayabildiklerini ve çeşitli büyük alanları ziyaret edebildiklerini ifade etmektedir. Onların tecrübe kazanmaları ve öğrenmelerini ilerletebilecekleri konusunda yapılabilecek birçok şey olduğunu belirtmektedir (s. 42, 45).

Snowdon görme engellilere coğrafya öğretiminde materyal konusunun önemine de değinmiştir.

Materyallerin üretimi çok sayıda denemeye ve hataya neden olabilen bir çalışmadır. Bunun anlamı yalnızca geniş diyagramlar gibi basit şeyler hakkında

düşünmek veya tanımlayıcı etiketler ve textler için daha büyük ebatta font kullanmak değil aynı zamanda coğrafyayla ilgili kaynaklara ulaşabilmede çok yaygın bir yolun sağlanmasıdır. Sınırlı kaynak veya materyallerin her tipinin kullanılması ilk gözden geçirecek şeydir ve bu, ilk aşamada zaman alan bir çalışmadır. Ancak bir kez yapıldığında görme engelli öğrenciler için materyal ve kaynakların kombinasyonuna erişebilecekleri bir yığın oluşturulabilir.

Üretilen materyal ve modelajdan, TGE Öğrencilerin yararlanması çok önemlidir. Görebilen ve göremeyen öğrencilerin her ikisi de cisimleri tarif edebilmekte ve bazı yaygın(bilinen) özelliklerini tanımaktadırlar. Fakat doğasının ve kalitesinin keşfinde farklılıkların olması muhtemeldir. Görme yetisinden yoksun bir öğrenci, bir objenin, bir fosilin incelenmesi gibi bir konuda onu dokunarak incelemeye gereksinim duyar. Kız veya erkek öğrenci, parmaklarını fosilin parçaları üzerinde hareket ettirerek parçalar arasındaki ilgiyi doğrulayacak ve şeklin nasıl olduğunu bulacak, kavrayacaktır. Görme engelli bir öğrenci aynı zamanda fosili keşfetmek için sorular sorabilir. Çünkü ardışık bir konuda yalnızca el gezdirmeye fosilin bütün detaylarını algılayamayabilirler. Ancak fosilin biçimi ve tekstürünü onun adeta rengi gibi ayırt edebilirler.

Görmeyen öğrenciler objelerin efsafını görebilen bir öğrenciden muhtemelen daha ilgi çekici bulmaktadır. Objenin ayırt edici biçimi veya tekstürü onlara ilginç gelen konulardır. Aynı zamanda görmeyen bir öğrencinin yaşam tecrübesi, onun görebilen arkadaşlarından oldukça farklı olabilir, nehirler ve tepeler gibi şekillerin anlaşılmasında öğrencilerin görme yetersizlikleri de bir engel teşkil edebilir.

Snowdon (2003), “yer şekli modellerinin yapımında, algılanmasında ve anlaşılmasında öğrencilerinin katkılarını sağladığını ve başarının arttığını belirtmektedir (s. 42). Snowdon, sınıfında yaptığı kil modellerden bir içerik oluşturmuş ve bunları yaygın olarak kullanmıştır. Snowdon’a göre imkânlar sonsuzdur ve çok şey yapılabilir”. Snowdon (2003), modellerin içeriğini aşağıdaki biçimde oluşturmuştur;

Deniz sularını açıklama ve suyun tekrar denize doğru dönmesi,

Bir nehrin düşük akımlı kesimleri ile menderesler, taşkın alanlarının yanı sıra selaleler ve “V” şekilli vadiler,

Bir mağara içinde oluşan sarkıt ve dicitler ile mağara kemerleri,

Ülkelerin basit topografik modelleridir (s. 45).

Materyal geliştirme ve modelajda en önemli nokta bazı arazi modellerine sahip olmaktır. Ancak mükemmel arazi modelleri yapmak zordur. Hatta bu mümkün değildir. Modeller dakikalar içinde yapılabilir ve bunların sanatsal olmasına da gerek duyulmaz. Onların temel şekillerle bağlantılı olması yeterlidir. Buradaki en önemli faktör bir arazinin veya ülkelerin biçimlerini, gören veya görmeyen bütün öğrencilerin artan bir oranda anlamasıdır (Snowdon, 2003: 45).

4. YÖNTEM

Araştırma betimsel bir niteliktedir. Bu bölümde araştırmanın evreni, veri toplama araç ve teknikleri, verilerin toplanması ile toplanan verilerin analizleri üzerinde durulmuştur.

4.1. ARAŞTIRMANIN MODELİ

Araştırmada; resmi ortaöğretim kurumlarının 9. sınıflarında öğrenim gören total görme engelli öğrencilerin, harita bilgisi düzeylerini ortaya çıkaracak nitelikte oluşturulmuş olan ön test ve son test yöntemi kullanılmıştır. “Ön test ve son test yöntemi, öğrencilerin geçmişte öğrendikleri ya da hâlen var olan bilgi durumunu test ederek öğrencinin ilgili konuyu ne düzeyde bildiğini ya da bilmediğini ortaya koyan bir yöntemdir. Öğrencilerin bilmedikleri konular uygulanacak öğretim yöntemiyle öğrenciye kazandırılır ve son testle gelinen nokta ortaya konur. “Araştırmaya konu olan olay, birey ya da nesne, kendi koşulları içinde ve var olduğu gibi tanımlanmaya çalışılır (Karasar, 2005: 77).

4.2. ARAŞTIRMANIN EVRENİ

Araştırmanın evrenini Ankara kentinde 2009 – 2010 öğretim yılında Cumhuriyet ve Halide Edip liselerinin kaynaştırılmış 9. sınıflarına devam eden 11 total görme engelli öğrenci oluşturmaktadır.

Evren belirlenirken, öğrencilerin tıbbi inceleme raporları ile rehberlik dosyaları temel alınmıştır. Yasal olarak görme engelliler; total görme engelliler ve az görenler olarak gruplandırılmaktadır. Gerekli tüm düzeltmelerden sonra iyi gören gözündeki görme keskinliği 20/200 ya da daha az ve görme alanı 20 dereceden az olan kişilere total görme engelli, görme keskinliği 20/70 ile 20/200 arasında olan kişilere az gören denilmektedir. Bu nedenle yalnızca kör tanımına giren total görme engelli öğrenciler araştırmaya dâhil edilmiştir.

4.3. VERİLERİN TOPLANMASI

Araştırmada TGE öğrencilere harita bilgisinin kazandırılmasında ön test, sunu ve son test yöntemi kullanılmıştır.

Araştırmada ortaöğretim coğrafya programında yer alan, harita becerisine yönelik kazanımlar dikkate alınarak, orta öğretim kurumlarının kaynaştırılmış 9. sınıflarında öğrenim gören TGE öğrencilerin harita beceri düzeylerinin puanlarını belirlemek amacıyla çoktan seçmeli sorulardan oluşan bir ön test geliştirilmiştir.

Ölçme aracını oluşturan ön test soruları hazırlanırken tamamı akademisyen olan uzman görüşlerine başvurulmuş ve uzman görüşleri doğrultusunda gerekli düzeltmeler yapıldıktan sonra ön test hazır hâle getirilmiştir.

Ortaöğretim kurumlarının kaynaştırılmış 9. sınıf farklı şubelerinde öğrenim gören TGE öğrencilerin, harita beceri düzeylerini belirlemeye yönelik hazırlanan ön uygulama testinde toplam 45 soru yer almıştır (Ek 3).

Testteki 1-21 (% 46) arası sorular harita bilgisini ölçmeye yönelik, 22-45 (% 54) arası sorular ise genel olarak harita uygulamalarını (22-29. sorular iklim bilgisinde haritadan yararlanma (% 17, 7), 30-36. sorular yeryüzü şekilleri ve doğal afetlerde haritadan yararlanma (% 15, 5), 37-41. sorular ülkemizin yeryüzü şekillerini tanımada haritadan yararlanma (% 11, 11), 42-45. sorular yaşadığımız yerin iklimini öğrenmede haritadan yararlanma (% 8, 8)) ölçen sorulardan oluşmuştur.

Ön testin uygulanmasıyla, TGE öğrencinin öğretilcek bilgiye sahip olup olmadığı ölçülmüş ve buna göre bilinmeyenler belirlenmiştir. Bilinmeyenler doğrultusunda bir öğretim programı (Ek 1) ve bu programa uygun bir sunum hazırlanmıştır (Ek 2).

Ön test, sunu, son test ve materyal geliştirme yaklaşık bir yıl, uygulamalar ise 2009-2010 öğretim yılında ve her iki yarıyıldaki yaklaşık altı aylık bir sürede gerçekleştirilmiştir. Ön testin hazırlanıp uygulanmasından sonra kazanım ve becerileri kapsayacak bir öğretim programı ve materyal geliştirme çalışması yapılmış, literatür taranmıştır.

Öğretim programı çalışmaları sırasında Özel Eğitim Bölümü, Görme Engelliler Eğitimi Anabilim Dalı'ndan destek alınmıştır. Hazırlanan öğretim programında ayrıntılardan arındırılmış, anlaşılır cümlelerden oluşan kısa bölümler ve kolaydan zora, basitten karmaşığa doğru bir sıra izlenmiştir. Bu çalışmalar sonunda ilgili kazanımları kavratacak materyaller geliştirilmiştir.

Üçüncü aşamada öğretilen bilgi, beceri ve kavramlar ön testte kullanılan soruların son test olarak uygulamasıyla kontrol edilmiştir. Öğrencilerin öğretim amaçlarını gerçekleştirip gerçekleştiremedikleri değerlendirilmeye alınmıştır.

4.3.1. TGE Öğrencilere Harita Bilgisinin Öğretimi

İkinci aşamada TGE öğrencilere harita bilgisinin öğretimine geçilmiştir. TGE öğrenciler ilköğretim düzeyinde öğrenmesi gerekirken öğrenmediği ya da öğrenemediği konular için hazırlanan sunuma başlamadan önce, konunun sanal bir çerçevesi çizilmiştir. “Öğretmen bu çerçeveyi harita bilgisi ve harita uygulamalarına yönelik sorular sorarak yapabileceği gibi, verdiği ödevleri kontrol ederek de yapabilir” ilkesine bağlı kalınmıştır.

Konunun sunumuyla total görme engelli öğrencilerin harita bilgisi ve harita uygulamalarıyla ilgili eksikleri tamamlanmıştır. Ardından uygulanan son test ve bu testin değerlendirilmesiyle gelinen nokta ortaya konmuştur.

Konuların sunumunda öğretmen doğrudan öğretim yöntemine uygun olarak aktif rol oynamış, uygulamalarla total görme engelli öğrenciler de derse katılmıştır. Burada öğretmen, öğretme sorumluluğunun kendisinde olduğu gerçeğinden hareketle sunumu sürdürmüştür.

Sunumun içeriğindeki kavramlar öğretmen tarafından açıklanmış ve kavramın örnekleri gösterilmiştir. Öğretmen tanımlamaları yapmış ve gerekli durumlarda becerilere model olmuştur. Hazırlanan bütün materyallere (kabartma ve taranmış haritalar, yeryüzü modeli, kabartılmış model küre vb.) total görme engelli öğrencilerin her birinin yeterli süre dokunmaları sağlanmıştır. Yeterli süre, total görme engelli

öğrencilerin konuyla ilgili materyali anlamlandırmasıyla doğru orantılı olarak belirlenmiştir (EK 3).

Öğretmen konunun zorluğuna, öğrencilerin performansına göre ne kadar sunum yapacağına önceden hazırlanan ders işleniş planında karar vermiştir. Etkili öğretimi gerçekleştirmek için dersin sunumuna ve uygulamalara fazla zaman ayrılmıştır. Etkili öğretimin gerçekleşmediği uygulamaları içeren, daha kısa bir sunumla öğrencileri doğrudan bağımsız alıştırmalara yönelten, bu durumda öğrencilerin sunulan bilgi, beceri veya kavramda bağımsızlaşamadıkları için konuyla ilgili amaçlardan uzaklaşılan geleneksel öğretim yönteminden kaçınılmıştır. Konuların sunumunda aşağıdaki şematik sıra izlenmiştir.

Öğretmenin özen göstermesi gereken bir durum da sunumu yaparken kullandığı dildir. Total görme engelli öğrenciler için öğrenme; işitsel, dokunsal ve betimleme yoluyla gerçekleşir. Bu nedenle öğretmenin ifadeleri açık ve net olmalıdır. Öğretmen öğrencilerin performansına göre seçeceği kelimelere ve cümle uzunluklarına dikkat etmelidir. Bu nedenle sunumda “duyduğunuz gibi, bir çeşit gibi” belirsizlik ifadelerine yer verilmemiştir.

Harita konusu sunulurken, haritalar birçok kurum tarafından kullanılan ve çeşitli bilgileri içeren materyallerdir biçimindeki kolay ve kapalı bir anlatım yerine haritaların yeryüzündeki olay ve olguların dağılışı gösteren, görme engelliler için kabartma formda hazırlanabilen bir iletişim aracıdır diyerek kabartma haritalarla anlatımın somutlaşması sağlanmıştır.

Türkiye'nin iklimini gösteren haritalarla ders işleyen öğretmenin “gördüğünüz gibi ülkemizde çeşitli iklimler etkilidir” biçimindeki bir anlatım yerine harita uygulama ve yorumlamalarına yer verilerek, sunum etkili hale getirilmiştir.

Sunuma ilişkin yukarıda verilen genel bilgi ve tablo 1'deki harita bilgisiyle ilgili kazanımlara uygun olarak sunum gerçekleştirilmiş ve hangi kazanımın hangi teknikle öğretildiği aşağıda anlatılmış ve Tablo 2'de gösterilmiştir.

HARİTA

Kazanım: A.9.3. Bilgileri haritalara aktarmada kullanılan yöntem ve teknikleri kullanım amaçları açısından karşılaştırır.

Açıklama: Haritacılık tarihinde önemli Türk bilim adamları verilir. Projeksiyon ve özellikleri genel olarak verilir. Harita becerisi, birincil ve ikincil veri kaynaklarını etkili kullanma becerisi, kazanımla birlikte organize edilerek verilecek becerilerdir.

Haritaların coğrafya biliminde çok önemli bir yerinin olduğu, herhangi bir coğrafi olayın yeryüzünün neresinde meydana geldiği ve bu olayın nereleri etkilediği yani dağılışı ancak haritalarla gösterilebildiği söylenmiş ve bilgi iki kez tekrarlanmıştır. Böylece TGE öğrencilerin işitsel olarak bilgiyi pekiştirmeleri sağlanmıştır.

Harita nedir?

TGE öğrencilere, “Harita, yeryüzünün tamamında veya bir bölümündeki çeşitli olay, olgu ve cisimlerin şekil ve/veya görüntülerinin bir ölçek dâhilinde küçültülerek

düzlem üzerine aktarılmasıyla oluşturulur” (Şahin, 2003: 189) tanımı yapılmıştır. Küçük ve büyük ölçekli Türkiye fiziki (kabartma) haritalarını TGE öğrencilerin dokunarak incelemeleri sağlanarak bilginin dokunsal ve işitsel boyutta pekiştirilmesi sağlanmıştır.

Harita çizim yöntemleri nelerdir?

Kazanım: A.9.3. Bilgileri haritalara aktarmada kullanılan yöntem ve teknikleri kullanım amaçları açısından karşılaştırır.

Açıklama: Haritacılık tarihinde önemli Türk bilim adamları verilir. Projeksiyon ve özellikleri genel olarak verilir. Harita becerisi, birincil ve ikincil veri kaynaklarını etkili kullanma becerisi, kazanımla birlikte organize edilerek verilecek becerilerdir.

Harita çizim yöntemlerinden tarama, gölgelendirme ve renklendirme yöntemi işitsel olarak TGE öğrencilere verilmiştir. İzohips yöntemi geliştirilen modelle, kabartma yöntemi ise Türkiye kabartma haritalarıyla dokunsal olarak kavratılmıştır.

Haritalarda bulunması gereken özellikler nelerdir?

Bir çizimin harita olabilmesi için gerekli olan ölçek, başlık, lejant ve haritayı ilgili olduğu alanla sınırlandıran çerçeve işitsel olarak ve iki kez tekrarlanarak TGE öğrencilere kazandırılmıştır. Bu özelliklerin tıpkı insanların nüfus cüzdanları gibi görev yaptığı betimlemesi yapılarak bilgi pekiştirilmiştir.

Başlık

Nüfus cüzdanı betimlemesinden hareket edilerek insanların nüfus cüzdanlarında olması gereken bilgilerden birinin o nüfus cüzdanının kime ait olduğunu belirten bölümde kişinin adının yazılı olması gerektiği vurgulanmıştır. Harita başlığının da o haritanın adı olduğu, bu adın haritanın neyi ve nereyi gösterdiğiyile ilgili olduğu bilgisi verilmiş ve başlığın haritanın ya da lejantın üst kısmında yazılı olması gerektiği bilgisi işitsel olarak kazandırılmıştır.

Ölçek

Ölçeğin haritalarda bulunması zorunlu olan özelliklerden olduğu vurgulanarak tanım iki kez tekrarlanmış ve bir kez de seçilen TGE öğrenciye tekrarlatılarak pekiştirme sağlanmıştır. Ölçeğin genel olarak haritaların lejant bölümünde yer aldığı ve iki türünün olduğu ifade edilmiştir (Harita 2).

Kesir ölçek: TGE öğrencilerin matematik bilgilerinden de yararlanarak basit bir kesir yazmaları istenmiştir. Kesir ölçeğin de 1: 500, 1: 1000, 1: 5000 gibi basit bir kesirden oluştuğu söylenmiş ve kesir ölçekte payın sabit ve her zaman 1 olduğu, paydanın ise küçültme oranı ne kadarsa o kadar değiştiği belirtilerek bilgi işitsel olarak kazandırılmıştır. Ardından Braille Alfabe'siyle yazılarak Türkiye Fiziki (Kabartma) Haritası'nın lejant bölümüne yapıştırılan kesir ölçeği TGE öğrencilerin okumaları sağlanmış ve bilgi dokunsal yolla da pekiştirilmiştir (Harita 2).

Çizgi ölçek: Haritalarda kesir ölçekle birlikte genel olarak bir de çizgi ölçeğin bulunduğu belirtilmiştir. Bir haritada esas olanın çizgi ölçek olduğu ve bu ölçeğin küçültme oranının 0'dan itibaren eşit aralıklara bölünmüş, genellikle 10 cm yi geçmeyen bir çizgiyle ifade edildiği iki kez tekrarlanarak bilgi işitsel olarak kazandırılmıştır.

A.9.4. kazanımının harita ölçeğini kavrama becerisine yönelik olarak Harita Genel Komutanlığı tarafından üretilmiş olan 1: 850 000 ölçekli Türkiye Fiziki (Kabartma) Haritası ile 1: 4 500 000 ölçekli Türkiye Fiziki (Kabartma) Haritası (Harita 2), 1: 24 000 000 ölçekli Dünya Fiziki (Kabartma) Haritası kullanılmıştır (Harita 3).

TGE öğrencilere ölçekleri farklı yukarıda adı geçen kabartma haritalara dokunmaları sağlanarak sizce hangi haritanın ölçeği diğerinden büyütür sorusu sorulmuştur. Alınan cevabın doğruluğuna bakılmaksızın haritaların ölçeği söylenmiş ve soru tekrarlanmıştır. Ardından doğru cevap söylenerek haritalarda ölçeği ifade eden rakamın büyümesi ölçeğin küçüldüğü, gösterilen alanın genişlediği ve ayrıntının azaldığı; rakamın küçülmesinin ise ölçeğin büyüdüğü, gösterilen alanın daraldığı ve ayrıntının arttığı anlamına geldiğini dokunsal, işitsel ve karşılaştırmalı olarak TGE

öğrencilerin öğrenmeleri sağlanmıştır. Dünya, kıta ve ülke haritalarının küçük ve orta ölçekli; bir şehrin cadde, sokak ve mahallelerini gösteren planların ise büyük ölçekli olduğu söylenerek ölçek kavramı pekiştirilmiştir.

Harita 2: Farklı Ölçeklerde Hazırlanmış Türkiye Fiziki (Kabartma) haritaları

Harita 3: Dünya Fiziki (Kabartma) Haritası

Çerçeve

Harita çerçevesinin haritayı ilgili olduğu alanla sınırlandıran çizgi olduğu, bu çizgi üzerinde haritanın koordinat bilgilerinin rakam olarak yazıldığı bilgisi verilmiş ve bu bilgiler iki kez tekrarlanmıştır. Ardından TGE öğrencilerin önlerindeki Türkiye kabartma haritalarının dış hatlarında ellerini gezdirmeleri sağlanarak bilgi hem dokunsal hem de işitsel olarak kazandırılmıştır (Harita2).

Lejant

Özel işaretler veya harita anahtarı olarak da adlandırılan lejantın harita üzerinde kullanılan çizgisel ve geometrik semboller ile kısaltmaların neyi ifade ettiğini açıklayan bir bölüm olduğu bilgisi verilmiştir. Bu bölümün haritaların genellikle sağ alt köşelerinde yer aldığı bilgisi işitsel olarak kazandırılmıştır. Ardından Türkiye İklim Bölgeleri Haritası için hazırlanan kabartma ve Braille alfabesiyle yazılı lejantı hem dokunsal hem de okuyarak öğrenmeleri sağlanmış böylece bilgi kalıcı olarak pekiştirilmiştir (Harita 5).

HARİTA PROJEKSİYONLARI

Kazanım: A.9.3. Bilgileri haritalara aktarmada kullanılan yöntem ve teknikleri kullanım amaçları açısından karşılaştırır.

Açıklama: Haritacılık tarihinde önemli Türk bilim adamları verilir. Projeksiyon ve özellikleri genel olarak verilir. Harita becerisi, birincil ve ikincil veri kaynaklarını etkili kullanma becerisi, kazanımla birlikte organize edilerek verilecek becerilerdir.

Projeksiyon yöntemi neye denir?

Genel olarak bir topa, bir küreye ya da portakala benzeyen Dünya'nın bu biçimi TGE öğrencilerin model küreye dokunmaları sağlanarak kazandırılmıştır. Küre biçimindeki Dünya'nın haritasının yapılabilmesi için düzleme açılabilmesinin gerekliliği belirtilmiş ve kürenin düzleme açılabilmesi ve haritasının yapılabilmesi için kullanılan yöntemle projeksiyon yöntemi dendiği işitsel olarak kazandırılmıştır.

Projeksiyonlar ne işe yarar?

