<u>A STUDY ON ASSESSMENT OF ENVIRONMENTAL</u> <u>AWARENESS AMONG TEACHER TRAINEES IN</u> <u>TEACHER TRAINING INSTITUTES</u>

<u>J. Arunkumar*</u>

Abstract:

The present study is focused on the assessment on environmental awareness among teacher trainees in teacher training institutes in Tiruchirapalli district; tamilnadu. The investigator used normative survey method for the study. The sample consists of 300 teacher trainees from seven teacher training institutes in Tiruchirapalli district. Simple random sampling technique has been used for the selection of sample. The investigator himself developed a questionnaire on assessment of environmental awareness. The statistical techniques like percentage analysis, differential analysis and correlational analysis were used to analyze the data. The major finding of study reveals that teacher trainees in Tiruchirapalli district have average level of environmental awareness with regard to back ground variables such as gender, locality and teaching competence

^{*} Asst.Professor, Sudharsan College of Education, Perumanadu, Pudukkottai, Tamilnadu, India.

A Quarterly Double-Blind Peer Reviewed Refereed Open Access International e-Journal - Included in the International Serial Directories Indexed & Listed at: Ulrich's Periodicals Directory ©, U.S.A., Open J-Gage, India as well as in Cabell's Directories of Publishing Opportunities, U.S.A. International Journal of Research in Social Sciences http://www.ijmra.us

INTRODUCTION

Environmental education is the study of nature, natural resources, the interrelationship with man, human activities, disturbances to the environment and the attempts to improve the environment. It is the application of knowledge from different disciplines to study and manage the environment. It is also study and manages the environment. It is also study of the conditions, circumstances and influences that affect life and how life in turn responds. Life requires the correct balance of environmental conditions to survive. This study of connections in nature can explain how environment is being used and abused.

Environment study is based upon a comprehensive view of various environmental systems. It aims to make the citizens competent to do scientific work and to find out practical solutions to current environmental problem.

STATEMENT OF THE PROBLEM

"ASSESSMENT OF ENVIRONMENTAL AWARENESS AMONG TEACHER TRAINEES IN TRAINING INSTITUTES"

OBJECTIVES OF THE STUDY

1. To find the level of environmental awareness of teacher trainees in teacher training institutes in Trichy and its dimensions is average.

2. To find the level of participation in extension activities of teacher trainees in teacher training institutes in Trichy is average.

3. To find the level of environmental awareness of teacher trainees in teacher training institutes in Trichy with regard to their gender is average.

4. To find the significance of difference in environmental awareness of teacher trainees in teacher training institutes in Trichy with regard to their gender.

HYPOTHESES OF THE STUDY

1. The level of environmental awareness of teacher trainees in teacher training institutes in Trichy and its dimensions is average.

A Quarterly Double-Blind Peer Reviewed Refereed Open Access International e-Journal - Included in the International Serial Directories Indexed & Listed at: Ulrich's Periodicals Directory ©, U.S.A., Open J-Gage, India as well as in Cabell's Directories of Publishing Opportunities, U.S.A. International Journal of Research in Social Sciences http://www.ijmra.us

2. The level of participation in extension activities of teacher trainees in teacher training institutes in Trichy is average.

3. The level of environmental awareness of teacher trainees in teacher training institutes in Trichy with regard to their gender is average.

4. There is no significant difference in environmental awareness of teacher trainees in teacher training institutes in Trichy with regard to their gender.

OPERATIONAL DEFINITION

Study: By this the investigator means to investigate the problem started in a detail manner.

Assessment of Environmental awareness

By this investigator means the score obtained on the Research Tool prepared and validated by the investigator for accessing "Environmental awareness".

Teacher Trainees

By this investigator means the Teacher Trainees studying in Teacher Training Institutes in Trichy.

RESEARCH PARADIGM

The investigator adopted "survey method "and "random sampling Technique" to collect data. The teacher trainees form the population for the study. The sample is 300; the investigator has planned to take of around 5% of the population about the sample. Therefore out of 35 Teacher Training Institutes from the investigator has taken 7 or 8 Teacher Training Institutions located around Trichy. From each Teacher Training Colleges the Investigator has taken out 35-40 students satisfying the population as male and female.