TGE öğrencilerin her birine birer portakal dağıtılır ve bu portakal kabukları kırılmadan ve yırtılmadan soyularak düz bir biçimde masa üzerine yayılabilir mi? sorusu sorulmuştur. Öğrencilerin görüşleri alındıktan sonra bir portakal gibi yuvarlak olan Dünya'nın görüntüsünün düzleme açılabilmesi de tıpkı kabukları parçalanmadan düzleme açılmayan portakal gibi imkânsızdır açıklaması yapılmış ancak bunun projeksiyon yüzeyleri adı verilen bazı aracı yüzeylerle olanaklı olduğu bilgisi işitsel olarak verilmiştir. Bu aracı yüzeylerin 1. Düzlemin kendisi, 2. Düzleme açılabilen silindir ve 3. koni olduğu TGE öğrencilerin model olarak geliştirilen bu üç yüzeye dokunmaları sağlanarak dokunsal ve işitsel öğrenme sağlanmıştır. Aracı yüzey olarak düzlemin kullanılması durumunda azimutal (düzlem), koninin kullanılması durumunda konik ve silindirin kullanılması durumunda ise silindirik projeksiyonların olduğu işitsel olarak kazandırılmıştır (Şekil 4).

Şekil 4: Konik, düzlem, silindirik projeksiyon modelleri ve model küre

COĞRAFİ KOORDİNAT SİSTEMİ

Kazanım: A.9.4. Koordinat sistemini ve haritayı oluşturan unsurlardan yola çıkarak zaman ve yere ait özellikler hakkında çıkarımlarda bulunur.

Açıklama: A.9.4, A.9.5, A.9.6 kazanımları ilişkilendirilerek harita üzerinde ölçek, uzunluk, alan, eğim ve profil çıkarma becerileri de yapılır.

Coğrafi koordinat sistemi nedir?

TGE öğrencilere başka bir şehirdeki akrabalarının evini nasıl bulabildikleri sorulmuş ve adresle cevabı alındıktan sonra coğrafi koordinat sisteminin de bir şehir ya da mahallede adres belirleme sistemi gibi işlev gördüğü betimlemesi yapılmıştır. Model küreye TGE öğrencilerin dokunmaları sağlanarak coğrafi koordinat sisteminin elemanları olan Ekvator, enlem, boylam, başlangıç meridyeni, meridyen ve paralelleri dokunsal yolla algılamaları sağlanmıştır. Bunların herhangi bir adreste tıpkı cadde, sokak ve bina numaraları gibi işlev yaptığı söylenmiştir. Enlem ve boylam değerlerinin yerküre üzerinde herhangi bir noktanın, okyanuslardaki bir geminin yerinin belirlenmesinde bilinmesi gereken değerler olduğu işitsel ve betimleme yoluyla kazandırılmıştır.

Ekvator

Model küre üzerindeki kabartma ekvator çizgisine TGE öğrencilerin dokunmaları sağlanmış ardından yerkürenin kutup noktalarından eşit uzaklıktaki noktaları birleştiren en büyük paralel çember olduğu tanımı yapılmıştır. Ekvator'un yerküreyi Kuzey ve Güney yarım küreler olarak iki eşit parçaya böldüğü işitsel olarak kazandırılmıştır (Şekil 5).

Paraleller

Ekvator'a birer derece aralıklarla paralel olarak geçtiği düşünülen çemberlerin "paralel çember" olarak isimlendirildiği model küre üzerinde TGE öğrencilerin ellerini

gezdirmeleri sağlanarak dokunsal yolla kavratılmıştır. Yerküre üzerinde birer derece aralıklarla geçirildiğinde Kuzey Yarım Küre’de 90, Güney Yarım Küre’de 90 olmak üzere 180 paralel çember olduğunun kabul edildiği işitsel olarak öğretilmiştir.

Enlem nedir?

TGE öğrencilerin model küreye silikon yapıştırıcıyla kabartılarak dokunsal yolla algılanması sağlanan Türkiye’yi belirlemeleri istenmiştir. Türkiye üzerine ellerinin işaret parmağını ve Ekvator üzerine de orta parmaklarını koymaları söylenmiş ve Türkiye’nin Ekvator’la oluşturduğu yayın yerin merkeziyle yaptığı açının o noktanın enlemi olduğu hem dokunsal hem de işitsel olarak kazandırılmıştır. Ülkemizin en kuzey noktasının Ekvatorla yaptığı açının 42^0 , en güney noktasının ise 36^0 olduğu örneği verilmiştir. Bir yerin enlem değeri verilirken hangi yarım kürede yer aldığının da belirtilmesi gerektiği söylenmiş buna göre Türkiye’nin 36^0 - 42^0 kuzey paralelleri arasında yer aldığı söylenerek bilgi pekiştirilmiştir.

Meridyenler

TGE öğrencilere yerin merkezinden geçtiği düşünülen doğruya eksen denildiği söylenerek bir eksen tanımı yapılmıştır. Dünya’nın bu eksen etrafında batıdan doğuya doğru döndüğünü ve bu hareketi sonucu gece ile gündüzün oluştuğu işitsel ve dokunsal olarak öğretilmiştir. Eksenin kuzeyde ve güneyde yeri deldiği düşünülen noktalarına ise kutup noktaları adının verildiği bilgileri işitsel olarak verilmiştir. Kuzeydeki kutup noktasına Kuzey Kutup Noktası, güneydeki kutup noktasına ise Güney Kutup Noktası adının verildiği, model küre ayaklığının küreyi tuttuğu noktaların kuzey ve güney kutup noktalarını temsil ettiği model küreye TGE öğrencilerin dokunmaları sağlanarak bilgi dokunsal yolla da pekiştirilmiştir. Yerküre üzerinde kutup noktalarında birleştiği düşünülen yarım çemberlere meridyenler adı verilmektedir. Tanım TGE öğrenciler için hazırlanan ve üzerinde meridyenlerin bulunduğu model küreye dokunmaları sağlanarak tekrarlanmıştır. Meridyenlerin Ekvator’u dik kestiği belirtilerek işitsel ve dokunsal yolla bilginin pekiştirilmesi sağlanmış ve beceri kalıcı olarak kazandırılmıştır (Şekil 5).

Başlangıç Meridyeni

Nasıl ki Ekvator başlangıç paraleli ise meridyenler için de bir başlangıç meridyeninin olması gerektiği söylendikten sonra İngiltere'nin başkentinin neresi olduğu TGE öğrencilerine sorulur. Londra cevabının doğrulanmasından sonra Londra yakınlarındaki Greenwich Gözlemevi üzerinden geçen meridyenin başlangıç meridyeni olarak kabul edildiği TGE öğrencilere model küre üzerindeki temsili başlangıç meridyenine dokunmaları sağlanarak kazandırılmıştır. Ardından TGE öğrencilere çemberin çevresinin kaç derece olduğunu matematik dersinden hatırlayıp hatırlamadıkları sorulmuştur. 360^0 cevabı alındıktan sonra 1'er derece aralıklarla geçirildiğinde 180 tanesi Başlangıç meridyeninin doğusunda 180 tanesi de batısında olmak üzere meridyenlerin sayısının 360 olduğu bilgisi işitsel olarak verilmiş, Başlangıç meridyeninin Dünya'yı doğu ve batı yarım kürelere ayırdığı söylenerek bilgi işitsel ve dokunsal yolla kazandırılmıştır (Şekil 5).

Şekil 5: Silikonla Kabartılmış Model Küre

Boylam nedir?

TGE öğrencilerin model küreye dokunarak silikonla kabartılmış olan Türkiye'nin yerini belirlemeleri istenmiştir. Bu noktaya işaret parmaklarını, Başlangıç meridyenine de başparmaklarını koymaları sağlanmıştır. Başparmağımız ile işaret parmağımız arasındaki yayın yani bir noktanın bulunduğu yer ile Başlangıç meridyeni arasındaki yayın yerin merkeziyle oluşturduğu açının o noktanın boylamı olduğu işitsel ve dokunsal olarak kavratılmıştır. Türkiye'nin en batı noktasının boylamının 26^0 doğu, en doğu noktasının 45^0 doğu olduğu örneği verilmiş ve buna göre Türkiye'nin doğu yarım kürede 26^0 - 45^0 meridyenleri arasında olduğu işitsel ve dokunsal yolla kazandırılmıştır (Şekil 5).

EŞ YÜKSELTİ (İzohips) ve EŞ DERİNLİK (İzobat) EĞRİLERİ

Kazanımlar: A.9.5. Eş yükselti eğrileriyle çizilmiş bir harita üzerinde ana yer şekillerini ayırt eder.

A.9.6. Eş yükselti eğrilerini yer şekillerinin temel özellikleriyle ilişkilendirir.

Açıklama: A.9.4, A.9.5, A.9.6 kazanımları ilişkilendirilerek harita üzerinde ölçek, uzunluk, alan, eğim ölçme becerileri de yapılır.

Harita becerisi, arazi çalışma becerisi, gözlem becerisi kazanımla birlikte organize edilerek verilecek becerilerdir.

Fiziki ve kabartma fiziki haritalarda arazinin durumu çizgilerle belirtildiği bu çizgiler eş yükselti(izohips) ve eş derinlik (izobat) eğrileri adı verildiği işitsel yolla öğretilmiştir.

Eş yükselti(İzohips) eğrisi nedir?

Deniz seviyesinden itibaren eşit yükseklikteki noktaları birleştiren eğrilere eş yükselti (izohips) eğrileri adının verildiği yüksekliğin deniz seviyesinden itibaren dikey

doğrultudaki mesafeyi belirttiği, deniz seviyesinde yükseltinin 0 metre olduğu işitsel ve geliştirilen yeryüzü modeli yardımıyla dokunsal olarak kazandırılmıştır (Şekil 6).

İzohips ve izobat eğrilerinin arazinin eğim durumunu ifade etmede kullanılan çizgiler olduğu işitsel yolla, bu çizgilerden izohipslerin yükseltisi 0 metre olan deniz seviyesinden itibaren dikey doğrultudaki ve eşit yükseklikteki noktaları birleştiren eğriler olduğu geliştirilen model üzerinde TGE öğrencilere dokunsal olarak kavratılmıştır. Bu model üzerinde eş yükselti ve eş derinlik eğrileri ile ana eş yükselti eğrileri, akarsu vadisi, obruk, plato, ova, tek dağ, sıradağ, göl, ada vb. şekiller yer almıştır (Şekil 6).

Şekil 6: Yer Şekli Modeli

Eş derinlik(İzobat) eğrisi nedir?

Eş derinlik(İzobat) eğrilerinin 0 metre olan deniz seviyesinden itibaren eşit derinliğe sahip noktaları birleştiren eğriler olduğu geliştirilen model yardımıyla dokunsal olarak kavratılmıştır (Şekil 6).

Eş yükselti eğrileri(İzohipsler) özellikleri

Eş yükselti eğrilerinin deniz seviyesinden itibaren eşit yükseklikteki noktaları birleştirdiği, eğrilerin birbirlerini kesmediği ve yine kendi üstüne kapandığı, eğrilerin sık geçtiği yerlerde eğimin arttığı, seyrek geçtiği yerlerde ise azaldığı bilgileri model yardımıyla dokunsal ve işitsel olarak kazandırılmıştır (Şekil 6).

Ana eş yükselti eğrisi nedir?

İzohipslerin çizilecek haritanın ölçeğine bağlı olmakla birlikte 1'er, 5'er, 10'ar, 20'şer, 50'şer, 100'er metre aralıklarla geçirilmelerinin yaygın olduğu, bu değerlerin hangisi kullanılırsa kullanılsın o değeri 5 ile çarpan eğrinin ana eş yükselti eğrisi olduğu bilgisi model yardımıyla dokunsal ve işitsel olarak kavratılmıştır. Ana eş yükselti eğrilerinin diğer eğrilerden daha kalın çizildiği ve üzerine değerinin yazıldığı belirtilmiştir. 20'şer metre aralıklarla geçirilen eğrilerin hangisinin ana eş yükselti eğrisi olduğu TGE öğrencilere sorulmuş ve cevap olarak $20 \times 5 = 100$ metre eğrisi cevabına ulaşmaları sağlanmıştır. Bu rakamın katlarının ana eş yükselti eğrileri olduğu hem işlem yapılarak zihinsel hem de model üzerinden dokunsal ve işitsel olarak öğretilerek TGE öğrencilerin bilgiyi pekiştirmeleri sağlanmıştır (Şekil 6).

HARİTALARIN KULLANIM ALANLARI

Kazanım: A.9.10. Harita ve grafikleri kullanarak iklim elemanlarının oluşumunu ve dağılışı üzerinde etkili olan faktörleri sorgular.

Açıklama: İklim elemanlarına ait temel kavramlar verilecektir. Harita becerisi, gözlem becerisi, sorgulama becerisi, tablo, diyagram ve grafik oluşturma becerisi, zamanı algılama becerisi, değişim ve sürekliliği algılama becerisi kazanımla birlikte organize edilerek verilecek becerilerdir.

Kazanım: A.9.11. Harita ve diğer görsel materyallerden yararlanarak farklı iklim tiplerinin özellikleri ve dağılışı hakkında çıkarımlarda bulunur.

Açıklama: Harita becerisi, gözlem becerisi, sorgulama becerisi, değişim ve sürekliliği algılama becerisi, kanıt kullanma becerisi kazanımla birlikte organize edilerek verilecek becerilerdir.

Haritaların fiziki ve beşerî olgu, olay ve objelerin dağılışını ve bu olgu, olay ve objelerin mekânla olan ilişkisini açıklamada başvuru olan önemli bir araç olduğu işitsel olarak verilmiştir. Fiziki objelere ve olaylara dağların dağılışı, iklim tiplerinin görüldüğü alanlar; beşerî olaylara da nüfusun dağılışı örnek olarak verilerek bilginin pekiştirilmesi sağlanmıştır.

İklim nedir?

TGE öğrencilere yaşadıkları yerin iklim özelliklerinin nasıl olduğu sorulmuştur. Alınan cevapları değerlendirerek iklimin bir yerde etkili olan hava şartlarının uzun yıllar ortalaması olduğu belirtilmiş ardından iklim üzerinde belirleyici faktörün sıcaklık olduğu söylenerek işitsel olarak öğrenme sağlanmıştır.

Sıcaklığın dağılışında etkili olan Yer kökenli faktörler nelerdir?

TGE öğrencilere Yer'in sıcaklık kaynağının ne olduğu sorulmuştur. Güneş cevabı alındıktan sonra Güneş, Yer'in her tarafını eşit olarak ısıtıyor mu sorusu sorulmuştur. Cevaplar değerlendirilerek bir yerde sıcaklığın dağılışı üzerinde Yer'in şekli, mevsimlerin oluşumunu sağlayan eksen eğikliği, yıllık ve günlük hareketinin etkili olduğu model küre yardımıyla dokunsal yolla kavratılmıştır. Bu etkilerin küresel ölçekte etkili olduğu vurgulanmıştır (Şekil 5).

Sıcaklığın dağılışında etkili olan yerel faktörler nelerdir?

Sıcaklığının dağılışı üzerinde bir yerdeki güneşlenme süresi, bakı, yükselti, kara ve denizlerin dağılışı, okyanus akıntıları, nemlilik, rüzgâr ve bitki örtüsünün de yerel olarak etkili olduğu işitsel yolla iki kez tekrarlanarak kavratılmıştır.

Sıcaklığın dağılışında enlem faktörünün etkisi nedir?

Yer'in şeklinden dolayı Ekvator ve yakın çevresinin yıl boyunca güneş ışınlarını dik ve dike yakın açıyla aldığı, bu nedenle buralarda sıcaklığın yıl boyunca yüksek olduğu, Ekvator'dan güneye ve kuzeye doğru gidildikçe güneş ışınlarının geliş açılarının daraldığı ve sıcaklığın azaldığı bilgisi işitsel ve model küre yardımıyla dokunsal olarak kazandırılmıştır. TGE öğrencilere ülkemizin güney kesimlerinin mi yoksa kuzey kesimlerinin mi daha sıcak olduğu sorulmuş ve cevaplar değerlendirildikten sonra ülkemizin güney kesimlerinin Ekvator'a daha yakın olduğu için kuzey kesimlerine göre daha yüksek sıcaklık değerlerine sahip olduğu açıklaması yapılmıştır. Bu nedenle Antalya, Mersin, Adana, Gaziantep gibi güneyde yer alan şehirlerin Trabzon, Rize, Ordu, Samsun gibi kuzeyde yer alan şehirlerden daha sıcak olduğu küre ve Türkiye Fiziki (Kabartma) Haritası'ndan da yararlanarak hem dokunsal hem de işitsel olarak kazandırılmıştır.

Sıcaklığın dağılışında bakı faktörünün etkisi nedir?

Sıcaklığın dağılışını etkileyen yerel faktörlerden bakı anlatılırken soba ya da infrared ısıtıcı örneğinden yararlanılmıştır. TGE öğrencilere ısıtıcının karşısındaki bir cismin ya da insanın ön ve arka yüzeylerinin eşit ısınıp ısınmadığı sorulmuştur. Alınan cevaba göre ve betimleme yoluyla ısı kaynağına dönük olan tarafın daha çok ısındığı bunun bakıya örnek oluşturduğu sonucuna TGE öğrenciler ulaştırılmıştır. Ardından ülkemizde dağların güney yamaçlarının güneşe dönük olması nedeniyle daha çok ısındığı, buralarda karların daha erken eridiği ve bu olaya bakı dendiği açıklaması yapılmıştır.

ÜLKEMİZ TÜRKİYE

C.9.1. Harita ve grafikleri kullanarak yaşadığı yerleşim biriminin coğrafi özellikleri hakkında çıkarımlarda bulunur.

Açıklama: Harita becerisi, gözlem becerisi, sorgulama becerisi, arazi çalışma becerisi, tablo, diyagram ve grafik oluşturma ve yorumlama becerisi, zamanı algılama

becerisi, kanıt kullanma becerisi kazanımla birlikte organize edilerek verilecek becerilerdir.

Yaşanılan yerleşim biriminin coğrafi özellikler

Türkiye Fiziki Kabartma Haritası'ndan yaşanılan yer olan Ankara ve yakın çevresi TGE öğrencilere incelettirilmiş, bu incelemeden TGE öğrenciler Ankara'nın fiziki coğrafya özellikleri hakkında genel olarak aşağıdaki bilgilere ulaştırılmışlardır. Ankara, İç Anadolu'nun kuzeyinde Çubuk ve Mürtet ovaları gibi geniş düzlüklerin de bulunduğu bir plato alanı üzerinde yer almaktadır. Plato, akarsuların derin vadiler içinden aktığı dalgalı düzlüklerdir. Kuzeyde Köroğlu Dağlarının uzantılarıyla engebelenen Ankara'nın diğer dağları Elmadağ, Işık Dağı, İdris Dağı ve kentin ortasında tek dağ olarak yükselen Hüseyin Gazi Dağı'dır.

C.9.3. Haritalardan yararlanarak ülkemizdeki yer şekillerinin temel özelliklerini ve dağılışını analiz eder.

Açıklama: Türkiye'deki faylar, levha hareketleri ve depremler ilişkilendirilir. Harita becerisi, arazi çalışma becerisi, sorgulama becerisi, kanıt kullanma becerisi, zamanı algılama becerisi, kazanımla birlikte organize edilerek verilecek becerilerdir.

Ülkemizde yer şekillerinin dağılışı

Türkiye Fiziki (Kabartma) Haritası TGE öğrencilere dokunsal olarak incelenmiş ve üzeri Braille alfabesiyle yazılı yer şekillerini okumaları sağlanmıştır. Adı geçen harita üzerine Braille alfabesiyle lejant, harita ölçeği, ülkemizin başlıca sıradağları, volkanik dağları, ova ve platoları ile üç büyük kentin adları yazılmış, bunların yerleri silikon oklarla belirginleştirilmiştir. Ardından işitsel olarak aşağıdaki bilgiler verilmiştir. Ülkemiz batıdan doğuya doğru yükselmekte ve sıradağlar çok geniş alanlar kaplamaktadır. Ülkemizin toprakları Karadeniz'e, Akdeniz'e ve Ege denizine komşudur. Marmara Denizi'ni ise çepeçevre kuşatmıştır. Farklı denizlere komşu ve yer şekillerine sahip olan ülkemizde farklı iklimler görülmektedir. Ülkemizin Karadeniz kıyılarında Kuzey Anadolu Dağları, Akdeniz kıyılarında Toros Dağları kıyıya paralel

uzanan sıradağlardır. Bu dağlar Doğu Anadolu'da birbirine yaklaşarak yükselmektedir. İç ve güneydoğu Anadolu'da ise derin vadilerle yarılmış geniş plato alanları ve akarsuların genel olarak yüzeyden aktığı ovalar yer almaktadır. Batı Anadolu'da dağlar 4-5 sıra hâlinde aralarında geniş oluklar oluşturarak kıyıya dik uzanmaktadır. Bu sayede Akdeniz iklimi oluklar boyunca iç kesimlere sokulabilmiştir. Ülkemizde Ağrı, Tendürek, Süphan, Nemrut, Erciyes, Melendiz, Hasandağı, Karacadağ ve Karadağ gibi volkanik tek dağlar da vardır bilgileri verilmiştir. Böylece TGE öğrencilerin dokunsal ve işitsel yolla ülkemize ait bilgileri edinmeleri ve Braille yazıları okumaları sağlanarak beceriler kalıcı olarak yerleştirmeleri sağlanmıştır (Harita 4).

Harita 4: Braille Alfabesiyle Yazılı Türkiye Fiziki (Kabartma) Haritası

Faylar ve deprem gerçeği

Ülkemizin, son jeolojik zaman olan Tersiyerde topluca yükseldiği, bu sırada kırılma ve kıvrımlara uğradığı, kıvrılan alanlarda yüksek sıradağların, kırılan alanlarda ise faylar, horst ve grabenler ile volkanik dağların olduğu TGE öğrencilere işitsel olarak verilmiştir. Ardından hem kendilerine dağıtılan küçük ölçekli hem de büyük ölçekli Türkiye fiziki (kabartma) haritalarında ellerini gezdirmeleri sağlanarak bilgi

dokunsal olarak da kavratılmıştır. Ülkemizin doğu- batı ve kuzey-güney yönlü aktif fay hatlarıyla adeta parçalanmış durumda olduğu, bu durumun ülkemizin %92'sinin deprem alanı olmasına yol açtığı, geçmişten günümüze meydana gelen şiddetli depremlerde on binlerce kişinin yaşamını kaybettiği işitsel olarak öğretilmiştir. Bundan sonra da ülkemizde depremlerin olacağı ancak can ve mal kayıplarını en aza indirmenin elbette elimizde olduğu işitsel yolla vurgulanmıştır. Bunun için depremle yaşamayı öğrenmemiz ve ona karşı her zaman hazırlıklı olmamızın zorunlu olduğu işitsel olarak kavratılmıştır.

Ülkemizde sıcaklığın dağılışında etkili olan faktörler

Kazanım: C.9.5. Haritalar kullanarak Türkiye'nin iklimini etkileyen faktörler hakkında çıkarımlarda bulunur.

Açıklama: Harita becerisi, sorgulama becerisi, tablo, diyagram ve grafik oluşturma ve yorumlama becerisi, zamanı algılama becerisi, değişim ve sürekliliği algılama becerisi, kanıt kullanma becerisi kazanımla birlikte organize edilerek verilecek becerilerdir.

Ülkemizde sıcaklığın dağılışı üzerinde okyanus akıntıları dışında tüm diğer yerel faktörlerin (güneşlenme süresi, baki, yükselti, kara ve denizlerin dağılışı, nemlilik, rüzgârlar ve bitki örtüsü) etkisinin belirgin olarak görüldüğü bilgisi işitsel olarak verilmiştir. Ardından Türkiye'nin hangi kesimlerinde sıcaklığın düşük olduğu ve bunun nedeninin ne olduğu sorusu sorulmuş, cevapların alınmasından sonra TGE öğrencilerin ellerini Türkiye Fiziki (Kabartma) Haritası üzerinde batıdan doğuya doğru gezdirmeleri ve artan yükseltiyi hissetmeleri sağlanmıştır. Doğu Anadolu'da sıcaklığın yükselti nedeniyle ülkemizin diğer kesimlerine göre daha düşük olduğu bu alanda yazları sıcak, kışları soğuk ve kar yağışlı karasal iklimin görüldüğü açıklaması yapılarak bilgi dokunsal ve işitsel yolla kazandırılmıştır.

Ülkemizde etkili olan yerel rüzgârlar hangileridir?

Rüzgârların sıcaklığın dağılışında söz edilmesi gereken bir diğerk faktör olduđu; estikleri yerlerde bazen sıcaklığı yükseltirken bazen de düşürücü etki yaptıđı TGE öğrencilere işitsel olarak verilmiştir. Bunun için bir saç kurutma makinesinden yararlanılarak sıcak ve soğuk rüzgârlar somutlaştırılmıştır. Ülkemizde güneyden esen keşişleme, lodos ve kible gibi rüzgârların genel manada sıcaklığı yükselttiđi, kuzeyden esen karayel, yıldız ve poyrazın sıcaklığı azalttıđı, gün doğusu ve gün batısının ise oluştukları yere ve zamana bađlı olarak bazen sıcaklığı yükseltirken bazen de düşürücü etkiye sahip olduđu bilgisi işitsel olarak verilmiştir. Ardından saç kurutma makinesi harita üzerinde deđişik yönlerden farklı ısı deđerlerinde çalıştırılarak sıcak ve soğuk rüzgârları ile estikleri yönleri TGE öğrencilerin somutlaştırmaları sağlanmıştır.

Ülkemizin iklim çeşitliliđi

TGE öğrencilere ülkemizin iklim çeşitliliđini kavratmak için bir Türkiye İklim Haritası üzerinde kabartma çalışması yapılmıştır. Bu harita üzerinde Karadeniz ile karasal iklimin görüldüğü yerler dikey ve yatay çizgilerle, Akdeniz ikliminin görüldüğü yerler ise yatay kare çizgilerle taranmıştır. İklim haritası için bir lejant oluşturulmuştur. Lejantta harita ölçeđi ve hangi taramanın hangi iklim tipine ait olduđunu gösteren kabartma şekiller yer almış ve iklimin adı Braille alfabesiyle yazılmıştır. TGE öğrencilere ilgili beceri; işitsel, betimsel ve dokunsal yolla kazandırılmış, okutularak da kalıcı olarak öğrenimi sağlanmıştır (Harita 5).

TGE öğrencilere yaşadığımız şehir olan Ankara'da yaz ve kış mevsiminin nasıl geçtiđi ve bu iklime ne ad verildiđi sorusu sorulmuş, alınan cevaplar deđerlendirildikten sonra Türkiye Fiziki Kabartma Haritası'ndan ülkemizin iç kesimlerinin yüksek kıyı dađlarıyla kuşatılmış olduđu TGE öğrencilere dokunsal olarak kazandırılmıştır. Bu dađların denizin ılımanlaştırıcı etkisinin iç kesimlere ulaşmasını engellediđi ve buralarda karasal iklimin etkili olmasına neden olduđu bilgisi işitsel olarak verilmiştir. Karasal iklimin İç, Dođu ve Güneydođu Anadolu ile Trakya'nın denizden uzak iç kesimlerinde görüldüğü bilgisi farklı tarama biçimleri kullanılarak kabartma özellik

kazandırılan Türkiye İklim Haritası üzerinde TGE öğrencilerin ellerini gezdirmeleri sağlanarak dokunsal yolla kazandırılmıştır (Harita 5).

Ülkemizin Karadeniz kıyılarında hangi iklimin etkili olduğu ve bu iklimin özelliklerinin neler olduğu TGE öğrencilere sorulmuş, ardından ülkemizin Karadeniz kıyılarında her mevsim yağışlı yazları sıcak, kışları serin geçen Karadeniz ikliminin etkili olduğu bilgisi kabartma iklim haritasından da yararlanarak dokunsal ve işitsel olarak kazandırılmıştır (Harita 5).

Ülkemizin Akdeniz kıyılarında hangi iklimin etkili olduğu ve bu iklimin özelliklerinin neler olduğu TGE öğrencilere sorulmuş ve ardından ülkemizin Akdeniz ve Ege kıyıları ile Marmara Denizi çevresinde yazları sıcak, kurak, kışları ılık, yağışlı Akdeniz ikliminin etkili olduğu bilgisi kabartma iklim haritasından da yararlanarak dokunsal ve işitsel olarak kazandırılmıştır (Harita 5).

Harita 5: Taralı ve Braille Alfabesiyle Yazılı Türkiye İklim Bölgeleri Haritası

HARİTA ÜZERİNDE UZUNLUK, ALAN VE EĞİM ÖLÇME

Kazanım: A.9.4. Koordinat sistemini ve haritayı oluşturan unsurlardan yola çıkarak zaman ve yere ait özellikler hakkında çıkarımlarda bulunur.

Açıklama: A.9.4, A.9.5, A.9.6 kazanımları ilişkilendirilerek harita üzerinde ölçek, uzunluk, alan, eğim ölçme becerileri de yapılır. Harita becerisi, arazi çalışma becerisi, gözlem becerisi kazanımla birlikte organize edilerek verilecek becerilerdir.

Gerçek alan ve uzaklığın görünümü ile bu alan ve uzaklığın harita üzerindeki görünümü arasındaki farkı anlama ve bir takım matematiksel işlemleri yapabilme yeteneği ölçek kullanma becerisi olarak adlandırılmıştır. TGE öğrencilerin ölçek kavramını anlamaları kolay olmakla birlikte ölçekten yararlanarak uzunluk, alan ve eğim hesabı yapabilmeleri 4 işlem düzeyinde matematik bilgisine sahip olmalarını da gerektirmektedir. 9. sınıf TGE öğrencilerin seviyeleri gereği bu bilgiye sahip olmalarının zorunlu olduğu varsayımından hareketle harita üzerinde uzunluk, alan ve eğim ölçme zihinsel ve işitsel yolla çok tekrarlı problemler çözdürülerek kazandırılmıştır.

Haritada uzunluk ölçümü

Haritalarda uzunluk hesaplamaları yapmak için ölçekten yararlanıldığı, gerçek uzunlukların haritaya geçirilirken, ölçeği gösteren kesrin paydası kadar küçültüldüğü, harita yardımı ile yeryüzündeki uzunlukları bulmak isterken, bu işlemin tersinin yapıldığı; yani haritada ölçülen uzunluğun, harita ölçeği ile çarpıldığı bilgisi işitsel olarak TGE öğrencilere verilmiş ve aşağıdaki formülü uygulayarak uzaklık problemleri çözdürülmüştür. Böylece bilginin çok tekrarlı zihinsel fonksiyonlarla yerleşmesi sağlanmıştır.

Gerçek Uzaklık = Haritadaki uzunluk x Ölçeğin paydası şeklinde olur.

Örneğin, 1/200 000 ölçekli bir harita üzerinde iki şehir arası 4 cm gelmektedir. Bu şehirlerin birbirinden uzaklıkları gerçekte kaç km'dir?

$$\text{Çözüm: } 200\,000 \times 4 = 800\,000$$

$$= 8 \text{ km}$$

Haritada alan ölçümü

Haritalar üzerindeki alan hesaplamaları da ölçeğe göre yapıldığı, gerçek alanı bulmak için, harita alanının ölçeğin paydasının karesi ile çarpılması gerektiği bilgisi formülize edilerek işitsel yola kavratılmış ve formülü uygulayarak alan problemleri çözdürülmüştür. Böylece bilginin çok tekrarlı zihinsel fonksiyonlarla yerleşmesi sağlanmıştır.

Gerçek Alan = Haritadaki Alan x Ölçeğin Paydasının Karesi şeklinde olur.

Örnek: 1/ 500.000 ölçekli bir haritada 3 cm² olan bir gölün gerçek alanı kaç km² dir?

$$\text{Çözüm: } 500.000^2 \times 3$$

$$25 \times 3 = 75 \text{ km}^2$$

Haritada eğim ölçümü

Topografya yüzeyinin yatay düzlemle yaptığı açığa eğim adının verildiği eşyükselti eğrileri yardımıyla haritada eğim hesaplamalarının yapılabildiği, eğimi hesaplamak için öncelikle iki nokta arasındaki yükselti farkının belirlendiği bilgisi TGE öğrencilere işitsel olarak kazandırılmıştır. İki nokta arasındaki yatay uzaklığın genelde metre cinsinden bulunduğu bundan dolayı eğer uzaklık km cinsinde verilirse kilometrenin metreye çevrilerek işlem yapıldığı, bulunan bu değerlerin aşağıda yer alan formüle yerleştirilerek eğimin hesaplandığı bilgisi işitsel yolla verilmiş ve formülü uygulayarak eğim problemleri çözdürülmüştür. Böylece bilginin çok tekrarlı zihinsel fonksiyonlarla yerleşmesi sağlanmıştır.

$$\text{Eğim} = \frac{\text{Yükselti farkı (m)}}{\text{Yatay uzaklık}} \times 100 \text{ veya } 1000$$

Yukarıdaki anlatımı bir matematiksel çözümle açıklayacak olursak, örneğin, iki nokta arasındaki yükselti farkı 600m, yatay uzaklık ise 6 km olan bir yerin eğimi yüzde (%) kaçtır?

$$E = \frac{600 \times 100}{6} = \frac{60000}{6000} \quad E = \% 10' \text{ dur.}$$

Örnek: 1/100 000 ölçeğinde bir haritada A ile B noktası arasındaki mesafe 6 cm dir. Bu iki nokta arasındaki yükselti farkı ise 1200 m dir. A ile B noktası arasındaki eğim % 0 kaçtır?

$$E = \frac{1200 \times 1000}{6} = \frac{120000}{6000} \quad E = \% 200' \text{ dür.}$$

TARİHTE ÖNEMLİ TÜRK HARİTACILARI

Kazanım: A.9.3. Bilgileri haritalara aktarmada kullanılan yöntem ve teknikleri kullanım amaçları açısından karşılaştırır.

Açıklama: Haritacılık tarihinde önemli Türk bilim adamları verilir. Projeksiyon ve özellikleri genel olarak verilir. Harita becerisi, birincil ve ikincil veri kaynaklarını etkili kullanma becerisi, kazanımla birlikte organize edilerek verilecek becerilerdir.

Kaşgarlı Mahmud

1076 yılında Kaşgarlı Mahmud (El Kaşgari) "Divanü-Lügat-it-Türk" (Türkçe Sözlük) isimli yapıtında bir dünya haritası çizdiği, bu haritanın Orta Asya'nın büyük bir kısmını Çin ve Kuzey Afrika'yı kapsadığı, Kaşgarlı Mahmud'un bu haritada Türklerin yaşadığı bölgeleri ve ilişkide olduğu ulusları gösterdiği bilgisi işitsel olarak TGE öğrencilere kazandırılmıştır.

İbrahim Mürsel

Türk denizcisi İbrahim Mürsel'in 1456'da Akdeniz Haritası'nı, 1460'ta ise Güney Avrupa Haritası'nı yaptığını, bu haritaların Ali Macar Reis Atlası'na kaynak oluşturduğu, sadece Osmanlı haritacılığının değil Venedik haritacılığının da ana kaynaklarından biri olduğu ve halen haritaların İstanbul Devlet Müzesi'nde sergilendiği bilgisi işitsel olarak TGE öğrencilere kazandırılmıştır.

Piri Reis

Osmanlılarda haritacılık alanında ortaya konan en ünlü eserin Piri Reis'in yazdığı Kitabı Bahriye olduğu, burada yer alan Dünya Haritası ve Kuzey Amerika Haritası'nın çizim kalitesi ve izdüşümü açısından hayranlık uyandırdığı bilgisi işitsel olarak TGE öğrencilere kazandırılmıştır.

Piri Reis'in 1465-1470 yılları arasında Gelibolu'da doğmuş denizci ve bilim adamı olduğu, 1517'de I. Selim (Yavuz)'in Mısır Seferi'ne katıldığı, 1513 tarihini taşıyan ünlü Dünya Haritası'nı Sultan Yavuz'a takdim ettiği, 1526'da Kuzey Amerika Haritası'nı hazırlayarak 1528'de Kanuni Sultan Süleyman'a sunduğu ve büyük takdir topladığı bilgisi işitsel olarak TGE öğrencilere kazandırılmıştır.

Kâtip Çelebi

Ünlü Türk coğrafyacısı Kâtip Çelebi (1609-1657)'nin Girit seferi sırasında (1645-46) haritaların nasıl yapıldığını öğrendiği, en önemli yapıtının Cihannüma

(Dünyayı Gösteren) olduğu bilgisi işitsel olarak TGE öğrencilere kazandırılmıştır. Beş haritalı, 75 sayfa olan ve 1648’de yazılmağa başlanan bu kitapta Dünya’nın yuvarlaklığı üstüne kanıtlar verilmiş ve Japonya’dan Irak’a kadar ülkelerin coğrafyası, kısa tarihi, bitki ve hayvanlar âlemi anlatılmıştır.

Tablo 2: MEB 9. Sınıf Coğrafya Dersi Programında Haritayla İlgili Kazanımlar ve Kazanımların TGE Öğrencilere Öğretiminde Uygulanan Teknikleri

Kazanımlar	Yöntem
A.9.3. Bilgileri haritalara aktarmada kullanılan yöntem ve teknikleri kullanım amaçları açısından karşılaştırır.	İşitsel, dokunsal ve betimleme
A.9.4. Koordinat sistemini ve haritayı oluşturan unsurlardan yola çıkarak zaman ve yere ait özellikler hakkında çıkarımlarda bulunur.	İşitsel, dokunsal ve betimleme
A.9.5. Eş yükselti eğrileriyle çizilmiş bir harita üzerinde ana yer şekillerini ayırt eder.	İşitsel, dokunsal ve betimleme
A.9.6. Eş yükselti eğrilerini yer şekillerinin temel özellikleriyle ilişkilendirir.	İşitsel, dokunsal ve betimleme
A.9.10. Harita ve grafikleri kullanarak iklim elemanlarının oluşumunu ve dağılışı üzerinde etkili olan faktörleri sorgular.	İşitsel, dokunsal ve betimleme
A.9.11. Harita ve diğer görsel materyallerden yararlanarak farklı iklim tiplerinin özellikleri ve dağılışı hakkında çıkarımlarda bulunur.	İşitsel, dokunsal ve betimleme

C.9.1. Harita ve grafikleri kullanarak yaşadığı yerleşim biriminin coğrafi özellikleri hakkında çıkarımlarda bulunur.	İşitsel, dokunsal ve betimleme
C.9.3. Haritalardan yararlanarak ülkemizdeki yer şekillerinin temel özelliklerini ve dağılışıını analiz eder.	İşitsel, dokunsal ve betimleme
C.9.5. Haritalar kullanarak Türkiye'nin iklimini etkileyen faktörler hakkında çıkarımlarda bulunur.	İşitsel, dokunsal ve betimleme
C.9.7. Tablolar, grafikler ve haritalardan yararlanarak Türkiye'deki iklim elemanlarının özellikleri hakkında çıkarımlarda bulunur.	İşitsel, dokunsal ve betimleme

Kaynak: MEB Coğrafya Dersi Öğretim Programı ve Kılavuzu 2005'ten yararlanılarak hazırlanmıştır

4.3.2. TGE Öğrencilere Harita Bilgisinin Öğretiminin Hedefleri

Coğrafyada haritanın önemine daha önce değinilmişti burada TGE Öğrencilere harita bilgisinin öğretilmesiyle kazandırılacak beceri ve ulaşılmaya çalışılan hedefler konu edinilmiştir.

Enç (2005)'e göre “Doğal körlerde yetersiz kalan bir husus da uzay ilişkileridir. Coğrafya öğretimi ilkokullarda yakın çevreyi hareket noktası olarak aldığı için, kör çocuklarda uzay ve ilişkileri konusunda yararlı yaşantı ve bilgi sağlamayı kolaylaştırabilir”(s: 111). Bu bilgilerden harita bilgisinin ortaöğretim düzeyinde tekrarının sağlanması, beceriye dönüştürülmesi ve ilgili tüm kavram ve beceriler kullanımına yönelik zihin haritalarının oluşturulması da ancak uygulamalarla olanaklıdır.

Uygulamalar sonucunda kaynaştırma sınıflarındaki olağan öğrenci ve TGE öğrencilerce beceriye dönüştürülen ve ulaşılan hedefler;

Harita ve küre kullanım becerisi,

Konum,

Yön bulma ve yönler,

Ölçek ve uzaklık,

Karşılaştırmalar ve çıkarım yapabilmedir (Michaelis, Hall ve Cliffs, 1988: 333,334).

TGE öğrencilere model küreyi kullanma ve anlama becerilerinin kazandırılması hedefine uygun olarak uygulamalarla Dünya'nın şeklini ve batıdan doğuya doğru dönüğünü bunun sonucu olarak gece ve gündüzün oluştuğu öğretilmiştir. TGE öğrenciler paralel ve meridyenlerin nasıl uzandıklarını, kutup noktalarını kabartılmış model küre üzerinde dokunsal yolla öğrenmişler ve bilgiyi işitsel yolla pekiştirmişlerdir (Şekil 5). Böylece yalnızca işitsel yolla edinilen bilgilerin yeni bilgi ve becerilerin edinilmesiyle ortaya çıkan unutma tehlikesi ortadan kaldırılmış ve akademik yeterliliğe ulaşılmıştır. Ayrıca öğrenilen kavramlara ilişkin zihin haritalarının oluşması sağlanmıştır.

Model küre üzerinde yukarıdaki kavramların yanında enlem ve boylam kavramları da verilerek coğrafi koordinat ve konum belirleme üzerinde durulmuştur. Bunun için Türkiye'nin yeri model küre üzerinde kabartılmıştır. TGE öğrenciler enlem ve boylamın ülkelerin konumlarını belirlemede adres sistemi gibi işlev gördüğünü, Türkiye'nin Ekvator'un kuzeyinde ve başlangıç meridyeninin doğusunda yer aldığını, kabaca bir dikdörtgene benzediğini yapılan uygulamalarla pekiştirmişler ve beceriye dönüştürmüşlerdir. Kavramlara ilişkin oluştuğu düşünülen zihin haritalarını Türkiye'nin küresel ölçekteki konum ve önemini, ülkemizi ilgilendiren iç ya da dış, uzak ya da yakın tüm olayları anlama ve yorumlamada kullanabileceklerdir.

TGE öğrenciler, ilköğretim 4. sınıfta sosyal bilgiler dersinde öğrendikleri yön kavramını 1: 850 000 ölçekli Türkiye Fiziki (Kabartma) Haritası üzerinde uygulayarak pekiştirmiş ve beceriye dönüştürmüşlerdir. Böylece duvar haritalarında üst tarafın kuzey, alt tarafın güney, sol tarafın batı ve sağ tarafın ise doğu olduğunu belirleyebilir ve benzer durumlar için uygulayabilir düzeye gelmişlerdir. Kendilerine dağıtılan küçük ölçekli Türkiye Fiziki (Kabartma) Haritası üzerindeki askı deliğinin de kuzey için bir ipucu olduğu bilgisini kazanmışlardır. Bu beceri sayesinde ülkemizin doğu, batı, kuzey, güney ve ara yönlerinde hangi sıradağ, bölge, deniz vb. olduğu, yerel rüzgârları ve bunların esiş yönleri ile hangi iklimin hangi nedenlerle ve nerelerde görüldüğü bilgisini çıkarabilir ve benzer durumlar için uygulayabilir beceri düzeyine ulaşmışlardır. Aynı şekilde TGE öğrencide öğrenilen kavramlara ilişkin zihin haritalarının oluşması sağlanmıştır. Bu bağlamda TGE öğrenci, bağımsız hareket becerilerini kullanmada oluşturduğu zihin haritalarından da yararlanabilecektir.

Harita okuma ve yorumlama becerilerinin kazandırılmasıyla TGE öğrenciler, Türkiye ya da dünyanın herhangi bir yerinde kıyıya paralel uzanan dağların kıyı kesiminde etkili olan denizel iklimlerin ve iklim elemanlarından yağışın iç kesimlere ulaşmasını engellediği, bu kesimlerde iklimin karasallaşmasına ve yağış azlığına yol açtığı, kara ulaşımını zorlaştırdığı sonucuna ulaşırlar. Kıyıya dik uzanan dağların ise tersine denizel etkilerin ve yağışın iç kesimlere sokulmasına olanak verdiği, bu durumun kara ulaşımını kolaylaştırdığı çıkarımında bulunabilirler. Yükseltinin arttığı denizden uzak alanlarda iklimin karasallaştığı, nüfusun ve ekonomik etkinliklerdeki çeşitliliğin azaldığı, ulaşımın zorlaştığı sonucuna oluşturduğu zihin haritalarından ulaşır ve benzer tüm durumların genel olarak aynı sonucu doğuracağı çıkarımında bulunabilir, yorumunu yapabilirler.

Ölçek ve uzaklığı algılama becerisinin kazandırılmasıyla TGE öğrenciler, ölçek kavramını, harita üzerindeki uzunluğun arazi üzerindeki değerini, ölçekten yararlanarak eğim, alan ve mesafe ölçmeyi, farklı ölçeklerdeki haritalarda değişen uzunluk ve uzaklıkları karşılaştırmayı her durumda yapabilir düzeye ulaşmışlardır (Harita 2-3).