The investigator perused the tools available in the market. Since there is no standard tool available for assessing the ENVIRONMENTAL AWARENESS, The investigator worked out strategy to prepare and validate his own research tool studying the environmental awareness. To

ISSN: 2249-2496

establish the item validity of the tool, a pilot study was done. Reliability was established by testretest method.

The data collected were statistically analyzed and conclusions were drawn. For establishing the validity for the prepared draft tool the investigator made use of content validity and item validity. Statistical techniques like percentage analysis, Differential analysis, and Correlation analysis were used to analyze the data.

POPULATION AND SAMPLE

Population

All the Teacher Trainees in the Teacher Training Institutes in Trichy.

Sample

The investigator has planned to take of around 5% of the population about the sample. Therefore out of 35 Teacher Training Institutes from the investigator has taken 7 or 8 Teacher Training Institutions located around Trichy. From each Teacher Training Colleges the Investigator has taken out 35-40 students satisfying the population as male and female.

RESEARCH TOOLS

Assessment of environmental awareness

Among teacher trainees

: Prepared and validated by the investigator

Teaching Competence

Rating scale 11- point to be rated by the concern teacher

<u>ISSN: 2249-2496</u>

DATA COLLECTION

The investigator contacted the heads of the Institutions for getting permission to administrator. The research tools with help of introduction given by our College of Education. Then he prepared a scheme to choose the sample and administrator the research tools. The investigator randomly selected seven Teacher Training Institutes.

DELIMITATION

The study is restricted to only 300 teacher trainees from 8 teacher training institutes in Tiruchirapalli area with limited variables and dimensions.

STRATIFICATION

The data has been collected randomly based on the Stratification given below.

A Quarterly Double-Blind Peer Reviewed Refereed Open Access International e-Journal - Included in the International Serial Directories Indexed & Listed at: Ulrich's Periodicals Directory ©, U.S.A., Open J-Gage, India as well as in Cabell's Directories of Publishing Opportunities, U.S.A. International Journal of Research in Social Sciences

STATISTICAL TECHNIQUE

For testing stated hypotheses the following statistical technique are adopted.

- Arithmetic mean.
- Standard deviation.
- T-test.
- Chi square analysis.
- Pearson product moment analysis.

FINDINGS

Table 1

Level of environmental awareness of teacher trainees in teacher training institutes in Trichy and its dimensions

Low Average								
Dimensions	N	Ľ	ow	AVe	erage	High		
		Ν	%	Ν	%	N	%	
Pollution	300	106	35.3	114	38.0*	80	26.7	
Population	300	82	27.3	107	35.7	111	37.0*	
Health & Hygiene	300	89	29.7	81	27.0	130	43.3*	
Biodiversity	300	139	46.3	-	÷	161	53.7*	
Energy	300	102	34.0	114	38.0*	84	28.0	
Concern	300	162	54.0*	-	-	138	46.0	
Sustainable Devt.	300	147	49.0	-	-	153	51.0*	
Total	300	82	27.3	129	43.0*	89	29.7	

The level of environmental awareness of teacher trainees in teacher training institutes in Trichy and its dimensions is average.

* indicates level of environmental awareness

Table 2

http://www.ijmra.us

A Quarterly Double-Blind Peer Reviewed Refereed Open Access International e-Journal - Included in the International Serial Directories Indexed & Listed at: Ulrich's Periodicals Directory ©, U.S.A., Open J-Gage, India as well as in Cabell's Directories of Publishing Opportunities, U.S.A. International Journal of Research in Social Sciences

August 2012

Level of participation in extension activities of teacher trainees in teacher training institutes in Trichy

<u>ISSN: 2249-2496</u>

Variable	N	Ave	erage	High	
		N	%	Ν	%
Extension Activities	300	174	58.0*	126	42.0

The level of participation in extension activities of teacher trainees in teacher training institutes in Trichy is average.

* indicates level of participation in extension activities

Table 3

Level of environmental awareness of teacher trainees in teacher training institutes in Trichy with regard to their gender

Gender	N	L	ow	Ave	erage	High		
		Ν	%	N	%	Ν	%	
Male	25	6	24.0	12	48.0*	7	28.0	
Female	275	75	27.3	117	42.5*	83	30.2	

The level of environmental awareness of teacher trainees in teacher training institutes in Trichy with regard to their gender is average.