Harita becerilerinin kazandırılması ve hedeflere ulaşılmasıyla TGE öğrencilerin coğrafya dersindeki sınav notları yükselmiş ve akademik başarıları da daha üst seviyelere çıkmıştır.

4.4. VERİLERİN ANALİZİ

Araştırmada, verilerin istatistiksel analizinde SPSS paket programı içinde yer alan non parametrik yöntem kullanılmıştır. Non parametrik yöntem, dağılımın normal olmadığı ve N değişkeninin ≤ 30 olduğu durumlarda başvurulan bir yöntemdir. Bu programda harita beceri testi puanlarının değerlendirilmesinde ön test ve son test sonuçlarının karşılaştırmalı değerlendirilmesi araştırmanın bağımsız değişkenlerini oluşturmuştur.

Bulguların değerlendirilmesinde ise “Wilcoxon işaretli-sıralar testi ya da “Wilcoxon eşleştirilmiş çiftler testi olarak bilinen teknik kullanılmıştır. Bu teknik, ilişkili iki ölçüm setine ait puanlar arasındaki farkın anlamlılığını test etmek için kullanılır. Wilcoxon işaretli-sıralar testi, sosyal bilimlerde az denekli yürütülen grup içi araştırmalarda sıklıkla kullanılır. Deneklerin fark puanlarının normal dağılım göstermediği durumlarda ilişkili t-testi yerine tercih edilir. Burada eşleştirilmiş iki grup üzerinde ya da aynı denekler üzerinde iki farklı zamanda yapılan ölçümlerden elde edilen puanlar söz konusu olabilir” (Büyüköztürk, 2008: 162).

Araştırmanın birinci alt probleminde TGE öğrencilerin harita becerisi testi puanlarının, ikinci alt probleminde harita uygulama becerisi testi puanlarının, üçüncü alt probleminde de genel olarak tüm sorulara verilen doğru cevapların ön test ve son test sonuçlarına göre farklılaşıp farklılaşmadığı analiz edilmiştir.

5. BULGULAR VE YORUM

Bu bölümde, araştırma alt problemlerini incelemek amacıyla III. bölümde belirtilen yöntemle toplanan verilerin, yapılan istatistiksel analizler sonucunda değerlendirilmesi ile elde edilen bulgu ve yorumlara yer verilmiştir.

5.1. BİRİNCİ ALT PROBLEME İLİŞKİN BULGULAR VE YORUM

Araştırmanın birinci alt probleminin analizinde TGE öğrencilerin harita becerisi testi puanlarının ön test ve son test sonuçlarına göre farklılaşıp farklılaşmadığı araştırılmıştır. Analiz sonuçları tablo -2’de gösterilmiştir.

Tablo 2: TGE Öğrencilerin Harita Bilgisi Becerisi Testi Puanlarının Karşılaştırılması

	N	Minimum	Maksimum	Ortalama	Std. Sapma	Wilcoxon	p
ÖN TEST	11	5	14	10,00	3,162	-2,408	0,016
SON TEST	11	6	19	15,73	3,552		

Tablo 2’deki ön test ve son test sonuçlarının değerlendirilmesine göre iki test arasındaki ortalamalarda istatistiksel olarak anlamlı farklılık vardır (* $p < 0,05$). Son test ortalaması ($15,73 \pm 3,552$) ön test ortalamasına ($10,00 \pm 3,162$) göre daha yüksektir. Bu bulgular TGE öğrencilerin harita bilgisi beceri düzeylerinin uygulanan öğretim

programı sonrasında öncesine oranla oldukça yükseldiğini göstermektedir.

5.2. İKİNCİ ALT PROBLEME İLİŞKİN BULGULAR VE YORUM

Araştırmanın ikinci alt probleminin analizinde TGE öğrencilerin harita uygulama becerisi testi puanlarının ön test ve son test sonuçlarına göre farklılaşıp farklılaşmadığı araştırılmıştır. Analiz sonuçları tablo -3'te verilmiştir.

Tablo 3: TGE Öğrencilerin Harita Uygulama Becerisi Testi Puanlarının Karşılaştırılması

	N	Minimum	Maksimum	Ortalama	Std. Sapma	Wilcoxon	p
ÖN TEST	11	6	17	15,55	3,845	-2,592	0,019
SON TEST	11	13	23	24,00	4,578		

Tablo 3'teki ön test ve son test sonuçlarının değerlendirilmesi iki test arasında istatistiksel olarak anlamlı farklılığın olduğunu göstermektedir (**p<0,05). Son test ortalaması (24,00±4,578), ön test ortalamasına (15,55±3,845) göre daha yüksektir.

Tablonun değerlendirmesinden de anlaşılmaktadır ki TGE öğrencilerin harita uygulamalarını içeren beceri düzeyleri uygulanan öğretim programı sonrasında ön test sonuçlarına oranla oldukça yükselmiştir. Bu değerlendirmenin ardından tüm soruların ön test ve son test sonuçlarının karşılaştırılması yapılmıştır.

5.3. ÜÇÜNCÜ ALT PROBLEME İLİŞKİN BULGULAR VE YORUM

İlk iki alt problemin değerlendirmelerinin ardından üçüncü alt problemde tüm

soruların ön test ve son test sonuçlarının karşılaştırılması yapılarak anlamlı bir farklılığın olup olmadığı değerlendirilmiştir.

TGE öğrenciler, tüm sorular değerlendirildiğinde ön testte minimum 14, maksimum 32 doğru cevap vermişlerdir. Sunumun ardından yapılan son testte ise doğru cevap sayıları ortalama % 30 oranında artarak minimum 19, maksimum 41 olarak gerçekleşmiştir. Bu sonuçlar da TGE öğrencilere uygulanan öğretim programı ve bu programa uygun olarak hazırlanan sunumun oldukça başarılı olduğunu kanıtlamaktadır (Tablo 4).

Tablo 4: TGE Öğrencilerin Tüm Sorulara İlişkin Puanlarının Karşılaştırılması

	N	Minimum	Maksimum	Ortalama	Std. Sapma	Wilcoxon	p
ÖN TEST	11	14	32	25,55	5,592	-2,581	0,010
SON TEST	11	19	41	33,73	6,498		

Tablo 4 yorumlandığında ön test ve son test arasındaki ortalamalarda istatistiksel olarak anlamlı farklılığın olduğu anlaşılmaktadır (**p<0,05). Son test ortalaması (33,73±6,498), ön test ortalamasına (25,55±5,592) göre daha yüksektir (Tablo 4).

6. SONUÇ VE ÖNERİLER

Araştırmanın bu bölümünde bulgulara dayalı olarak ulaşılan sonuçlara ve önerilere yer verilmiştir.

6.1. SONUÇ

Kaynaştırma ortamlarında öğrenim gören total görme engelli öğrencilere harita bilgisinin öğretimi adlı bu çalışmada, araştırmanın problemi ve alt problemleri doğrultusunda elde edilen bulgular ile bu bulguların yorumlanmasından aşağıdaki sonuçlara ulaşılmıştır:

- Araştırmanın birinci alt problem bulgusundan elde edilenlere göre, TGE öğrenciler 21 sorudan oluşan harita bilgisi konularında ön testte minimum 5 (% 21) doğru (16 boş ya da yanlış), maksimum 14 (% 66) doğru (7 boş ya da yanlış) cevap vermişlerdir. Uygulanan öğretim programı ve sunu sonrasında yapılan son teste ise doğru cevap sayısı minimum 6 (% 28, 5)'ya (15 boş ya da yanlış), maksimum 19 (% 90, 4)'a yükselmiş (2 boş ya da yanlış) ve her iki test arasında anlamlı farklılığı oluşturmuştur.

- Araştırmanın ikinci alt problem bulgusundan elde edilenlere göre, TGE öğrenciler, yer şekilleri ve iklim konularını içeren harita uygulamalarına ait 24 sorudan ön testte minimum 6 (% 25) doğru (18 boş ya da yanlış), maksimum 17 (% 70) doğru (7 boş ya da yanlış) cevap vermişlerdir. Uygulanan öğretim programı ve sunu sonrasında yapılan son teste ise doğru cevap sayısı minimum 13 (% 54)'e(11 boş ya da yanlış), maksimum 23 (% 95, 8)'e yükselmiş (1 boş ya da yanlış) ve bu artış her iki test arasındaki anlamlı farklılığı oluşturmuştur.

- Araştırmanın üçüncü alt problem bulgusundan elde edilenlere göre, TGE öğrenciler birinci ve ikinci alt problemi oluşturan 45 çoktan seçmeli test sorusundan ön testte minimum 14 (% 31, 1) doğru (31 boş ya da yanlış), maksimum 32 (% 71, 1) doğru (13 boş ya da yanlış) cevap vermişlerdir. Uygulanan öğretim programı ve sunu sonrasında yapılan son testte ise doğru cevap sayısı minimum 19 (% 42, 2)'a (26 boş ya

da yanlış), maksimum 41 (% 91, 1)'e (4 boş ya da yanlış) yükselmiştir (4 boş ya da yanlış). Bu sonuçlar her iki test arasındaki anlamlı farklılığı oluşturmuştur.

Problem ve bu probleme uygun olarak belirlenen üç alt problemin bulguları genel olarak şu sonucu ortaya koymuştur. Kaynaştırma okullarında olağan bireylerle aynı eğitimi almakta ve aynı ortamı paylaşmaktadırlar. Harita bilgisi ve uygulamaları gibi oldukça zor bir konuda doğru öğretim programı, yeterli zaman, içerik ve engele uygun ders araç ve gereçleri, beklentinin yüksekliği ve pozitif yaklaşım TGE öğrencilerin akademik başarılarını olumlu etkilemektedir.

6.2. ÖNERİLER

Bu bölümde araştırmanın bulgu ve sonuçlarına göre yapılabilecek öneriler ile genel olarak sorunun çözümüne yönelik öneriler yer almaktadır.

6.2.1. Bulgu ve Sonuçlara Göre Öneriler

- MEB tarafından beceri öğretimi hedef alınarak hazırlanan son coğrafya programı, TGE ve işitme engelli öğrenciler için yeniden ele alınmalı ve revizyona tabi tutulmalıdır. Bu çalışmada adı geçen engel grupları için ek çalışmalar, etkinlikler, işitsel, dokunsal ya da görsel uygulamalara yer verilmeli, betimlemeler yaygın olarak kullanılmalıdır.

- TGE öğrencilerin ve coğrafya öğretmenlerinin coğrafya dersinde kullanabilecekleri kabartma haritalar dışında, Braille yazılı kabartma haritalar, konuşan haritalar, kabartma model küre, yer şekli modelleri vb. materyal üretimi sağlanmalıdır. Bu materyaller korunabilir ve kullanılabilir olmalı, kaynaştırma okullarına eksiksiz ulaştırılmalıdır.

- Kaynaştırma okullarında görev yapan coğrafya öğretmenleri, coğrafya dersinde kullanabilecekleri kabartma haritaları, Braille yazılı kabartma haritaları, konuşan haritaları, kabartma model küre ve yer şekli modellerini yaygın olarak kullanmalı, tüm konu anlatımlarında betimleme ve somutlaştırmalara geniş ölçüde yer vermelidir.

- Kaynaştırma okullarında görev yapan coğrafya öğretmenleri, eksikliğini hissettiği materyal ve modelajları kendisi yapmalı (geliştirmeli), kaynak gerektiren materyal ve modelajlar için okul idaresiyle işbirliğine gitmelidir.

- Kaynaştırma okullarında görev yapan coğrafya öğretmenleri, TGE öğrencilerin coğrafya dersinde öğrendikleri harita bilgisine ait uygulamaları, arazi uygulamaları ile pekiştirmelerini sağlamak için yıllık ders planlarında arazi gezilerine yer vermelidir. Kaynaştırma okulları, bu gezileri sağlayacak gerekli araç, gereç ve donanım bakımından desteklenmelidir.

- TGE öğrenciler, alan öğretmenleri tarafından ilgili ders konusunda cesaretlendirilmelidir. Görme engelleri öne sürülerek etkinlik ve uygulamalardan uzak tutulmamalı bilakis onlardan yüksek beklenti içinde olunmalıdır.

- TGE öğrencilerin öğrenimlerine devam ettikleri gerek ilköğretim gerekse ortaöğretim kaynaştırma okullarının tüm sınıf ve alan öğretmenlerine engel bilinci, sınıf kontrolü ve alan bilgisi öğretimini içeren kurslar, seminerler verilmeli ve bu seminerler her yıl tekrarlanmalıdır.

- Son olarak TGE öğrencilerin öğrenim gördükleri kaynaştırma ilk ve ortaöğretim okullarının okul yönetimleri 45-50 kişilik sınıf mevcutlarını, Ortaöğretim Kurumları Yönetmeliği'nin 22. maddesinin ikinci fıkrasının (b) bendindeki (Özel eğitim gerektiren öğrencilerin durumlarını dikkate alarak okul veya kurumlara dengeli bir şekilde dağıtılmaları için gerekli önlemleri alır. Bu çerçevedeki okul veya kurumlarda, özel eğitim gerektiren öğrencilerin yerleştirileceği sınıf mevcudunun azaltılmasına, aynı sınıfta iki ayrı özel eğitim gerektiren öğrenci grubundan öğrenci bulunmamasına ve öğrencilerin özel durumlarına göre gerekli fiziki düzenlemelerin yapılmasına yönelik tedbirleri alır.) değişikliğe uygun olarak azaltmalı ve 20-25 aralığına çekmeli, fiziki ortamı düzenleyici önlemleri almalıdır. Böylece alan öğretmenlerinin ders süresini verimli kullanması, anlatacakları konularda bütünlüğü koruması, tüm öğrencilerle daha fazla zaman ayırması, TGE öğrencilerin işitsel yolla öğrenmelerinde gürültü faktörünün ortadan kaldırılması sağlanabilir.

6.2.2. Genel Öneriler

- TGE öğrencilere harita ve küre okuma, yorumlama becerilerinin kazandırılmasına ilköğretimin birinci kademesinde küçük yaşlardan itibaren başlanmalıdır (4. 5. 6. ve 7. sınıf sosyal bilgiler derslerinde) . TGE öğrenciler kabartma haritalarla, uygun formda hazırlanmış kabartma küre ve değişik yer şekli modelleriyle daha bu yaşlarda tanıştırılmalıdır. Böylece öğrenilmiş bilgilerin yeni durumlara uyarlanması yani transferi ve TGE öğrencilerin hazır bulunmuşlukları sağlanmalıdır.

- ABD, İngiltere, Almanya gibi gelişmiş ülkelerde sağlıklı öğrenciler için harita ve coğrafi becerilerin kazandırılmasına yönelik bol miktarda “aktivite kitapları” bulunmaktadır. Ülkemizde TGE öğrencileri destekleyici amaçla hazırlanan yardımcı ders kitapları bulunmamaktadır. TGE öğrencilere coğrafi becerileri kazandırmaya yönelik farklı sınıf seviyelerini dikkate alarak hazırlanacak çalışma kitapları onların harita beceri düzeylerini artıracaktır.

- MEB tarafından TGE çocuğa sahip olan aileler için coğrafya ve tüm diğer derslerin ev ortamında çalışılmasını, tekrarını sağlayıcı uygun formlarda rehber kitaplar, kitapçıklar hazırlanmalıdır. Bu kitap ve ya kitapçıklarda harita bilgisine önemli bir yer ayrılmalıdır.

- Fiziki düzenlemelerin yapılmasıyla da engelli öğrencinin önüne olağan kişiler tarafından engel durumu düşünülmeden konulan yapay engeller (eğitim, ulaşım, merdivenler, tuvaletler, istihdam, özel olarak kaynaştırma öğretmenlerinin ve genel olarak toplumun bakış açısı vb.) kaldırılmalıdır. Böylece mekân onlar için daha kolay kullanılabilir hâle getirilebilir. Son on yıllık dönemde, dünya genelinde engelliler için faaliyet gösteren örgütler, engelli kişilerle ilgili konuları insan hakları yaklaşımı ile ele almışlar ve çevreci bir yaklaşım geliştirmişlerdir. Her iki yaklaşım da, engellilerin toplumla her yönden bütünleşebileceği bir toplum modeline dayanmaktadır. Engelli kişilerin haklarına ve toplumun tüm insanları içine alacak şekilde yeniden yapılandırılmasının gerekli olduğuna vurgu yapılmaktadır. Bu modellerde, kişilerin engellerinin değil, engelli kişileri dışlayan toplumsal örgütlenmenin engel oluşturduğu varsayılmaktadır (Avrupa Birliği'nin Engellilerle...[http://www.iskur.gov.tr/mydocu/yurtdisi/giris/TURKCE-U %20 disability %20 strategy.doc](http://www.iskur.gov.tr/mydocu/yurtdisi/giris/TURKCE-U%20disability%20strategy.doc)).

KAYNAKÇA

AGI(Association of Geographic Information Report). (1992) “*Cartography and Geographical Information Systems*”, Education, Training and Research Committee of the AGI, The Cartographic Journal, *Vol.29*, No.1, Sayfa 51-54.

AROGNİ, M.T. (1992). “*Visually Impaired People in Iran; Cultural and Environmental Effect on Orientation and Mobility Services.*” Journal of Visual Impairment & Blindness. *86*(3), 151-152.

ATALAY, İ. (2001). *Genel Fiziki Coğrafya*. İzmir.

ATAMAN, A. (2002). *Kaynaştırmada Sınıf Öğretmenlerinin Roller ve Yetiştirme Sorunları*. XI. Ulusal Özel Eğitim Kongresi Bildirileri (1. Baskı). Konya: Eğitim Kitabevi Yayınları.

BARG, W. R and Gall, M.D. (1989). *Educational Research* (Fife Edition). New York & London: Longman.

BATU, E. S. (1998). *Özel Gereksinimli Öğrencilerin Kaynaştırıldığı Bir Kız Meslek Lisesindeki Öğretmenlerin Kaynaştırmaya İlişkin Görüş ve Önerileri*. Eskişehir: Anadolu Üniversitesi. Yayınlanmamış Doktora Tezi.

BATU, E. S. (2000). *Kaynaştırma Destek Hizmetleri ve Kaynaştırmaya Hazırlık Etkinlikleri*. Özel Eğitim Dergisi. *2*(4).

BAYHAN, P. ve Artan, İ. (2004). *Çocuk Gelişimi ve Eğitimi*. İstanbul: Morpa Kültür Yayınları.

BIIL, A. (2005). *Portrayin Earth, An Adventure of America*. Illionis State University.

BÜYÜKÖZTÜRK, Ş. (2008). *Sosyal Bilimler İçin Veri Analiz El Kitabı*. Ankara: Pegem Akademi.

CHARLES, H. and Cosper, Jr. (1976). *The mainstreaming of the junior high and senior high students*. Gary, W. & Nix, P.H. D. (Eds). Texas: Mainstream Education For Hearing Impaired Children and Youth. (pp:147-157).

CLARK, C. and Snell, K. (1993). *Performance on Speech Perception Measures by Prelinguary Severely and Profoundly Hearing- Impaired Young Adoult*s. The Volta Review. 95.143-156.

CLARKE, M.C and Lee, N. (2005 - A). *Geography Skills for Lower Secondary*. Singapore: Pearson Education South Asia Pte Ltd.

CLARKE, M.C and Lee, N. (2005 - B). *Geography Skills for Upper Secondary*. Singapore: Pearson Education South Asia Pte Ltd.

DAVIS, J. M. ve Hardrick, J. M. (1981). *Rehabilitative Audiology for Children and Adoult*s. John Willy, Sonsine.

Devlet Planlama Teşkilatı, Devlet İstatistik Enstitüsü ve Özürlüler İdaresi Başkanlığı. (2003). Türkiye Özürlüler Araştırması Sonuçları.

DOĞANAY, H. (1993). *Coğrafyada Metodoloji*, İstanbul: Milli Eğitim Bakanlığı Yayınları.

DORRANCE, P. K. (1986). *Mainstreaming from a residential setting*. American Annals of The Deaf. 131(4).

DOWNING, J. E., Ryndak, D. L. & Clark, D. (2000). *Paraeducators in inclusive classrooms*, Remedial and Special Education, 21(3), 171-181.

ELIOTTI, D and McKenney, M. (1998). *Four inclusion models that work*. Teaching Exceptional Children, 30(4) 54-58.

ENÇ, M. (2005). *Görme Özürlüler(Gelişim, Uyum ve Eğitimleri)*. Ankara: A.Ü Eğitim Fakültesi Yayınları.

FISCUS, D. and Mandel, J. C. (1983). *Developing individualized education programs*. (Ed. Gönül Akçamete) Çev: Hatice Günayar Şenel, Elif Tekin. Ankara: Anı Yayıncılık.

FİDAN, N. (1985). *Okulda Öğrenme ve Öğretme*. Ankara: Alkım Yayınevi.

FUSCHS, D. and Fuschs, L. S. (1994). *Inclusive Schools Movement and The Radicalization of Special Education Reform*. *Exceptional Children*, 60(4), 294-309.

GERBER, R. and Wilson, P. (1989). *Using Maps Well in The Geography Classroom in Melbourne*. Macmillan11

HARTE, J. ve Dunbar C. (1994). *Skills In Geography*. Cambridge University Press.

HOBBS, T. and Westling, D. L. (1998). *Promoting Successful Inclusion: Through Collaborative Problem Solving*. *Teaching Exceptional Children*, 31(1), 12-19.

GETIS, F. (2004). *Introduction to Geography*. New York: Mc Graw Hill Companies.

GOTLİEB, J. and Layser, Y. (1996). *Attitudes of school parents toward mainstreaming*. Change over decade. *Journal of Instructional Psychology*, 23(4), 257-265.

GÜRİSOY, C.R., (1961). *Kartoğrafya*. Ankara: Dil ve Tarih Coğrafya Fakültesi, Yayın Nu.87.

KARABAĞ, S. (1998). *Coğrafya Öğretiminde Anahtar Sorular ve Kavramlar*. Ankara: Gazi Eğitim Fakültesi Dergisi. Cilt:18, Sayı: 2. (25-41).

KARABAĞ, S. (2001). *İlköğretim Sosyal Bilgiler Konularında Coğrafyanın İçeriği, Ders Kitabı İnceleme Kılavuzu*. (Ed. L. Küçükahmet-C. Şahin). Ankara: Nobel Yayın Dağıtım.

KARGIN, T. (2002). *Kaynaştırma Eğitimi. Dergimiz.* Çankaya Rehberlik Araştırma Merkezi. 1. 43-46.

KING- Sears, M. E. (2001). *Three steps for gaining Access to general education curriculum for learners with disabilities.* Intervention In School And Clinic. 37(2), 67-76.

KIRCAALİ-İftar, G. (1997). *Türkiye’de Özel Eğitime Bir Bakış.* Milli Eğitim Dergisi. 136, 44-45.

KIRK, S. A., Gallagher, J. J. & Anastasiow, N.C. (2003). *Educating Exceptional Children.*(10th ed.). Boston: Houhton Miflin Company.

KIZILÇAOĞLU, A. (2007). *Harita Becerilerine Pedogojik Bir Bakış,* Konya: Selçuk Üniversitesi, Soysal Bilimler Enstitüsü Dergisi, Sayı: 18.

KRYGIER, J. and Wood, D.(2005). *Making Maps.* New York: The Guilford Pres.

LEWIS, R. B. and Doorlag, D. H. (1987). *Teaching special students in the mainstream.* (Two edition). Ohio: Merrill Publishing Company.

LEWIS, R. B.and Doorlag, D. H. (1997). *Teaching special students in ceneral education classrooms.* (Fife edition). Ohio: Merrill Publishing Company.

LİBEN, L. and Downs, R. (1989). *Understanding maps as symbols: the development of map concepts in children.* New York: Academic Press.

LUCKNER, J. L. and Muir. S. (2001). *Succesful who are deaf in general education settings.* American Annals Of The Deaf. 146(5).

McDONNELL, J., Mathot-Buckner, C. And Thorson, N. (2001). *Supporting the inclusion of students with moderate and severe disabilities in junior high school general education classes: the effect of classvide peer tutoring, multi-elementcurriculum and accommodations.* Education And Treatment of Children, 24(2),141-160.

MACEACHREN, A. M. (2004). *How Maps Work*. New York: The Guilford Pres.

McLASKEY, J. And Henry, D. (1999). *Inclusion: whwrw is it happenning?* Teaching Exceptional Children, 31(1). 4-10.

MARSCHARK, M. (1996). *Raising and Educating a Deaf Child*. New York: Oxford University Press.

MICKLEY, J. (2001). *Full inclusion is not the least restrictive environment for all students with disabilities*. Aвалиable: <http://san183.sang.wmich.3edu/sped603/paperMickley.html>.

MEB, (2005). *Coğrafya Dersi Öğretim Programı ve Kılavuzu*. Ankara: Milli Eğitim Bakanlığı.

MEB. (2005). *Özel Eğitim Tanıtım El Kitabı*. Ankara: Milli Eğitim Bakanlığı.

National Geography Standart. (1994). *Geography For Life*. Washington: National Geography Standart.

NOWEL, R. and Innes, J. (1997). *Educating children who are hard of hearing and deaf*. Eric Clearinghouse on Disabilities and Gifted Education Reston. V.A. ED414675#557.

ÖZÇAĞLAR, A. (2000). *Coğrafyaya Giriş*. Ankara.

ÖZTÜRK, M. O. (1978). *Körlük Sorunları (Seminer Çalışmaları ve Bildirileri)*. Ankara: Türkiye Körler Vakfı Yayınları.

PALAZESİ, M. A. (1986). "The Need for Devolopment Prorams for Visually İmpaired Preschoolers" Journal of Visual İmpairment & Blindness. 80(2), 63-71.

PAYKOÇ, F. (1991). *Tarih Öğretimi*. Eskişehir: Anadolu Üniversitesi Açıköğretim Yayınları.

SALIVAN, R. E., Madden, N. A. and Leavey, M. (1984). *Effect of cooperative learning and individualized instruction on mainstreamed students*. *Exceptional Children*, 50(5), 434-443.

SCHNEELOTH, L.H. (1989). "Play Environments for Visually Impaired Children." *Journal of Visual Impairment & Blindness*. 83(4), 196-2001.

SCHULZ, J., Carpenter, C. D. and Turnbull, A. P. (1991). *Mainstreaming Exceptional Students. A Guide For Classroom Teachers*(3thed). Boston: Allyn and Bacon.

SNAWDON, S. (2003). *Teaching Geography to pupils with sight loss*. *Teaching Geography Magazine*. 32(1-2), 41-48.

STAINBACK, W., Stainback, S., Courtinage, L. and Jaben, T. (1985). *Facilitating Mainstreaming by Modifying The Mainstreaming*. *Exceptional Children*. 52, 144-152.

STRAW, L. B. (1991). "A Programme Orientation and Mobility for Visually Impaired Person Over Age 60." *Journal of Visual Impairment & Blindness*. 85(5), 143-147.

ŞAHİN, C. (2003). *Coğrafyaya Giriş*. Ankara: Gündüz Eğitim ve Yayıncılık.

TAYLOR, R. L., Richards, S. B., Goldstein, P. A. and Schilit, J.(1997). *Teacher Perceptions of Inclusive Settings*. *Teaching Exceptional Children*, 29(3), 50-54.

ÖZİ (T.C. Başbakanlık Özürlüler İdaresi Başkanlığı). (2002). *Özürlülerle İlgili Mevzuat*. T. C. Başbakanlık Özürlüler İdaresi Başkanlığı(ÖZİ) Yayınları. Ankara: 4 Renk Yayın Tanıtım Matbaacılık.

TUNCER, T. (2009). *Özel Gereksinimli Çocuklar ve Özel Eğitime Giriş*. Ankara: Gündüz Eğitim ve Yayıncılık.

UÇAR, D. (2002). *Haritacılık Tarihi*. İstanbul: İstanbul Teknik Üniversitesi Jeodezi ve Fotogrametri Müh. Bölümü Kartografya Anabilim Dalı Yay.

UYSAL, A. (1995). *Öğretmen ve Okul Yöneticilerinin Zihin Engelli Çocukların Kaynaştırılmasında Karşılaşılan Sorunlara İlişkin Görüşleri*. Yayınlanmamış Yüksek Lisans Tezi. Anadolu Üniversitesi. Eskişehir.

WADE, N. and Swanston, M. (1991). *Visual Perception*. New York: Routledge.

WEEDEN, P. (1997). *Learning through maps*. London: Routledge Ltd.

WERTS, M. G., Wolery, M, Snayder, E. D., Caldwell, N. K. and Salisbury, C. L. (1996). *Supports and resources associated with inclusive schooling*. The Journal Of Special Education. 30(2),187-203.

WHITTAKER, C. R., Selend,S. J. and Duhaney, D. (2001). *Creating Instructional Rubrics for Inclusive Classrooms*. Teaching Exceptional Children, 34(2), 8-13.

WIEGAND, P. (2006). *Learning and Teaching with Maps*. New York: Routledge Ltd.

WOOD, D. (1992). *The Power of Maps*. New York: The Guilford Pres.

YOMRALIOĞLU, T. (2000). *Coğrafi Bilgi Sistemleri*. İstanbul: Seçil Ofset.

İNTERNET KAYNAKLARI

www.egitimportali.com (Son erişim 11.01.2010)

www.henry-davis.com (Son erişim 13.07.2009)

www.hgk.mil.tr (Son erişim 17.02.2010)

www.icaci.org (Son erişim 13.07.2009)

www.iskur.gov.tr (Son erişim 13.07.2009)

www.meb.gov.tr (Son erişim 25.04.2010)

www.mta.gov.tr (Son erişim 13.07.2009)

www.ozida.gov.tr (Son erişim 17.11.2008)

www.student.britannica.com (Son erişim 21.09.2009)

www.tr.net/gorme_engelliler.com (Son erişim 13.07.2009)

www.yildiz.edu.tr/~gokgoz/karto-ders-notlari (Son erişim 07.03.2010)

EK 1: ÖĞRETİM PROGRAMI

I. HARİTA

Haritaların coğrafya biliminde çok önemli bir yeri vardır. Herhangi bir coğrafi olayın yeryüzünün neresinde meydana geldiği ve bu olayın nereleri etkilediği yani dağılışı ancak haritalarla gösterilebilir. **Bilgi iki kez tekrarlanır. Böylece TGE öğrencilerin işitsel olarak bilgiyi pekiştirmeleri sağlanır.**

A. Harita nedir?

Harita, yeryüzünün tamamında veya bir bölümündeki çeşitli olay, olgu ve cisimlerin şekil ve/veya görüntülerinin bir ölçek dâhilinde küçültülerek düzlem üzerine aktarılmasıyla oluşturulur (Şahin, 2003: 189). **Tanım küçük ve büyük ölçekli Türkiye kabartma haritalarına TGE öğrencilerin dokunmaları sağlanarak dokunsal ve işitsel olarak bilgiyi pekiştirmeleri sağlanır.**

B. Harita çizim yöntemleri nelerdir?

Harita çizimi; **İzohips Yöntemi, Tarama Yöntemi, Kabartma Yöntemi, Gölgeleştirme Yöntemi ve Renklendirme Yöntemi**'nden oluşmaktadır. Total görme engelli öğrenciler kabartma yöntemiyle hazırlanmış haritalardan dokunarak yararlanabilmekte, konum ve yer şekilleri hakkında fikir sahibi olabilmektedirler.

C. Haritalarda bulunması gereken özellikler nelerdir?

Bir çizimin harita olabilmesi için bazı genel özellikleri taşıması zorunludur. Bunlar: haritanın **başlığı, ölçeği, çerçevesi, lejantıdır.**

Başlık

Her cisim gibi haritaların da adının olması gerekir. Haritanın adına haritanın başlığı da denir. Başlıkta haritanın kapsadığı alan ve konusu belirtilir (Şahin, 2003: 192).

Ölçek

Arazi üzerindeki gerçek uzaklığın harita üzerindeki uzunluğa oranıdır. Diğer bir ifadeyle **harita uzunluğunun gerçek uzaklığa oranıdır.** Haritada ölçeğe dair bir ifade olmak zorundadır. Ölçek, kesir ve çizgi ölçek olmak üzere iki türdür.

a. Kesir ölçek **1: 500, 1: 1000, 1: 5000** gibi basit bir kesirden oluşur. Kesrin payı harita üzerindeki uzunluğu, paydası da bunun karşılığı olan gerçek (arazideki) uzaklığı gösterir. Payda büyüdükçe ölçek küçülür.

b. Çizgi ölçek ise küçültme oranının 0'dan başlayarak eşit aralıklara bölünmüş bir çizgiyle ifade edilmesidir.

Haritalarda ölçek büyüdükçe ayrıntı artar, gösterilen alan daralır; küçüldükçe ayrıntı azalır ve gösterilen alan genişler.

Çerçeve

Harita çerçevesi üzerinde haritanın koordinat bilgilerinin rakam olarak yazılı olduğu ve haritayı ilgili olduğu alanla sınırlandıran çizgidir. Harita özellikleri arasında çerçevenin alınmasının gerekçesi TGE öğrencilerde mekânın harita alanı üzerinde sınırlandırılabilceğini kavratmaktır.

Lejant

Özel işaretler veya harita anahtarı adı da verilen lejant, harita üzerinde kullanılan sembollerin ne ifade ettiğini açıklar.

II. HARİTA PROJEKSİYONLARI

A. Projeksiyon yöntemi neye denir?

Küre biçimindeki yeryüzünün düzleme açılabilmesi ve haritasının yapılabilmesi için uygulanan yöntem **projeksiyon yöntemi** denir.

B. Projeksiyonlar ne işe yarar?

Harita projeksiyonları (izdüşümleri), fiziksel yeryüzünün belli bir koordinat sistemine göre tanımlı bir referans yüzey modeli üzerindeki görüntüsünü (resmini) düzlem üzerine ya da düzleme açılabilen yardımcı, aracı yüzeyler üzerine geometrik ilişkiler ve/veya matematiksel bağıntılar aracılığıyla aktarmaktır (Uçar, İpbüker, Bildirici, 2004:1).

C. Projeksiyon yüzeyleri nelerdir?

Aracı izdüşüm yüzeyi olarak düzlemin kendisi, koni veya silindir gibi düzleme açılabilen kapalı yüzeyler kullanılır. Aracı yüzey olarak düzlem kullanılması durumunda **Azimutal (Düzlem) Projeksiyonlar**, silindir kullanılması durumunda **Silindirik Projeksiyonlar** ve koni kullanıldığında ise **Konik Projeksiyonlar** olarak isimlendirilirler (Uçar, İpbüker, Bildirici, 2004:2).

1. Azimutal (düzlem) projeksiyonlar

Azimutal (düzlem) projeksiyonlarda projeksiyon yüzeyi düzlemdir. Normal, transversal (ekvatorial) ve eğik(oblique) olarak uygulanan bu projeksiyonlar, yaklaşık daire biçiminde olan bölgeler için uygundur (Şekil 1).

2. Silindirik projeksiyonlar

Projeksiyon yüzeyinin küreyi saran ya da kesen bir silindir seçilmesi durumunda silindirik projeksiyonlar elde edilir. Silindirik projeksiyonlar genellikle normal

konumda ekvator bölgesinde yapılacak küçük ölçekli harita çalışmalarında, denizcilikte, büyük ve orta ölçekli topografik harita yapımında ve jeodezik amaçlar için kullanılır(Şekil 1).

3. Konik projeksiyonlar

Uygulamada genel olarak normal konumlu ve orta enlemli bölgelerin haritaları için kullanılırlar. Coğrafi ağın projeksiyon düzlemindeki görünümü azimutal projeksiyonlara benzer ancak küre üzerindeki boylam farkları ve bunların izdüşümleri azimutal projeksiyonlardaki gibi birbirine eşit değildir. (Şekil 1).

Şekil 1: Azimutal, silindirik ve konik projeksiyonlar

III. TARİHTE ÖNEMLİ TÜRK HARİTACILARI

1. Kaşgarlı Mahmut

1076 yılında Kaşgarlı Mahmud (El Kaşgari) "Divanü-Lügat-it-Türk" (Türkçe Sözlük) isimli yapıtında bir dünya haritası çizmiştir. Bu harita Orta Asya'nın büyük bir kısmını Çin ve Kuzey Afrika'yı içermektedir.

Kaşgarlı Mahmut bu haritada Türklerin yaşadığı bölgeleri ve ilişkide olduğu ulusları göstermiştir.

Harita 1: Kaşgarlı Mahmud'un Dünya Haritası ve Türkçe çevirisi

2. İbrahim Mürsel

Türk denizcisi İbrahim Mürsel 1456'da Akdeniz Haritası'nı, 1460'ta ise Güney Avrupa Haritası'nı yapmıştır. Bu harita Ali Macar Reis Atlası'na kaynak olmuş olup, sadece Osmanlı haritacılığının değil Venedik haritacılığının ana kaynaklarından biridir. Halen İstanbul Devlet Müzesi'nde sergilenmektedir

Harita 2: İbrahim Mürseli'nin Akdeniz Portolamı

3. Piri Reis

Osmanlılarda haritacılık alanında ortaya konan en ünlü eser Piri Reis'in yazdığı Kitabı Bahriye'dir. Burada yer alan Dünya Haritası ve Kuzey Amerika Haritası çizim kalitesi ve izdüşümü açısından hayranlık uyandıran bir eserdir. Piri Reis 1465-1470 yılları arasında Gelibolu'da doğmuş denizci ve bilim adamıdır.

Piri Reis 1517'de I. Selim(Yavuz)'in Mısır Seferi'ne katılmış, 1513 tarihini taşıyan ünlü Dünya Haritası'nı Sultan Yavuz'a takdim etmiştir. 1526'da Kuzey Amerika Haritası'nı hazırlayarak 1528'de Kanuni Sultan Süleyman'a sunmuş ve büyük takdir toplamıştır.

Harita 3: Piri Reisin Dünya Haritası ve aynı haritanın modern harita ile karşılaştırılması

Kâtip Çelebi

Ünlü Türk coğrafyacısı Kâtip Çelebi (1609-1657) Girit seferi sırasında(1645-46) haritaların nasıl yapıldığını öğrendi. En önemli yapıtı Cihannüma (Dünyayı Gösteren)'dir. Beş haritalı, 75 sayfa olan ve 1648'de yazılmağa başlanan bu kitapta

Dünya'nın yuvarlaklığı üstüne kanıtlar verildikten sonra Japonya'dan Irak'a kadar ülkelerin coğrafyasını, kısa tarihini, bitki ve hayvanlar âlemini anlatmaktadır.

IV. COĞRAFI KOORDİNAT SİSTEMİ

Coğrafi koordinat sistemi nedir?

Dünya küreye şekil olarak benzemektedir. Dünya üzerindeki ülkelerin, şehirlerin, köylerin ya da deniz ortasındaki bir adanın konumu yani bulunduğu yer haritalar üzerinde belirlenebilir. Bu amaçla harita üzerinde geliştirilmiş sisteme “**coğrafi koordinat sistemi**” adı verilmiştir.

Coğrafi koordinat sisteminin elemanları; **paralel, meridyen, Ekvator, başlangıç meridyeni, enlem ve boylamdır. Bunlar yerküre üzerinde herhangi bir noktanın yerinin belirlenmesinde mutlaka bilinmesi gereken değerlerdir.**

1. Ekvator

Yerkürenin kutup noktalarına eşit uzaklıktaki noktaları birleştiren en büyük çembere “**Ekvator**” ismi verilmiştir.

2. Paraleller

Ekvator'a birer derece aralıklarla ve paralel olarak geçtiği varsayılan çemberler “**paralel çember**” olarak isimlendirilmişlerdir. **Yerküre** üzerinde birer derece aralıklarla geçirildiğinde Kuzey Yarım Küre'de 90, Güney Yarım Küre'de **90** olmak üzere **180** paralel çember olduğu kabul edilmiştir (Şekil 2).

3. Enlem nedir?

Enlem, **Yerküre üzerindeki herhangi bir noktanın Ekvator'la arasındaki yayın Yer'in merkeziyle oluşturduğu açının değeridir** (Şekil 2). Örneğin Türkiye 36^0 - 42^0 kuzey paralelleri arasındadır.

4. Meridyenler

Yerküre üzerinde kutup noktalarında birleştiği düşünülen yarım çemberlere meridyenler adı verilmektedir (Şekil 2).

5. Başlangıç meridyeni

Londra yakınlarındaki **Greenwich**'ten geçen meridyen **başlangıç meridyeni** olarak kabul edilmiştir. Birer derece aralıklarla geçtiği varsayıldığında Greenwich'in doğusunda **180** ve batısında **180** olmak üzere **360** meridyen vardır.

Şekil 2: Ekvator, başlangıç meridyeni, enlem, boylam, paralel ve meridyen

6. Boylam nedir?

Yerküre üzerindeki herhangi bir noktanın **boylamı** ise o noktanın başlangıç meridyeniyle arasındaki yayın Yer'in merkeziyle oluşturduğu açının değeridir (Şekil 2). Örneğin Türkiye 26^0 - 45^0 doğu meridyenleri arasında yer almaktadır.

V. EŞ YÜKSELTİ (İzohips) ve EŞ DERİNLİK (İzobat) EĞRİLERİ

A. Fiziki ve kabartma fiziki haritalarda arazinin durumu çizgilerle belirtilir. Bu çizgiler eş yükselti (izohips) ve eş derinlik (izobat) eğrileridir.

1. Eş yükselti(İzohips) eğrisi nedir?

Deniz seviyesinden itibaren eşit yükseklikteki noktaları birleştiren eğrilere **eş yükselti (izohips) eğrileri** denir. Yükseklik deniz seviyesinden itibaren dikey doğrultudaki mesafeyi belirtir. Deniz seviyesi 0 metredir.

2. Eş derinlik (İzobat) eğrisi nedir?

Deniz seviyesinden itibaren eşit derinlikteki noktaları birleştiren eğrilerdir.

3. Eş yükselti eğrilerinin (İzohipsler) özellikleri

Eş yükselti eğrileri birbirlerini kesmezler. Bu nedenle izohipsler ve izobatlarla dağ, ova, plato ve vadi vb. farklı türden yer şekillerini, bir dağın yüksekliğini, bir denizin derinliğini ve arazinin eğim durumunu göstermek mümkündür(Harita 4).

Harita 4: Arazinin üç boyutlu görünümü ve izohipslerle çizilmiş haritası

B. Ana eş yükselti eğrisi nedir?

İzohipsler eğimin az olduğu ovalarda **seyrek**, eğimin arttığı dağlık alanlarda ise **sık** olarak geçer. İzohipslerin, çizilecek haritanın ölçeğine bağlı olmakla birlikte 5'er, 10'ar, 20'şer, 50'şer, 100'er metre aralıklarla geçirilmeleri yaygındır. İzohipslerin geçirilmesinde yukarıdaki değerlerin hangisi kullanılırsa kullanılsın o değeri genel olarak 5 ile çarpan eğri **ana eş yükselti eğrisi** olarak kabul edilir. Bu eğri diğerlerinden daha kalın çizilir ve üzerine değeri yazılır. 20'şer metre aralıklarla geçirilen eş yükselti eğrileriyle çizilmiş Harita 5'te ana eş yükselti eğrileri **100 m** ve katlarıdır (Harita 5).

VI. HARİTALARIN KULLANIM ALANLARI

Haritalar, fizikî ve beşerî olgu, olay ve objelerin dağılışını ve bu olgu, olay ve objelerin mekânla olan ilişkisini açıklamada önemli bir araçtır. Bu olgu ve olaylardan biri de iklim ve elemanlarıdır.

A. İklim nedir?

Bir yerde etkili olan hava şartlarının uzun yıllar görülen ortalama durumuna iklim denir. Bir yerin iklimini orada etkili olan sıcaklık şartları belirler. Sıcaklık, iklim elemanlarının hiç şüphesiz en önemlisidir. Yerin sıcaklık kaynağı **Güneş**'tir. Diğer iklim elemanları sıcaklığa göre oluşur

1. Sıcaklığın dağılışında etkili olan Yer kökenli faktörler

Güneş ışınlarının geliş açısı ve etkinliği üzerinde **Yer'in şekli**, mevsimlerin oluşumuna neden olan **ksen eğikliği ve yıllık hareketi** ile **günlük hareketi** (gece ve gündüz) etkilidir.

2. Sıcaklığın dağılışında etkili olan yerel faktörler

Sıcaklığın dağılışında **güneşlenme süresi, bakı, yükselti, kara ve denizlerin dağılışı, okyanus akıntıları, nemlilik, rüzgârlar ve bitki örtüsü** de yerel ölçekte etkilidir.

a. Sıcaklığın dağılışında enlem faktörünün etkisi nedir?

Ülkemizin güney kesimleri kuzey kesimlerine göre enlem faktörü nedeniyle **güneş ışınlarını daha dik alır** ve daha çok ısınır. Bu nedenle Antalya, Adana, Mersin vb. gibi şehirler Trabzon, Rize, Ordu vb. gibi şehirlerden daha sıcaktır.

b. Sıcaklığın dağılışında bakı faktörünün etkisi nedir?

Sıcaklığın dağılışını etkileyen yerel faktörlerden biri de **bakıdır**. Tüm Kuzey Yarım Küre ve ülkemizde genel olarak dağların kuzey yamaçları güney yamaçlarına göre sıcaklık bakımından daha düşük değerlere sahiptir. Bu durumun temel nedeni güney yamaçların **güneş ışınlarını dik alması**, kuzey yamaçların ise **gölgede** kalmasıdır.