* indicates level of environmental awareness

Table 4

Difference in environmental awareness of teacher trainees in teacher training institutes in Trichy with regard to their gender

Dimensions	Male			Female			Calculated	Table t	Result	
	Ν	Mean	S.D	Ν	Mean	S.D	t value	value		
Pollution	25	7.24	1.690	275	7.21	1.693	0.09	1.96	NS	
Population	25	8.84	2.135	275	8.40	2.252	0.94	1.96	NS	

A Quarterly Double-Blind Peer Reviewed Refereed Open Access International e-Journal - Included in the International Serial Directories Indexed & Listed at: Ulrich's Periodicals Directory ©, U.S.A., Open J-Gage, India as well as in Cabell's Directories of Publishing Opportunities, U.S.A.

International Journal of Research in Social Sciences http://www.ijmra.us

Volume 2, Issue 3

Health & Hygiene	25	4.44	1.557	275	4.20	1.472	0.77	1.96	NS
Biodiversity	25	1.64	0.952	275	1.54	0.811	0.57	1.96	NS
Energy	25	3.80	1.683	275	4.34	1.738	1.48	1.96	NS
Concern	25	1.20	0.866	275	1.47	1.030	1.28	1.96	NS
Sustainable Devt.	25	1.68	0.690	275	1.46	0.750	1.42	1.96	NS
Total	25	28.84	5.942	275	28.60	6.004	0.19	1.96	NS

ISSN: 2249-2496

<mark>S – Significant</mark> NS – Not Significant

There is no significant difference in environmental awareness of teacher trainees in teacher trainees in teacher training institutes in Trichy with regard to their gender.

As the *calculated t value is less than the table value* (1.96) at 5% level of significance at 298 degrees of freedom for all the dimensions and the total environmental awareness of teacher trainee, the stated null hypothesis is **accepted**.

RECOMMENDATIONS

From the light of the findings of the present study, the investigator would like to recommend the following.

- It is very essential to bring environmental education to make awareness of environmental concerns and legislations to the teacher training students.
- Seminars, workshops, debates, booster programs, interactive programmes, organizing may be conduct about environmental awareness of the teacher training students.
- Camp activities like cleaning; planting trees, making awareness to urban and illiterate people through teacher trainees will increase aptitude and attitude towards environment.

A Quarterly Double-Blind Peer Reviewed Refereed Open Access International e-Journal - Included in the International Serial Directories Indexed & Listed at: Ulrich's Periodicals Directory ©, U.S.A., Open J-Gage, India as well as in Cabell's Directories of Publishing Opportunities, U.S.A. International Journal of Research in Social Sciences http://www.ijmra.us

- The knowledge of global warming, environmental legislations, hygiene and pollution may be given to the teacher trainees through different means.
- World earth day, world population day, world wild life day may be conducted in teacher trainees.

SUGGESTIONS FOR FURTHER RESEARCH:

The investigator would like to suggest the following topics for further researchers

- The similar study can be conducted at the higher secondary and different college levels
- The same study may be undertaken with other sample, more dimensions and variables
- Studies may be done to find out the attitude of environmental awareness in high school in relation to their achievement in science can be conducted
- Studies may be done to find out the attitude of environmental awareness in college students in relation to their co-curricular activities can be conducted

CONCLUSION:

On the completion of this present study the investigator has been prompted to conclude that the independent variable and the background variables included the present study are to be developed for the welfare of the teacher training students. Therefore, the investigator feels that on the compulsion of the proposed topics of research given here, valid information may be obtained with regard to environmental awareness.

<u>ISSN: 2249-2496</u>

BIBILIOGRAPHY

K. Kumarasamy, A. Alagappamoses, and M. Vasanthy (2009), **Environmental studies**-Bharathidsan university edition.

St.Joseph's College, (Autonomous) Trichy, (2003), Environmental studies

Vidya Ratna Taneja, (2005) Educational Thought and Practice- Sterling Edition

R.A.Sharma, (2005-06) Philosophical Problems of Education, International publishing house, Meerut.

Dr.Satish.C.Chandha, (2006), Philosophical and sociological foundations of Education: Sterling Edition.

R.P.Bhatnagar, Poonam Rani Bhatnagar (2002), **Readings in methodology of research** in Eduaction and Psychology, Rajhans Publications, Meerut.

Dr.J.A.Khan, (2008), Research Methodology, A P H Publishing Corporation, Newdelhi

http://www.aiaer.net/ejournal/vol19207/13._Nagra.htm