3. Ülkemizde sıcaklığın dağılışında etkili olan faktörler

Ülkemizde sıcaklığın dağılışı üzerinde okyanus akıntıları dışında tüm diğer yerel faktörlerin etkisi belirgin olarak görülür. Örneğin **Türkiye Fiziki (Kabartma) Haritası** incelendiğinde ülkemizin doğusunda yükseltinin daha fazla olduğu anlaşılır. Yükselti nedeniyle sıcaklık, ülkemizin diğer kesimlerine göre Doğu Anadolu'da daha düşüktür. Bu alanda yazları sıcak, kışları soğuk ve kar yağışlı **karasal iklim** etkilidir.

1. Ülkemizde etkili olan yerel rüzgârlar hangileridir?

Rüzgârlar sıcaklığın dağılışında söz edilmesi gereken bir diğer faktördür. Rüzgârlar estikleri yerlerde bazen sıcaklığı yükseltirken bazen da düşürücü etki yaparlar. Ülkemizde güneyden esen **keşişleme, lodos ve kible** genel manada sıcaklığı

yükseltirken, kuzeyden esen **karayel**, **yıldız** ve **poyraz** sıcaklığı azaltıcı etkiye sahiptir. **Gün doğusu** ve **gün batısı** ise oluştukları yere ve zamana bağlı olarak bazen sıcaklığı yükseltirken bazen de düşürür.

B. Ülkemizin iklim çeşitliliği

1. Karasal iklim: Türkiye Fiziki (Kabartma) Haritası incelendiğinde ülkemizin iç kesimlerinin yüksek kıyı dağlarıyla kuşatılmış olduğu da anlaşılır. Bu dağlar denizin ılımanlaştırıcı etkisinin iç kesimlere ulaşmasını engellemekte ve buralarda **karasal iklimin** etkili olmasına neden olmaktadır. Karasal iklim; İç, Doğu ve Güneydoğu Anadolu ile Trakya'nın denizden uzak iç kesimlerinde görülür.

2. Karadeniz iklimi: Ülkemizin Karadeniz kıyılarında her mevsim yağışlı yazları sıcak, kışları serin geçen **Karadeniz iklimi** etkilidir.

3. Akdeniz iklim: Akdeniz ve Ege kıyıları ile Marmara Denizi çevresinde yazları sıcak, kurak, kışları ılık, yağışlı **Akdeniz iklim** etkilidir.

VII. ÜLKEMİZ TÜRKİYE

A. Ülkemizin başlıca yer şekilleri

Türkiye Fiziki (Kabartma) Haritası incelendiğinde genel olarak aşağıdaki sonuçlara ulaşılmaktadır. Ülkemiz batıdan doğuya doğru yükselmekte ve sıradağlar çok geniş alanlar kaplamaktadır. Ülkemizin toprakları **Karadeniz'e**, **Akdeniz'e** ve **Ege denizine** komşudur. **Marmara Denizi**'ni ise çepeçevre kuşatmaktadır. Farklı denizlere komşu ve yer şekillerine sahip olan ülkemizde farklı iklimler görülmektedir. Ülkemizin Karadeniz kıyılarında **Kuzey Anadolu Dağları**, Akdeniz kıyılarında **Toros Dağları kıyıya paralel** uzanan sıradağlardır. Bu dağlar Doğu Anadolu'da birbirine yaklaşarak yükselmektedir. İç ve güneydoğu Anadolu'da ise derin **vadilerle** yarılmış geniş **plato alanları** ve akarsuların genel olarak yüzeyden aktığı **ovalar** yer almaktadır. Batı Anadolu'da dağlar **4-5** sıra hâlinde aralarında geniş oluklar oluşturarak **kıyıya dik** uzanmaktadır. Bu sayede Akdeniz iklimi oluklar boyunca iç kesimlere sokulabilmiştir.

Ülkemizde **Ağrı, Tendürek, Süphan, Nemrut, Erciyes, Melendiz, Hasandağı, Karacadağ ve Karadağ** gibi volkanik tek dağlar da vardır.

B. Yaşanılan yerleşim biriminin coğrafi özellikleri

Türkiye Fiziki (Kabartma) Haritası'ndan yaşanılan yer olan Ankara ve yakın çevresi TGE öğrencilere incelettirilir. Bu incelemeden TGE öğrenciler Ankara'nın fiziki coğrafya özellikleri hakkında genel olarak aşağıdaki çıkarımlarda bulunabilirler. Ankara, İç Anadolu'nun kuzeyinde **Çubuk** ve **Mürtet** ovaları gibi geniş düzlüklerin de bulunduğu bir **plato** alanı üzerinde yer almaktadır. Plato, akarsuların derin vadiler içinden aktığı dalgalı düzlüklerdir. Kuzeyde **Köroğlu Dağlarının** uzantılarıyla engebelenen Ankara'nın diğer dağları **Elmadağ, Işık Dağı, İdris Dağı** ve kentin hemen doğusunda tek dağ olarak yükselen **Hüseyin Gazi Dağı**'dır.

C. Faylar ve deprem gerçeği

Ülkemiz, son jeolojik zaman olan Tersiyerde topluca yükselmiş bu sırada kırılma ve kıvrımlara uğramıştır. Kıvrılan alanlarda yüksek sıradağlar; kırılan alanlarda ise **faylar**, horst ve grabenler ile volkanik dağlar oluşmuştur. Ülkemiz doğu-batı ve kuzey-güney yönlü aktif fay hatlarıyla adeta parçalanmış durumdadır. Bu durum ülkemizin **%92**'sinin deprem alanı olmasına yol açmış, meydana gelen şiddetli depremlerde on binlerce kişi yaşamını kaybetmiştir. Bundan sonra da ülkemizde depremler oluşacaktır. Ancak can ve mal kayıplarını en aza indirmek elbette elimizdedir. Bunun için yapılması gereken **depremlerle yaşamayı öğrenmek** ve ona karşı **her zaman hazırlıklı olmaktır**.

VIII. HARİTA ÜZERİNDE UZUNLUK, ALAN VE EĞİM ÖLÇME

Gerçek alan ve uzaklığın görünümü ile bu alan ve uzaklığın harita üzerindeki görünümü arasındaki farkı anlama ve bir takım matematiksel işlemleri yapabilme yeteneği ölçek kullanma becerisi olarak adlandırılır. TGE öğrencilerin ölçek kavramını anlamaları kolay olmakla birlikte ölçekten yararlanarak uzunluk, alan ve eğim hesabı

yapabilmeleri 4 işlem düzeyinde matematik bilgisine sahip olmalarını da gerektirmektedir. 9. sınıf TGE öğrencilerin seviyeleri gereği bu zorunludur.

A. Haritada uzunluk ölçümü

Haritalarda uzunluk hesaplamaları yapmak için ölçekten yararlanılır. Gerçek uzunluklar haritaya geçirilirken, ölçeği gösteren kesrin paydası kadar küçülür. Harita yardımı ile yeryüzündeki uzunlukları bulmak isterken, bu işlemin tersi yapılır; yani haritada ölçülen uzunluk, harita ölçeği ile çarpılır. Bu anlatımı formüle dönecek olursak;

$$\text{Gerçek Uzunluk} = \text{Haritadaki uzunluk} \times \text{Ölçeğin paydası}$$

şeklinde olur.

Örneğin, 1/200 000 ölçekli bir harita üzerinde iki şehir arası 4 cm gelmektedir. Bu şehirlerin birbirinden uzaklıkları gerçekte kaç km'dir?

$$\text{Çözüm: } 200\,000 \times 4 = 800\,000$$

$$= 8 \text{ km}$$

B. Haritada alan ölçümü

Haritalar üzerindeki alan hesaplamaları da ölçeğe göre yapılır. Gerçek alanı bulmak için, harita alanını ölçeğin paydasının karesi ile çarpılması gerekmektedir. Bu anlatımı formülüne edecek olursak;

$$\text{Gerçek Alan} = \text{Haritadaki Alan} \times \text{Ölçeğin Paydasının Karesi şeklinde olur.}$$

Örneğin: 1/ 500.000 ölçekli bir haritada 3 cm² olan bir gölün gerçek alanı kaç km² dir?

$$\text{Çözüm: } 500.000^2 \times 3 = 25 \times 3 = 75 \text{ km}^2$$

C. Haritada eğim hesaplaması

Topografya yüzeyinin yatay düzlemle yaptığı açıya eğim denir. Eşyüksekti eğrileri yardımıyla haritada eğim hesaplamaları yapılır. Eğimi hesaplamak için öncelikle iki nokta arasındaki yükselti farkı belirlenir. İki nokta arasındaki yatay uzaklık genelde metre cinsinden bulunur. Bundan dolayı eğer uzaklık km cinsinde verilirse kilometre, metreye çevrilerek işlem yapılır. Bulunan bu değerler aşağıda yer alan formüle yerleştirilip eğim hesaplanır.

Yükselti farkı (m)

$$\text{Eğim} = \frac{\text{Yükselti farkı (m)}}{\text{Yatay uzaklık}} \times 100 \text{ veya } 1000$$

Yatay uzaklık

Sayfa 73'teki anlatımı bir matematiksel çözümle açıklayacak olursak, örneğin, iki nokta arasındaki yükselti farkı 600 m, yatay uzaklık ise 6 km olan bir yerin eğimi yüzde (%) kaçtır?

$$E = \frac{600 \times 100}{6} = \frac{60000}{6000}$$

$$E = \% 10' \text{ dur.}$$

Örneğin: 1/100 000 ölçeğinde bir haritada A ile B noktası arasındaki mesafe 6 cm dir. Bu iki nokta arasındaki yükselti farkı ise 1200 m dir. A ile B noktası arasındaki eğim % 0 kaçtır?

$$E = \frac{1200 \times 1000}{6} = \frac{120000}{6000}$$

$$E = \% 0 200' \text{ dür.}$$

EK 2: SUNUM

I. HARİTA

Kazanım: A.9.3. *Bilgileri haritalara aktarmada kullanılan yöntem ve teknikleri kullanım amaçları açısından karşılaştırır.*

Açıklama: *Haritacılık tarihinde önemli Türk bilim adamları verilir. Projeksiyon ve özellikleri genel olarak verilir. Harita becerisi, birincil ve ikincil veri kaynaklarını etkili kullanma becerisi, kazanımla birlikte organize edilerek verilecek becerilerdir.*

Haritaların coğrafya biliminde çok önemli bir yeri vardır. Herhangi bir coğrafi olayın yeryüzünün neresinde meydana geldiği ve bu olayın nereleri etkilediği yani dağılışı ancak haritalarla gösterilebilir. Bilgi iki kez tekrarlanır. Böylece TGE öğrencilerin işitsel olarak bilgiyi pekiştirmeleri sağlanır.

A. Harita nedir?

Harita, yeryüzünün tamamında veya bir bölümündeki çeşitli olay, olgu ve cisimlerin şekil ve/veya görüntülerinin bir ölçek dâhilinde küçültülerek düzlem üzerine aktarılmasıyla oluşturulur (Şahin, 2003: 189). Tanım küçük ve büyük ölçekli Türkiye kabartma haritalarına TGE öğrencilerin dokunmaları sağlanarak dokunsal ve işitsel boyutta bilgiyi pekiştirmeleri sağlanır.

B. Harita çizim yöntemleri nelerdir?

Kazanım: A.9.3. *Bilgileri haritalara aktarmada kullanılan yöntem ve teknikleri kullanım amaçları açısından karşılaştırır.*

Açıklama: *Haritacılık tarihinde önemli Türk bilim adamları verilir. Projeksiyon ve özellikleri genel olarak verilir. Harita becerisi, birincil ve ikincil veri kaynaklarını etkili kullanma becerisi, kazanımla birlikte organize edilerek verilecek becerilerdir*

Harita çizim yöntemlerinden tarama, gölgelendirme ve renklendirme yöntemi işitsel olarak TGE öğrencilerine verilir. İzohips yöntemi geliştirilen modelle, kabartma yöntemi ise Türkiye kabartma haritalarıyla dokunsal olarak kavratılır.

C. Haritalarda bulunması gereken özellikler nelerdir?

Bir çizimin harita olabilmesi için gerekli olan ölçek, başlık, lejant ve haritayı ilgili olduğu alanla sınırlandıran çerçeve işitsel olarak ve iki kez tekrarlanarak TGE öğrencilerine kazandırılır. Bu özelliklerin tıpkı insanların nüfus cüzdanları gibi görev yaptığı betimlemesi yapılarak bilgi pekiştirilir.

1. Başlık

Nüfus cüzdanı betimlemesinden hareket edilir. İnsanların nüfus cüzdanlarında olması gereken bilgilerden birinin o nüfus cüzdanının kime ait olduğunu belirten bölümde kişinin adının yazılı olması gerektiği vurgulanır. Harita başlığının da o haritanın adı olduğu, bu adın haritanın neyi ve nereyi gösterdiğiyle ilgili olduğu bilgisi verilir. Başlığın haritanın ya da lejantın üst kısmında yazılı olması gerektiği söylenir.

2. Ölçek

Ölçeğin haritalarda bulunması zorunlu olan özelliklerden olduğu vurgulanarak tanım iki kez tekrarlanır ve bir kez de seçilen TGE öğrenciye tekrarlatılarak pekiştirme sağlanır. Ölçeğin genel olarak haritaların lejant bölümünde yer aldığı ve iki türünün olduğu ifade edilir.

a. Kesir ölçek: TGE öğrencilerin matematik bilgilerinden de yararlanarak basit bir kesir yazmaları istenir. Kesir ölçeğin de 1: 500, 1: 1000, 1: 5000 gibi basit bir kesirden oluştuğu söylenir. Kesir ölçekte payın sabit ve her zaman 1 olduğu, paydanın ise küçültme oranı ne kadarsa o kadar değiştiği belirtilerek bilgi işitsel olarak kazandırılır. Ardından Braille Alfabe'siyle yazılarak kabartma Türkiye Fiziki Haritası'nın lejant bölümüne yapıştırılan kesir ölçeği TGE öğrencilerin dokunarak okumaları sağlanarak bilgi dokunsal yolla pekiştirilir.

b. Çizgi ölçek: Haritalarda kesir ölçekle birlikte genel olarak bir de çizgi ölçeğin bulunduğu belirtilir. Bir haritada esas olanın çizgi ölçek olduğu ve bu ölçeğin küçültme oranının 0'dan itibaren eşit aralıklara bölünmüş, genellikle 10 cm yi geçmeyen bir çizgiyle ifade edildiği iki kez tekrarlanarak bilgi işitsel olarak kazandırılır.

TGE öğrencilere ölçekleri farklı Türkiye kabartma haritalarına dokunmaları sağlanarak sizce hangi haritanın ölçeği diğerinden büyütür sorusu sorulur. Alınan cevabın doğruluğuna bakılmaksızın iki haritanın da ölçeği söylenir ve soru tekrarlanır. Ardından doğru cevap söylenerek haritalarda ölçeği ifade eden rakamın büyümesi ölçeğin küçüldüğü, gösterilen alanın genişlediği ve ayrıntının azaldığı; rakamın küçülmesinin ise ölçeğin büyüdüğü, gösterilen alanın daraldığı ve ayrıntının arttığı anlamına geldiğini hem dokunsal hem de işitsel olarak öğrenmeleri sağlanır. Dünya, kıta ve ülke haritalarının küçük ve orta ölçekli; bir şehrin cadde, sokak ve mahallelerini gösteren planların ise büyük ölçekli olduğu söylenerek ölçek kavramı kazandırılır.

3. Çerçeve

Harita çerçevesi, haritayı ilgili olduğu alanla sınırlandıran çizgidir. Bu çizgi üzerinde haritanın koordinat bilgileri rakam olarak yazılıdır. Çerçeve ilgili bu bilgiler iki kez tekrarlanır. Ardından TGE öğrencilerin önlerindeki Türkiye fiziki (kabartma) haritalarının dış hatlarında ellerini gezdirmeleri sağlanarak bilgi hem dokunsal hem de işitsel olarak kazandırılır.

4. Lejant

Özel işaretler veya harita anahtarı olarak da adlandırılan lejantın harita üzerinde kullanılan çizgisel ve geometrik semboller ile kısaltmaların neyi ifade ettiğini açıklayan bir bölüm olduğu bilgisi verilir. Bu bölümün haritaların genellikle sağ alt köşelerinde yer aldığı işitsel olarak kavratılır ve gerek 1: 850 000 ölçekli Türkiye Fiziki (Kabartma) Haritası'na gerekse taralı Türkiye İklim Bölgeleri Harita'sına Braille alfabesiyle yazılmış olan lejant ve ölçek bilgileri TGE öğrencilere okutularak bilgi pekiştirilir.

II. HARİTA PROJEKSİYONLARI

Kazanım: *A.9.3. Bilgileri haritalara aktarmada kullanılan yöntem ve teknikleri kullanım amaçları açısından karşılaştırır.*

Açıklama: *Haritacılık tarihinde önemli Türk bilim adamları verilir. Projeksiyon ve özellikleri genel olarak verilir. Harita becerisi, birincil ve ikincil veri kaynaklarını etkili kullanma becerisi, kazanımla birlikte organize edilerek verilecek becerilerdir.*

A. Projeksiyon yöntemi neye denir?

Genel olarak bir topa, bir küreye ya da portakala benzeyen Dünya'nın bu biçimi TGE öğrencilerin model küreye dokunmaları sağlanarak kazandırılır. Küre biçimindeki Dünya'nın haritasının yapılabilmesi için düzleme açılabilmesinin gerekliliği belirtilir. Kürenin düzleme açılabilmesi ve haritasının yapılabilmesi için kullanılan yöntemle projeksiyon yöntemi dendiği işitsel olarak kazandırılır.

B. Projeksiyonlar ne işe yarar?

TGE öğrencilerin her birine birer portakal dağıtılır ve şu soru sorulur. Bu portakal kabukları kırılmadan ve yırtılmadan soyularak düz bir biçimde masa üzerine yayılabilir mi? Öğrencilerin görüşleri alındıktan sonra şu açıklama yapılır. Bir portakal gibi yuvarlak olan Dünya'nın görüntüsünün düzleme açılabilmesi de tıpkı kabukları parçalanmadan düzleme açılmayan portakal gibi imkânsızdır. Ancak bu projeksiyon yüzeyleri adı verilen bazı aracı yüzeylerle olanaklıdır. Bu aracı yüzeylerin 1. Düzlemin kendisi, 2. Düzleme açılabilen silindir ve 3. koni olduğu TGE öğrencilerin model olarak geliştirilen bu üç yüzeye dokunmaları sağlanarak dokunsal ve işitsel öğrenme sağlanır. Aracı yüzey olarak düzlemin kullanılması durumunda azimutal (düzlem), koninin kullanılması durumunda konik ve silindirin kullanılması durumunda ise silindirik projeksiyonların olduğu işitsel olarak kazandırılır.

III. COĞRAFİ KOORDİNAT SİSTEMİ

***Kazanım:** A.9.4. Koordinat sistemini ve haritayı oluşturan unsurlardan yola çıkarak zaman ve yere ait özellikler hakkında çıkarımlarda bulunur.*

***Açıklama:** A.9.4, A.9.5, A.9.6 kazanımları ilişkilendirilerek harita üzerinde ölçek, uzunluk, alan, eğim ve profil çıkarma becerileri de yapılır.*

A. Coğrafi koordinat sistemi nedir?

TGE öğrencilere başka bir şehirdeki akrabalarının evini nasıl bulabildikleri sorulur. Adresle cevabı alındıktan sonra coğrafi koordinat sisteminin de bir şehir ya da mahallede adres belirleme sistemi gibi çalıştığı betimlemesi yapılır. Model küreye TGE

öğrencilerin dokunmaları sağlanarak coğrafi koordinat sisteminin elemanları olan Ekvator, enlem, boylam, başlangıç meridyeni, meridyen ve paralelleri dokunsal yolla algılamaları sağlanır. Bunların herhangi bir adreste tıpkı cadde, sokak ve bina numaraları gibi işlev yaptığı söylenir. Enlem ve boylam değerlerinin yerküre üzerinde herhangi bir noktanın, okyanuslardaki bir geminin yerinin belirlenmesinde bilinmesi gereken değerler olduğu işitsel ve betimleme yoluyla kazandırılır.

1. Ekvator

Model küre üzerindeki kabartma ekvator çizgisine TGE öğrencilerin dokunmaları sağlanır. Ardından yerkürenin kutup noktalarından eşit uzaklıktaki noktaları birleştiren en büyük paralel çember olduğu tanımı yapılır. Ekvator'un yerküreyi Kuzey ve Güney yarım küreler olarak iki eşit parçaya böldüğü işitsel olarak kazandırılır.

2. Paraleller

Ekvator'a birer derece aralıklarla paralel olarak geçtiği düşünülen çemberlerin "paralel çember" olarak isimlendirildiği model küre üzerinde TGE öğrencilerin ellerini gezdirmeleri sağlanarak dokunsal yolla kavratılır. Yerküre üzerinde birer derece aralıklarla geçirildiğinde Kuzey Yarım Küre'de 90, Güney Yarım Küre'de 90 olmak üzere 180 paralel çember olduğunun kabul edildiği işitsel olarak öğretilir.

3. Enlem nedir?

TGE öğrencilerin model küreye silikon yapıştırıcıyla kabartılarak algılanması sağlanan Türkiye'yi dokunsal yolla belirlemeleri istenir. Türkiye üzerine ellerinin işaret parmağını ve Ekvator üzerine de orta parmaklarını koymaları söylenir. Türkiye'nin Ekvator'la oluşturduğu yayın yerin merkeziyle yaptığı açının o noktanın enlemi olduğu hem dokunsal hem de işitsel olarak kazandırılır. Ülkemizin en kuzey noktasının Ekvatorla yaptığı açının 42^0 , en güney noktasının ise 36^0 olduğu örneği verilir. Bir yerin enlem değeri verilirken hangi yarım kürede yer aldığı da belirtilmesi gerektiği söylenir. Buna göre Türkiye'nin 36^0 - 42^0 kuzey paralelleri arasında yer aldığı söylenerek bilgi pekiştirilir.

4. Meridyenler

Yerin merkezinden geçtiği düşünölen doğruya eksen denir. Bu doğruyun kuzeyde ve güneyde yeri deldiđi düşünölen noktalara ise kutup noktası denir. Kuzeydeki kutup noktasına Kuzey Kutup Noktası, güneydeki kutup noktasına ise Güney Kutup Noktası adının verildiđi bilgileri işitsel olarak verilir. Model küre ayaklıđının küreyi tuttuđu noktaların kuzey ve güney kutup noktalarını temsil ettiđi model küreye TGE öđrencilerin dokunmaları sađlanarak bilgi pekiştirilir. Yerküre üzerinde kutup noktalarında birleştii düşünölen yarım çemberlere meridyenler adı verilmektedir. Tanım TGE öđrenciler için hazırlanan ve üzerinde meridyenlerin bulunduđu model küreye dokunmaları sađlanarak tekrarlanır. Meridyenlerin Ekvator’u dik kestiđi belirtilerek bilgi işitsel ve dokunsal olarak kazandırılır.

5. Başlangıç Meridyeni

Nasıl ki Ekvator başlangıç paraleli ise meridyenler için de bir başlangıç meridyeninin olması gerektiđi söylendikten sonra İngiltere’nin başkentinin neresi olduđu TGE öđrencilerine sorulur. Londra cevabının dođrulanmasından sonra Londra yakınlarındaki Greenwich Gözlemevi üzerinden geçen meridyenin başlangıç meridyeni olarak kabul edildiđi TGE öđrencilerine model küre üzerindeki temsili başlangıç meridyenine dokunmaları sađlanarak kazandırılır. TGE öđrencilerine çemberin çevresinin kaç derece olduđunu matematik dersinden hatırlayıp hatırlamadıkları sorulur. 360^0 cevabı verildikten sonra 1’er derece aralıklarla geçirildiđinde 180 tanesi Başlangıç meridyeninin dođusunda 180 tanesi de batısında olmak üzere meridyenlerin sayısının 360 olduđu bilgisi işitsel olarak verilir. Başlangıç meridyeninin Dünya’yı dođu ve batı yarım kürelere ayırdıđı söylenir.

6. Boylam nedir?

TGE öđrencilerin model küreye dokunarak bir nokta belirlemeleri istenir. Bu noktadan Başlangıç meridyeniyle oluşturduđu yayın yerin merkeziyle oluşturduđu açının o noktanın boylamı olduđu işitsel olarak kavratılır. Türkiye’nin en batı noktasının boylamının 26^0 dođu, en dođu noktasının 45^0 dođu örneđi verilir. Buna göre Türkiye’nin bulunduđu yarımküreye ifade ederek 26^0 - 45^0 meridyenleri olduđu işitsel ve dokunsal olarak kazandırılır.

IV. EŞ YÜKSELTİ (İzohips) ve EŞ DERİNLİK (İzobat) EĞRİLERİ

Kazanımlar: A.9.5. Eş yükselti eğrileriyle çizilmiş bir harita üzerinde ana yer şekillerini ayırt eder.

A.9.6. Eş yükselti eğrilerini yer şekillerinin temel özellikleriyle ilişkilendirir.

Açıklama: A.9.4, A.9.5, A.9.6 kazanımları ilişkilendirilerek harita üzerinde ölçek, uzunluk, alan, eğim ölçme becerileri de yapılır.

Harita becerisi, arazi çalışma becerisi, gözlem becerisi kazanımla birlikte organize edilerek verilecek becerilerdir.

A. Fiziki ve kabartma fiziki haritalarda arazinin durumu çizgilerle belirtilir. Bu çizgiler eş yükselti(izohips) ve eş derinlik (izobat) eğrileridir.

1. Eş yükselti (İzohips) eğrisi nedir?

Deniz seviyesinden itibaren eşit yükseklikteki noktaları birleştiren eğrilere eş yükselti(izohips) eğrileri denir. Yükseklik deniz seviyesinden itibaren dikey doğrultudaki mesafeyi belirtir. Deniz seviyesi 0 metredir.

İzohips ve izobat eğrilerinin arazinin eğim durumunu ifade etmede kullanılan çizgiler olduğu işitsel yolla kavratılır. Bu çizgilerden izohipslerin yükseltisi 0 metre olan deniz seviyesinden itibaren dikey doğrultudaki ve eşit yükseklikteki noktaları birleştiren eğriler olduğu geliştirilen model üzerinde TGE öğrencilere dokunsal olarak kavratılır. Bu model üzerinde eş yükselti ve eş derinlik eğrileri ile ana eş yükselti eğrileri yer alır.

2. Eş derinlik (İzobat) eğrisi nedir?

Eş derinlik(İzobat) eğrilerinin 0 metre olan deniz seviyesinden itibaren eşit derinliğe sahip noktaları birleştiren eğriler olduğu geliştirilen model yardımıyla dokunsal olarak kavratılır.

3. Eş yükselti eğrileri (İzohipsler) özellikleri

Eş yükselti eğrilerinin deniz seviyesinden itibaren eşit yükseklikteki noktaları birleştirdiği, eğrilerin birbirlerini kesmediği ve yine kendi üstüne kapandığı, eğrilerin sık geçtiği yerlerde eğimin arttığı, seyrek geçtiği yerlerde ise azaldığı model yardımıyla dokunsal ve işitsel olarak kazandırılır.

4. Ana eş yükselti eğrisi nedir?

İzohipslerin çizilecek haritanın ölçeğine bağlı olmakla birlikte 1'er, 5'er, 10'ar, 20'şer, 50'şer, 100'er metre aralıklarla geçirilmeleri yaygın olduğu, bu değerlerin hangisi kullanılırsa kullanılsın o değeri 5 ile çarpan eğrinin ana eş yükselti eğrisi olduğu model yardımıyla dokunsal ve işitsel olarak kavratılır. Ana eş yükselti eğrilerinin diğer eğrilerden daha kalın çizildiği ve üzerine değerinin yazıldığı belirtilir. 20'şer metre aralıklarla geçirilen eğrilerin hangisinin ana eş yükselti eğrisi olduğu TGE öğrencilere sorulur. Cevap olarak $20 \times 5 = 100$ metre eğrisi ve bunun katlarının ana eş yükselti eğrisi olduğu hem işlem yapılarak zihinsel hem de model üzerinden dokunsal ve işitsel olarak pekiştirmeleri sağlanır.

V. HARİTALARIN KULLANIM ALANLARI

Kazanım: A.9.10. Harita ve grafikleri kullanarak iklim elemanlarının oluşumunu ve dağılışı üzerinde etkili olan faktörleri sorgular.

Açıklama: İklim elemanlarına ait temel kavramlar verilecektir. Harita becerisi, gözlem becerisi, sorgulama becerisi, tablo, diyagram ve grafik oluşturma becerisi, zamanı algılama becerisi, değişim ve sürekliliği algılama becerisi kazanımla birlikte organize edilerek verilecek becerilerdir.

Kazanım: A.9.11. Harita ve diğer görsel materyallerden yararlanarak farklı iklim tiplerinin özellikleri ve dağılışı hakkında çıkarımlarda bulunur.

Açıklama: Harita becerisi, gözlem becerisi, sorgulama becerisi, değişim ve sürekliliği algılama becerisi, kanıt kullanma becerisi kazanımla birlikte organize edilerek verilecek becerilerdir.

Haritaların fiziki ve beşerî olgu, olay ve objelerin dağılışını ve bu olgu, olay ve objelerin mekânla olan ilişkisini açıklamada başvurulan önemli bir araç olduğu işitsel olarak verilir. Fiziki objelere ve olaylara dağların dağılışı, iklim tiplerinin görüldüğü alanlar; beşerî olaylara da nüfusun dağılışı örnek olarak verilerek pekiştirme sağlanır.

A. İklim nedir?

TGE öğrencilere yaşadıkları yerin iklim özelliklerinin nasıl olduğu sorulur. Alınan cevapları değerlendirerek iklimin bir yerde etkili olan hava şartlarının uzun yıllar ortalaması olduğu belirtilir. Ardından iklim üzerinde belirleyici faktörün sıcaklık olduğu vurgulanır. Yerin sıcaklık kaynağının Güneş olduğu söylenerek işitsel olarak öğrenme sağlanır.

1. Sıcaklığın dağılışında etkili olan Yer kökenli faktörler

TGE öğrencilere Yerin sıcaklık kaynağının ne olduğu sorulur. Güneş cevabı alındıktan sonra Güneş, Yer'in her tarafını eşit olarak ısıtıyor mu sorusu sorulur. Cevaplar değerlendirilir ve bir yerde sıcaklığın dağılışı üzerinde Yer'in şekli, mevsimlerin oluşumunu sağlayan eksen eğikliği, yıllık ve günlük hareketinin olduğu model küre yardımıyla dokunsal yolla kavratılır. Bu etkilerin küresel manada etkili olduğu vurgulanır.

2. Sıcaklığın dağılışında etkili olan yerel faktörler

Sıcaklığının dağılışı üzerinde bir yerdeki güneşlenme süresi, bakı, yükselti, kara ve denizlerin dağılışı, okyanus akıntıları, nemlilik, rüzgâr ve bitki örtüsünün de yerel manada etkili olduğu işitsel yolla iki kez tekrarlanarak kavratılır.

a. Sıcaklığın dağılışında enlem faktörünün etkisi nedir?

Yer'in şeklinden dolayı Ekvator ve yakın çevresi yıl boyunca güneş ışınlarını dik ve dike yakın açıyla alır. Bu nedenle buralarda sıcaklık yıl boyunca yüksektir. Ekvator'dan güneye ve kuzeye doğru gidildikçe güneş ışınlarının geliş açısı daralır ve sıcaklık azalır. TGE öğrencilere ülkemizin güney kesimlerinin mi yoksa kuzey kesimlerinin mi daha sıcak olduğu sorulur. Cevaplar değerlendirildikten sonra ülkemizin güney kesimlerinin Ekvator'a daha yakın olduğu için kuzey kesimlerine göre

daha yüksek sıcaklık değerlerine sahip olduğu açıklaması yapılır. Bu nedenle Antalya, Mersin, Adana, Gaziantep gibi güneyde yer alan şehirlerin Trabzon, Rize, Ordu, Samsun gibi kuzeyde yer alan şehirlerden daha sıcak olduğu küre ve Türkiye Fiziki Kabartma Haritası'ndan da yararlanarak hem dokunsal hem de işitsel olarak kazandırılır.

B. Sıcaklığın dağılışında bakı faktörünün etkisi nedir?

Sıcaklığın dağılışını etkileyen yerel faktörlerden bakı anlatılırken soba ya da infrared ısıtıcı örneğinden yararlanır. TGE öğrencilere ısıtıcının karşısındaki bir cismin ya da insanın ön ve arka yüzeylerinin eşit ısınıp ısınmadığı sorulur. Alınan cevaba göre ve betimleme yoluyla ısı kaynağına dönük olan tarafın daha çok ısındığı bunun bakıya örnek oluşturduğu sonucuna TGE öğrenciler ulaştırılır. Ardından ülkemizde dağların güney yamaçlarının güneşe dönük olması nedeniyle daha çok ısındığı, buralarda karların daha erken eridiği ve bu olaya bakı dendiği açıklaması yapılır.

VI. ÜLKEMİZ TÜRKİYE

C.9.1. Harita ve grafikleri kullanarak yaşadığı yerleşim biriminin coğrafi özellikleri hakkında çıkarımlarda bulunur.

Açıklama: Harita becerisi, gözlem becerisi, sorgulama becerisi, arazi çalışma becerisi, tablo, diyagram ve grafik oluşturma ve yorumlama becerisi, zamanı algılama becerisi, kanıt kullanma becerisi kazanımla birlikte organize edilerek verilecek becerilerdir.

Yaşanılan yerleşim biriminin coğrafi özellikler

Türkiye Fiziki Kabartma Haritası'ndan yaşanılan yer olan Ankara ve yakın çevresi TGE öğrencilere incelettirilir. Bu incelemeden TGE öğrenciler Ankara'nın fiziki coğrafya özellikleri hakkında genel olarak aşağıdaki çıkarımlarda bulunabilirler. Ankara, İç Anadolu'nun kuzeyinde **Çubuk** ve **Mürtet** ovaları gibi geniş düzlüklerin de bulunduğu bir **plato** alanı üzerinde yer almaktadır. Plato, akarsuların derin vadiler içinden aktığı dalgalı düzlüklerdir. Kuzeyde **Köroğlu Dağlarının** uzantılarıyla

engebelenen Ankara'nın diğer dağları **Elmadağ**, **Işık Dağı**, **İdris Dağı** ve kentin ortasında tek dağ olarak yükselen **Hüseyin Gazi Dağı**'dır.

Kazanım: C.9.3. Haritalardan yararlanarak ülkemizdeki yer şekillerinin temel özelliklerini ve dağılışını analiz eder.

Açıklama: Türkiye'deki faylar, levha hareketleri ve depremler ilişkilendirilir. Harita becerisi, arazi çalışma becerisi, sorgulama becerisi, kanıt kullanma becerisi, zamanı algılama becerisi, kazanımla birlikte organize edilerek verilecek becerilerdir.

A. Ülkemizde yer şekillerinin dağılışı

Türkiye Fiziki Kabartma Haritası TGE öğrencilere dokunsal olarak inceletilir ve üzeri Braille alfabesiyle yazılı yer şekillerini okumaları sağlanır. Bu sırada işitsel olarak aşağıdaki bilgiler verilir. Ülkemiz batıdan doğuya doğru yükselmekte ve sıradağlar çok geniş alanlar kaplamaktadır. Ülkemizin toprakları **Karadeniz'e**, **Akdeniz'e** ve **Ege denizine** komşudur. **Marmara Denizi**'ni ise çepeçevre kuşatmaktadır. Farklı denizlere komşu ve yer şekillerine sahip olan ülkemizde farklı iklimler görülmektedir. Ülkemizin Karadeniz kıyılarında **Kuzey Anadolu Dağları**, Akdeniz kıyılarında **Toros Dağları kıyıya paralel** uzanan sıradağlardır. Bu dağlar Doğu Anadolu'da birbirine yaklaşarak yükselmektedir. İç ve güneydoğu Anadolu'da ise derin **vadilerle** yarılmış geniş **plato alanları** ve akarsuların genel olarak yüzeyden aktığı **ovalar** yer almaktadır. Batı Anadolu'da dağlar **4-5** sıra hâlinde aralarında geniş oluklar oluşturarak **kıyıya dik** uzanmaktadır. Bu sayede Akdeniz iklimi oluklar boyunca iç kesimlere sokulabilmiştir. Ülkemizde **Ağrı**, **Tendürek**, **Süphan**, **Nemrut**, **Erciyes**, **Melendiz**, **Hasandağı**, **Karacadağ** ve **Karadağ** gibi **volkanik tek dağlar** da vardır.

B. Faylar ve deprem gerçeği

Ülkemizin, son jeolojik zaman olan Tersiyerde topluca yükseldiği, bu sırada kırılma ve kıvrımalara uğradığı, kıvrılan alanlarda yüksek sıradağların, kırılan alanlarda ise **faylar**, horst ve grabenler ile volkanik dağların olduğu TGE öğrencilere işitsel olarak verilir. Ardından hem kendilerine dağıtılan küçük ölçekli hem de büyük ölçekli kabartma Türkiye fiziki haritalarında ellerini gezdirmeleri sağlanarak bilgi dokunsal

olarak da kavratılır. Ülkemizin doğu- batı ve kuzey-güney yönlü aktif fay hatlarıyla adeta parçalanmış durumda olduğu Bu durumun ülkemizin %92'sinin deprem alanı olmasına yol açtığı, geçmişten günümüze meydana gelen şiddetli depremlerde on binlerce kişinin yaşamını kaybettiği işitsel olarak öğretilir. Bundan sonra da ülkemizde depremlerin olacağı ancak can ve mal kayıplarını en aza indirmenin elbette elimizde olduğu işitsel olarak vurgulanır. Bunun için depremle yaşamayı öğrenmemiz ve ona karşı her zaman hazırlıklı olmamızın zorunlu olduğu işitsel olarak kavratılır.

3. Ülkemizde sıcaklığın dağılışında etkili olan faktörler

Kazanım: C.9.5. Haritalar kullanarak Türkiye'nin iklimini etkileyen faktörler hakkında çıkarımlarda bulunur.

Açıklama: Harita becerisi, sorgulama becerisi, tablo, diyagram ve grafik oluşturma ve yorumlama becerisi, zamanı algılama becerisi, değişim ve sürekliliği algılama becerisi, kanıt kullanma becerisi kazanımla birlikte organize edilerek verilecek becerilerdir.

Ülkemizde sıcaklığın dağılışı üzerinde okyanus akıntıları dışında tüm diğer yerel faktörlerin(güneşlenme süresi, bakı, yükselti, kara ve denizlerin dağılışı, nemlilik, rüzgârlar ve bitki örtüsü) etkisi belirgin olarak görülür bilgisi işitsel olarak verilir. Ardından Türkiye'nin hangi kesimlerinde sıcaklığın düşük olduğu ve bunun nedeninin ne olduğu sorusu sorulur. Cevapların alınmasından sonra TGE öğrencilerin ellerini Türkiye Fiziki Kabartma Haritası üzerinde batıdan doğuya doğru gezdirmeleri ve artan yükseltiyi hissetmeleri sağlanır. Doğu Anadolu'da sıcaklık, yükselti nedeniyle ülkemizin diğer kesimlerine göre daha düşüktür. Bu alanda yazları sıcak, kışları soğuk ve kar yağışlı karasal iklim etkilidir. Açıklaması yapılarak bilgi dokunsal ve işitsel yolla kazandırılır.

A. Ülkemizde etkili olan yerel rüzgârlar hangileridir?

Rüzgârların sıcaklığın dağılışında söz edilmesi gereken bir diğer faktör olduğu; estikleri yerlerde bazen sıcaklığı yükseltirken bazen da düşürücü etki yaptığı söylenir. Ülkemizde güneyden esen keşişleme, lodos ve kible genel manada sıcaklığı yükseltirken, kuzeyden esen karayel, yıldız ve poyrazın sıcaklığı azalttığı, Gün doğusu

ve gün batısının ise oluştukları yere ve zamana bağlı olarak bazen sıcaklığı yükseltirken bazen de düşürücü etkiye sahip olduğu işitsel olarak TGE öğrencilere kazandırılır.

B. Ülkemizin iklim çeşitliliği

1. TGE öğrencilere yaşadığımız şehir olan Ankara'da yaz ve kış mevsiminin nasıl geçtiği ve bu iklime ne ad verildiği sorusu sorulur. Alınan cevaplar değerlendirildikten sonra Türkiye Fiziki Kabartma Haritası'ndan ülkemizin iç kesimlerinin yüksek kıyı dağlarıyla kuşatılmış olduğu TGE öğrencilere dokunsal olarak kazandırılır. Bu dağların denizin ıltanlaştırmacı etkisinin iç kesimlere ulaşmasını engellediği ve buralarda karasal iklimin etkili olmasına neden olduğu bilgisi işitsel olarak verilir. Karasal iklimin İç, Doğu ve Güneydoğu Anadolu ile Trakya'nın denizden uzak iç kesimlerinde görüldüğü bilgisi farklı tarama biçimleri kullanılarak kabartma özellik kazandırılan Türkiye İklim Haritası üzerinde TGE öğrencilerin ellerini gezdirmeleri sağlanarak kazandırılır.

2. Ülkemizin Karadeniz kıyılarında hangi iklimin etkili olduğu ve bu iklimin özelliklerinin neler olduğu TGE öğrencilere sorulur. Ardından ülkemizin Karadeniz kıyılarında her mevsim yağışlı yazları sıcak, kışları serin geçen Karadeniz ikliminin etkili olduğu bilgisi kabartma iklim haritasından da yararlanarak dokunsal ve işitsel olarak kazandırılır.

3. Ülkemizin Akdeniz kıyılarında hangi iklimin etkili olduğu ve bu iklimin özelliklerinin neler olduğu TGE öğrencilere sorulur. Ardından ülkemizin Akdeniz ve Ege kıyıları ile Marmara Denizi çevresinde yazları sıcak, kurak, kışları ılık, yağışlı Akdeniz iklim etkili olduğu bilgisi kabartma iklim haritasından da yararlanarak dokunsal ve işitsel olarak kazandırılır.

VII. HARİTA ÜZERİNDE UZUNLUK, ALAN VE EĞİM ÖLÇME

Kazanım: *A.9.4. Koordinat sistemini ve haritayı oluşturan unsurlardan yola çıkarak zaman ve yere ait özellikler hakkında çıkarımlarda bulunur.*

Açıklama: A.9.4, A.9.5, A.9.6 kazanımları ilişkilendirilerek harita üzerinde ölçek, uzunluk, alan, eğim ölçme becerileri de yapılır. Harita becerisi, arazi çalışma becerisi, gözlem becerisi kazanımla birlikte organize edilerek verilecek becerilerdir.

Gerçek alan ve uzaklığın görünümü ile bu alan ve uzaklığın harita üzerindeki görünümü arasındaki farkı anlama ve bir takım matematiksel işlemleri yapabilme yeteneği ölçek kullanma becerisi olarak adlandırılır. TGE öğrencilerin ölçek kavramını anlamaları kolay olmakla birlikte ölçekten yararlanarak uzunluk, alan ve eğim hesabı yapabilmeleri 4 işlem düzeyinde matematik bilgisine sahip olmalarını da gerektirmektedir. 9. sınıf TGE öğrencilerin seviyeleri gereği bu zorunludur. Harita üzerinde uzunluk, alan ve eğim ölçme zihinsel ve işitsel yolla çok tekrar yapılarak kazandırılır.

A. Haritada uzunluk ölçümü

Haritalarda uzunluk hesaplamaları yapmak için ölçekten yararlanır. Gerçek uzunluklar haritaya geçirilirken, ölçeği gösteren kesrin paydası kadar küçülür. Harita yardımı ile yeryüzündeki uzunlukları bulmak isterken, bu işlemin tersi yapılır; yani haritada ölçülen uzunluk, harita ölçeği ile çarpılır. Bu anlatımı formüle dönecek olursak;

Gerçek Uzunluk = Haritadaki uzunluk x Ölçeğin paydası
şeklinde olur.

Örneğin, 1/200 000 ölçekli bir harita üzerinde iki şehir arası 4 cm gelmektedir. Bu şehirlerin birbirinden uzaklıkları gerçekte kaç km'dir?

Çözüm: $200\ 000 \times 4 = 800\ 000$

= 8 km

B. Haritada alan ölçümü

Haritalar üzerindeki alan hesaplamaları da ölçeğe göre yapılır. Gerçek alanı bulmak için, harita alanını ölçeğin paydasının karesi ile çarpılması gerekmektedir. Bu anlatımı formülize edecek olursak;

Gerçek Alan = Haritadaki Alan x Ölçeğin Paydasının Karesi şeklinde olur.

Örneğin: 1/ 500.000 ölçekli bir haritada 3 cm² olan bir gölün gerçek alanı kaç km² dir?

Çözüm: 500.000² x 3 = 25 x 3= 75 km²

C. Haritada eğim ölçümü

Topografya yüzeyinin yatay düzlemle yaptığı açıya eğim denir. Eşyüksekti eğrileri yardımıyla haritada eğim hesaplamaları yapılır. Eğimi hesaplamak için öncelikle iki nokta arasındaki yükselti farkı belirlenir. İki nokta arasındaki yatay uzaklık genelde metre cinsinden bulunur. Bundan dolayı eğer uzaklık km cinsinde verilirse kilometre, metreye çevrilerek işlem yapılır. Bulunan bu değerler aşağıda yer alan formüle yerleştirilip eğim hesaplanır.

$$\text{Eğim} = \frac{\text{Yükselti farkı (m)}}{\text{Yatay uzaklık}} \times 100 \text{ veya } 1000$$

Yukarıdaki anlatımı bir matematiksel çözümle açıklayacak olursak, örneğin, iki nokta arasındaki yükselti farkı 600m, yatay uzaklık ise 6 km olan bir yerin eğimi yüzde (%) kaçtır?

$$E = \frac{600 \times 100}{6} = \frac{60000}{6000} \quad E = \% 10' \text{ dur.}$$

Örneğin: 1/100 000 ölçeğinde bir haritada A ile B noktası arasındaki mesafe 6 cm dir. Bu iki nokta arasındaki yükselti farkı ise 1200 m dir. A ile B noktası arasındaki eğim % 0 kaçtır?

$$E = \frac{1200 \times 1000}{6} = \frac{120000}{6000} \quad E = \% 0 200' \text{ dür.}$$

VI. TARİHTE ÖNEMLİ TÜRK HARİTACILARI

Kazanım: A.9.3. Bilgileri haritalara aktarmada kullanılan yöntem ve teknikleri kullanım amaçları açısından karşılaştırır.

Açıklama: Haritacılık tarihinde önemli Türk bilim adamları verilir. Projeksiyon ve özellikleri genel olarak verilir. Harita becerisi, birincil ve ikincil veri kaynaklarını etkili kullanma becerisi, kazanımla birlikte organize edilerek verilecek becerilerdir.

1. Kaşgarlı Mahmut

1076 yılında Kaşgarlı Mahmud (El Kaşgari) "Divanü-Lügat-it-Türk" (Türkçe Sözlük) isimli yapıtında bir dünya haritası çizmiştir. Bu harita Orta Asya'nın büyük bir kısmını Çin ve Kuzey Afrika'yı içermektedir. Kaşgarlı Mahmut bu haritada Türklerin yaşadığı bölgeleri ve ilişkide olduğu ulusları göstermiştir.

Harita 1: Kaşgarlı Mahmut'un Dünya Haritası ve Türkçe çevirisi

2. İbrahim Mürsel

Türk denizcisi İbrahim Mürsel 1456'da Akdeniz Haritası'nı, 1460'ta ise Güney Avrupa Haritası'nı yapmıştır. Bu harita Ali Macar Reis Atlası'na kaynak olmuş olup, sadece Osmanlı haritacılığının değil Venedik haritacılığının ana kaynaklarından biridir. Halen İstanbul Devlet Müzesi'nde sergilenmektedir.

Harita 2: İbrahim Mürseli'nin Akdeniz Portolamı

3. Piri Reis

Osmanlılarda haritacılık alanında ortaya konan en ünlü eser Piri Reis'in yazdığı Kitabı Bahriye'dir. Burada yer alan Dünya Haritası ve Kuzey Amerika Haritası çizim kalitesi ve izdüşümü açısından hayranlık uyandıran bir eserdir.

Piri Reis 1465-1470 yılları arasında Gelibolu'da doğmuş denizci ve bilim adamıdır. Piri Reis 1517'de I. Selim(Yavuz)'in Mısır Seferi'ne katılmış, 1513 tarihini taşıyan ünlü Dünya Haritası'nı Sultan Yavuz'a takdim etmiştir. 1526'da Kuzey Amerika Haritası'nı hazırlayarak 1528'de Kanuni Sultan Süleyman'a sunmuş ve büyük takdir toplamıştır.

Harita 3: Piri Reis'in Dünya Haritası ve aynı haritanın modern harita ile karşılaştırılması

4. Kâtip Çelebi

Ünlü Türk coğrafyacısı Kâtip Çelebi (1609-1657) Girit seferi sırasında(1645-46) haritaların nasıl yapıldığını öğrendi. En önemli yapıtı Cihannüma(Dünyayı Gösteren)'dir. Beş haritalı, 75 sayfa olan ve 1648'de yazılmağa başlanan bu kitapta Dünya'nın yuvarlaklığı üstüne kanıtlar verildikten sonra Japonya'dan Irak'a kadar ülkelerin coğrafyasını, kısa tarihini, bitki ve hayvanlar âlemini anlatmaktadır.

EK 3: 9. HARİTA BİLGİSİ TEST SORULARI (ÖNTEST VE SONTEST)

Öğrencinin adı ve soyadı:

Sınıfı:

Okulu:

Çoktan seçmeli sorulardan oluşan bu testin amacı; orta öğretim kaynaştırma 9. sınıflarına devam eden total görme engelli öğrencilerin harita bilgisine yönelik bilgi düzeylerini ölçmektir. Testte harita bilgisine ait toplam 45 adet soru bulunmaktadır. Her sorunun yalnızca bir doğru cevabı vardır. Bu nedenle size en doğru gelen seçeneği işaretleyiniz. Cevaplamaya istediğiniz sorudan başlayabilirsiniz. Bu test için tavsiye edilen cevaplama süresi 90 dakikadır(iki ders saati). Başarılar.

1. Harita çizim yöntemleri; İzohips Yöntemi, Tarama Yöntemi, Kabartma Yöntemi, Gölgeleme Yöntemi ve Renklendirme Yöntemi'nden oluşmaktadır. Bu bilgiye göre harita çizim yöntemlerinden hangisiyle hazırlanan haritalar sizin de yararlandığınız haritalardır?

- A. İzohips Yöntemi B. Tarama Yöntemi C. Kabartma Yöntemi
D. Gölgeleme Yöntemi E. Renklendirme Yöntemi

2. 1076 yılında "Divanü-Lügat-it-Türk" (Türkçe Sözlük) isimli yapıtında bir dünya haritası çizen ünlü Türk bilim adamı aşağıdakilerden hangisidir?

- A. Kaşgarlı Mahmut
B. İbrahim Mürsel
C. Kâtip Çelebi
D. Piri Reis
E. Evliya Çelebi

3. Çizdiği Dünya Haritası ve Kuzey Amerika Haritasıyla hayranlık uyandıran Piri Reis'in bu çizimlerinin de yer aldığı ünlü kitabı aşağıdakilerden hangisidir?

- A. Divanü-Lügat-it Türk B. Cihannüma C. Kitabı Bahriye
D. Hendese E. Büyük Atlas

4. 1609-1657 yılları arasında yaşayan, "Cihannüma" (Dünyayı Gösteren)" isimli coğrafya yapıtında dünyanın yuvarlaklığına kanıtlar sunan ve haritalar çizen ünlü Türk bilim adamı aşağıdakilerden hangisidir?

- A. Kaşgarlı Mahmud
B. İbrahim Mürsel
C. Kâtip Çelebi
D. Piri Reis
E. Evliya Çelebi

5. Küre biçimindeki yeryüzünün düzleme açılabilmesi ve haritasının yapılabilmesi için uygulanan yönteme ne ad verilir?

- A. Üçgenleme Yöntemi
B. Kareleme Yöntemi
C. Daraltma Yöntemi
D. Genişletme Yöntemi
E. Projeksiyon Yöntemi

6. Yeryüzünün düzleme geçirilmesinde yaygın olarak kullanılan projeksiyon teknikleri aşağıdaki şıklardan hangisinde doğru olarak verilmiştir?

- A. Konik, silindirik, düzlem
B. Konik, mekanik, düzlem
C. Silindirik, kolormatik, düzlem
D. Silindirik, polifonik, düzlem
E. Düzlem, polifonik, mekanik

7. Haritalarda koordinat sistemini oluşturan unsurlar arasında aşağıdakilerden hangisi yoktur?

- A. Enlem çizgileri
- B. Boylam çizgileri
- C. Paralel ve meridyen değerleri
- D. Kenar bilgileri
- E. Yön oku

8. Dünya üzerinde her hangi bir noktanın bulunduğu yerin belirlenmesinde aşağıdakilerden hangi değerlerin bilinmesi zorunludur?

- A. Paralel değerleri ve yarım küreler
- B. Meridyen değerleri ve yarım küreler
- C. Yön oku ve kenar bilgileri
- D. Yön oku ve boylam değerleri
- E. Enlem ve boylam değerleri

9. Türkiye aşağıdaki hangi meridyenler arasında yer alır?

- A. 26° - 45° doğu meridyenleri
- B. 42° - 45° doğu meridyenleri
- C. 26° - 45° batı meridyenleri
- D. 26° - 35° doğu meridyenleri
- E. 26° - 45° batı meridyenleri

10. Türkiye aşağıdaki hangi paraleller arasında yer alır?

- A. 26° - 45° batı paralelleri
- B. 42° - 45° doğu paralelleri
- C. 36° - 42° kuzey paralelleri
- D. 26° - 45° kuzey paralelleri
- E. 36° - 42° güney paralelleri

22, 23, 24 ve 25. soruları aşağıdaki açıklamadan da yararlanarak cevaplandırınız.

İklim elemanları; sıcaklık, nemlilik ve yağış, basınç ve rüzgârlardır. Yerin sıcaklık ve ışık kaynağı Güneş'tir. Diğer iklim elemanları sıcaklığa göre oluşur. Güneş ışınlarının geliş açısı ve etkinliği üzerinde Yer'in şekli, eksen eğikliği ve yıllık hareketi (mevsimler) ile günlük hareketi (gece ve gündüz) etkilidir. Ayrıca sıcaklığın dağılışında güneşlenme süresi, bakı, yükselti, kara ve denizlerin dağılışı, okyanus akıntıları, nemlilik, rüzgârlar ve bitki örtüsü de yerel ölçekte etkilidir.

22. Mevsimlerin oluşumunu sağlayan durum aşağıdakilerden hangisidir?

- A. Yer'in eksen eğikliği ve yıllık hareketi
- B. Yer'in günlük hareketi
- C. Kara ve denizlerin dağılışı
- D. Güneşlenme süresi
- E. Okyanus akıntıları

23. Sıcaklığın dağılışı üzerinde etkili olan faktörlerden hangisi diğerlerinden farklıdır?

- A. Kara ve denizlerin dağılışı
- B. Yer'in şekli
- C. Yükselti
- D. Okyanus akıntıları
- E. Bitki örtüsü

24. Türkiye Fiziki Kabartma Haritası incelendiğinde ülkemizin hangi kesiminde sıcaklığın yükselti faktörü nedeniyle daha düşük olması beklenir?

- A. Güneydoğu kesimi
- B. Batı kesimi
- C. İç kesimi
- D. Güney kesimi
- E. Doğu kesimi

25. Ülkemizin güneyinde yer alan Antalya’da yıllık ve günlük sıcaklık değerleri, ülkemizin kuzeyinde yer alan Trabzon’dan daha yüksektir. Bu durumun temel nedeni aşağıdakilerden hangisidir?

- A. Antalya’nın Trabzon’dan daha büyük bir şehir olması
- B. Antalya’da günlük sıcaklık farkının Trabzon’dan yüksek olması
- C. Trabzon’un Antalya’dan daha yüksekte yer alması
- D. Antalya’nın güneş ışınlarını Trabzon’dan daha dik alması
- E. Trabzon’un Antalya’ya göre şiddetli rüzgârlara açık olması

26. Türkiye’de sıcaklığın dağılışı üzerinde aşağıdaki faktörlerden hangisinin etkisi yoktur?

- A. Kara ve denizlerin dağılışının
- B. Okyanus akıntılarının
- C. Güneşlenme süresinin
- D. Bitki örtüsünün
- E. Yükseltinin

27. Ülkemizde genel olarak dağların kuzey yamaçları güney yamaçlarına göre sıcaklık bakımından daha düşük değerlere sahiptir. Bu durumun temel nedeni aşağıdaki faktörlerden hangisidir?

- A. Nemlilik
- B. Yükselti
- C. Rüzgârlar
- D. Bitki örtüsü
- E. Bakı

28. Türkiye Fiziki Kabartma Haritası incelendiğinde ülkemizin iç kesimlerinde karasal iklimin etkili olmasının nedeni olarak aşağıdaki sonuçlardan hangisine ulaşılır?

- A. Ülkemizin iç kesimlerinin yüksek dağlarla kuşatılmış olması
- B. Ülkemizin iç kesimlerinde yüksek dağların geniş alanlar kaplaması
- C. Ülkemizin iç kesimlerinde volkanik dağların olması
- D. Ülkemizin iç kesimlerinde geniş plato alanlarının bulunması
- E. Ülkemizin iç kesimlerinin denizlere komşu olması

29. Türkiye Fiziki Kabartma Haritası incelendiğinde hangi iklimin ülkemizin doğu kesimlerinde kesinlikle etkili olduğu sonucuna varılır.

- A. Yazları sıcak ve kurak, kışları ılık ve yağışlı Akdeniz iklimi
- B. Yazları sıcak ve yağışlı, kışları sıcak ve yağışlı Ekvatorial iklim
- C. Her mevsim yağışlı, yazları sıcak, kışları serin Karadeniz iklimi
- D. Yazları sıcak ve kurak, kışları soğuk ve kar yağışlı karasal iklim
- E. Yazları ve kışları çok soğuk kutup iklimi

30. Türkiye Fiziki Kabartma Haritası'ndan Ankara ve yakın çevresi incelendiğinde aşağıdaki yer şekillerinden hangisinin yaygın olduğu sonucuna varılır.

- A. Sıradağların geniş alanlar kapladığı
- B. Çok sayıda volkanik dağın bulunduğu
- C. Geniş kıyı düzlüklerinin bulunduğu
- D. Geniş plato alanları ve ovaların yer aldığı
- E. Tektonik çukurların geniş alanlar kapladığı

31. Türkiye Fiziki Kabartma Haritası'ndan Ankara ve yakın çevresi incelendiğinde aşağıdaki yer şekillerinden hangisinin olmadığı söylenebilir?

- A. Sıradağların
- B. Tek dağların
- C. Kıyı düzlüklerinin
- D. Geniş plato alanlarının
- E. Tektonik çukurların

32. Türkiye Fiziki Kabartma Haritası incelendiğinde aşağıdaki yer şekillerinden hangisinin ülkemizde olmadığı sonucuna varılır.

- A. Sıradağlar
- B. Tek dağlar
- C. Ovalar
- D. Platolar
- E. Fiyortlar

33. Ülkemiz, oldukça yüksek sıradağ ve volkanik dağların yer aldığı bir ülkedir ve aktif fay hatları üzerinde bulunmaktadır. Fay hatları aşağıdaki doğal afetlerden hangisiyle doğrudan ilişkilidir?

- A. Seller B. Depremler C. Toprak kaymaları
D. Çığ E.Orman yangınları

34. Türkiye Fiziki Kabartma Haritası incelendiğinde aşağıdaki yer şekillerinden hangisinin ülkemizde çok geniş alanlar kapladığı sonucuna varılır.

- A. Sıradağlar B. Volkanik dağlar C. Ovalar
D. Platolar E. Vadiler

35. Ülkemizin % 92'sinin deprem alanı olmasına yol açan en önemli etken aşağıdakilerden hangisidir?

- A. Yüksek sıradağlar B. Volkanik dağlar C. Aktif Fay hatları
D.Geniş ovalar E. Platolar

36. Ülkemizin % 92'sinin deprem alanı olmasının kişiye verdiği en önemli mesaj aşağıdakilerden hangisidir?

- A. Ülkemizin %8'lik alanında yaşanması gerektiği
B. Depremler yanında başka doğal afetlerin görülebileceği
C. Depremin korkulacak bir doğal afet olmadığı
D. Depreme karşı hazırlıklı olunmasının zorunluluğu
E. Depremin görülmediği ülkelere göç edilmesi

37, 38, 39, 40 ve 41. soruları aşağıdaki açıklamaya göre cevaplandırınız.

Türkiye Fiziki Kabartma Haritası'ndan ülkemizin topraklarının Karadeniz'e, Akdeniz'e ve Ege denizine komşu olduğu; Marmara Denizi'ni ise çepeçevre kuşattığı anlaşılmaktadır. Karadeniz kıyılarında Kuzey Anadolu Dağları, Akdeniz kıyılarında Toros Dağlarının kıyıya paralel uzandığı, bu dağların doğu kesimde birbirine yaklaşarak yükseldiği izlenimi edinilmektedir. İç ve güneydoğu kesimlerinde ise geniş düzlüklerin yer aldığı; batı kesimde dağların 4-5 sıra halinde aralarında geniş oluklar oluşturarak kıyıya dik uzandığı anlaşılmaktadır.

37. Ülkemizin aşağıdaki denizlerden hangisine kıyısı yoktur?

- A. Kızıl Deniz
- B. Marmara Denizi
- C. Karadeniz
- D. Akdeniz
- E. Ege denizi

38. Ülkemizin farklı denizlere komşu ve yer şekillerine sahip olmasının en önemli sonucu aşağıdakilerden hangisidir?

- A. Türkiye zengin yer altı kaynaklarına sahiptir.
- B. Türkiye iki kıta arasında köprü konumundadır.
- C. Türkiye farklı iklimlerin görüldüğü bir ülkedir.
- D. Türkiye'de balıkçılık gelişmiş bir ekonomik faaliyettir.
- E. Türkiye'de dağcılık ve dağ sporları gelişmiştir.

39. Ülkemizde görülen iklim tipleri hangi seçenekte doğru olarak verilmiştir?

- A. Karadeniz iklimi, karasal iklim, Akdeniz iklimi
- B. Akdeniz iklimi, okyanus iklimi, Karadeniz iklimi
- C. Ekvatorial iklim, Karadeniz iklimi, karasal iklim
- D. Ekvatorial iklim, kutup iklimi, Akdeniz iklimi
- E. Okyanus iklimi, Ekvatorial iklim, kutup iklimi

40. Ülkemizin batı kesimde dağların 4-5 sıra halinde aralarında geniş oluklar oluşturarak kıyıya dik uzanmasının en önemli sonucu aşağıdakilerden hangisidir?

- A. Bu alandaki dağlar zengin yer altı kaynaklarına sahiptir.
- B. Bu alanda dağcılık ve dağ sporları gelişmiştir.
- C. Akdeniz iklimi oluklar boyunca iç kesimlere sokulabilmiştir.
- D. Dağlar önemli ormancılık alanları durumundadır.
- E. Bu alandaki oluklar nüfusun yoğunlaştığı alanlardır.

41. Ülkemizin Karadeniz ve Akdeniz kıyılarında uzanan dağların kıyıya göre konumu aşağıdaki seçeneklerden hangisinde doğru olarak verilmiştir?

- A. Dağlar denize dik olarak uzanmaktadır.
- B. Dağlar kıyıya dik olarak uzanmaktadır.
- C. Dağlar denize paralel olarak uzanmaktadır.
- D. Dağlar kıyıya paralel olarak uzanmaktadır.
- E. Bu kıyılarımız çok girintili ve çıkıntılıdır.

42, 43, 44 ve 45. soruları aşağıdaki açıklamaya göre cevaplandırınız.

Rüzgârlar estikleri yerlerde bazen sıcaklığı yükseltirken bazen da düşürücü etki yaparlar. Ülkemizde güneyden esen yerel rüzgârlar genel manada sıcaklığı yükseltirken, kuzeyden esen yerel rüzgârlar sıcaklığı azaltıcı etkiye sahiptir.

42. Yukarıdaki bilgi ve Türkiye Fiziki Kabartma Haritası düşünüldüğünde yaşadığımız yer olan Ankara'da aşağıdaki hangi rüzgâr sıcaklığı düşürür?

- A. Keşişleme
- B. Lodos
- C. Kible
- D. Gün doğusu
- E. Poyraz

43. Yukarıdaki bilgiye göre ve Türkiye Fiziki Kabartma Haritası düşünülüğünde yaşadığımız yer olan Ankara'da aşağıdaki hangi rüzgâr sıcaklığın yükselmesine neden olur?

A. Karayel

B. Lodos

C. Gün batısı

D. Gün doğusu

E. Poyraz

44. Yukarıdaki bilgiye göre ve Türkiye Fiziki Kabartma Haritası düşünülüğünde aşağıdaki hangi rüzgâr ülkemizde görülmez?

A. Keşişleme

B. Muson

C. Lodos

D. Karayel

E. Poyraz

45. Aşağıdaki seçeneklerden hangisinde ülkemizde etkili olan ve kuzeyden esen rüzgârlar birlikte verilmiştir?

A. Karayel, lodos, poyraz

B. Yıldız, keşişleme, karayel

C. Yıldız, poyraz, kible

D. Kible, keşişleme, lodos

E. Yıldız, poyraz, karayel

TEST BİTTİ, CEVAPLARINIZI KONTROL EDİNİZ

EK 4: ARAŞTIRMA İÇİN İZİN YAZILARI

T.C.
MİLLİ EĞİTİM BAKANLIĞI
Halide Edip Lisesi Müdürlüğü
Kurum Kodu:123097

31.05.2010

Sayı : 510/2515
Konu : Araştırma Uygulama
(Murat TANRKULU)

GAZİ ÜNİVERSİTESİ
(Eğitim Bilimleri Enstitüsü)

İlgi :B.B.08.4.MEM.4.06.00.04-312/91575 sayılı yazımız

İlgili araştırmacı okulumuzda 2009-2010 öğretim yılında her iki döneminde “Kaynaştırma Ortamlarında Öğrenim Gören Total Görme Engelli Öğrencilerle Harita bilgisinin Öğrenimiyle “ ilgili uygulama yapmıştır.

Gereğini bilgilerinize rica ederim

Mustafa KAHVECİ
Okul Müdürü

T.C.
ANKARA VALİLİĞİ
CUMHURİYET LİSESİ MÜDÜRLÜĞÜ

Sayı:510
Konu :Araştırma-Uygulama
(Murat TANRIKULU)

GAZİ ÜNİVERSİTESİ
(Eğitim Bilimleri Enstitüsü)

İlgi:B.B. 08.4.MEM.4.06.00.04-312/91575 Sayılı yazı

İlgili araştırmacı okulumuzda 2009-2010 eğitim- öğretim yılının her iki döneminde “Kaynaştırma Ortamlarında Öğrenim Gören Total Görme Engelli Öğrencilere Harita Bilgisinin Öğretimi” ile ilgili uygulama yapmıştır.
Gereğini arz ederim.

28.05.2010
Okul Müdürü
İbrahim ALICIOĞLU

