
Turkish Studies - International Periodical For The Languages, Literature and History of Turkish or Turkic

Volume 8/8 Summer 2013, p. 665-677, ANKARA-TURKEY

BİLGİSAYAR DESTEKLİ COĞRAFYA ÖĞRETİMİNE YÖNELİK
BİR TUTUM ÖLÇEĞİ GELİŞTİRME ÇALIŞMASI*

Nevzat GÜMÜŞ**

Salman ÖZÜPEKÇE***

ÖZET

Bu çalışmanın amacı, öğrencilerin bilgisayar destekli coğrafya

öğretimine karşı tutumlarını belirlemeye yönelik Likert tipi bir tutum

ölçeği geliştirmektir. Bu amaç doğrultusunda bir deneme formu

hazırlanmış ve bu form İzmir ili Balçova ve Karabağlar ilçeleri sınırları

içerisinde kalan Anadolu, genel ve meslek liselerinden oluşan 4
okuldaki toplam 442 öğrenciye uygulanmıştır. Deneme formu

hazırlanan ölçeğin öncelikle faktör analizi sonuçları değerlendirilmiş,

daha sonrada madde analizi çalışmaları yapılmıştır. Faktör analizine

göre, ölçeğin iki farklı yapıdan oluştuğu gözlenmiştir. Bu iki yapı,

uzman görüşlerinden ve ilgili literatürden faydalanarak “Coğrafya

Dersine Karşı Tutum” ve “Bilgisayar Destekli Coğrafya Öğretimine Karşı
Tutum” olarak isimlendirilmiştir. Analiz sonuçları doğrultusunda,

faktör yük değerinin bazı maddelerde 0.40’ın altında olduğu veya her iki

faktörde de yüksek yük değeri edindikleri görülmüştür. Bu veriler

sonucunda 8 madde ölçekten ayrılarak faktör analizi tekrarlanmıştır.

Test-yarı yöntemine göre elde edilen Spearman-Brown korelasyon
katsayısı sonucuna göre, tutum ölçeğin 1. boyutunda 0,95 olan değer,

2. boyutunda 0,92 hesaplanmıştır. Ölçek maddelerinin düzeltilmiş

madde-ölçek korelasyonları 1. boyutta 0,40 ile 0,79; 2. boyutta ise 0,43

ile 0,73 değerleri arasındadır. Spearman-Brown yöntemi sonucuna göre,

ölçeğin 1. boyutunda 0,948; 2. boyutunda ise 0,919 olarak

hesaplanmıştır. Geçerlilik ve güvenirlilik çalışmaları tamamlanan
ölçeğin, Cronbach Alfa iç tutarlılık katsayısı birinci boyutta 0.948, ikinci

boyutta ise 0.928’dir. Tüm analiz işlemleri sonucunda iki boyut ve 47

maddeden oluşan BDCÖ-TÖ’ye nihai şekli verilmiştir.

Anahtar Kelimeler: Coğrafya Öğretimi, Bilgisayar Destekli

Coğrafya Öğretimi, Tutum Ölçeği, Açımlayıcı Faktör Analizi

*Bu makale Crosscheck sistemi tarafından taranmış ve bu sistem sonuçlarına göre orijinal bir makale olduğu

tespit edilmiştir.
** Doç. Dr. Dokuz Eylül Üniversitesi, Buca Eğitim Fakültesi, Sosyal Bilgiler Eğitimi Anabilim Dalı, El-mek:

nevzat.gumus@gmail.com
*** Coğrafya Öğretmeni (Bilim Uzmanı), Balçova Nevvar Salih İşgören Anadolu Lisesi, El-mek: salmanozu@gmail.com

mailto:nevzat.gumus@gmail.com

666 Nevzat GÜMÜŞ - Salman ÖZÜPEKÇE

Turkish Studies
International Periodical For the Languages, Literature and History of Turkish or Turkic

Volume 8/8 Summer 2013

A STUDY ON DEVELOPING ANATTITUDE SCALETOWARDS
COMPUTER-ASISTEDGEOGRAPHY TEACHING

ABSTRACT

This study aimed to determine the students' attitudes towards

computer-assisted teaching of geography to develop a Likert-type

attitude scale. For this purpose, an experiment was prepared form and

that form within the boundaries of the districts of Izmir Karabağlar and
Balçova consisting of general, anatolia and vocational high school

students in four schools implemented a total of 442. Firstly, prepared in

the form of factor analysis of the scale trial results are evaluated, then

the item analysis were carried out. According to factor analysis, the

scale has been observed to occur in two different structures. These two
structures are namedas "Geography Lesson Attitude" and "Attitude

Towards Computer Aided Teaching Geography” according to expert

opinions and literature. The analysis results, in line with the value of

the load factor on some items 0.40 at the high load factor is below the

value of both was acquired. This data is separated from the scale as a

result of the factor analysis was repeated 8 items. Test-half Spearman-
Brown correlation coefficient was obtained by the method according to

the results, the attitude of the scale 1 The size value 0.95, 2 size was

calculated 0.92. 1, corrected item-scale correlations of the items size,

0.40 to 0.79; 2 size between the values of 0.73 to 0.43. Spearman-

Brown method, according to the results of the scale 1 size 0.948; 2 If
the size is calculated as 0.919. Reliability and validity of the scale was

completed, the Cronbach's alpha internal consistency coefficient of

0.948 in the first dimension, the second dimension 0928 respectively.All

analysis procedures as a result of two dimensions and 47 items and

BDCÖ-TÖ has been finalized.

Key Words: Geography Teaching, Computer Aided Teaching
Geography, Attitude Scale, Exploratory Factor Analysis

1. Giriş

Her geçen gün yeni birtakım çevresel ve siyasal problemlerin yaşandığı dünyamızda

coğrafya bilimine verilecek önem ölçüsünde coğrafya eğitimine de önem verilmelidir. Buna göre

coğrafya biliminde kullanılan yaklaşım, araç gereç ve metotlar uygun yöntemlerle coğrafya

eğitimine de yansıtılmalıdır. Bu tarzda verilecek bir coğrafya dersi vasıtasıyla öğrenciler

ortaöğretimden sonra atılacakları hayata, coğrafi olarak ihtiyaç duyacakları her türlü bilgi ve

beceriye sahip olabileceklerdir (Demirci, 2004: 12).

Milli eğitim bakanlığı 2005 yılında coğrafya dersi müfredatını yeni bir bakış açısıyla

yeniden düzenlemiştir. Bu değişiklikte en dikkat çeken durum; yapılandırmacı öğretim ilkeleri

doğrultusunda öğretmen yerine öğrenciyi merkeze alan eğitim anlayışıdır. Yapılandırmacılık,

öğrenenin, bilgiyi bireysel ve sosyal olarak kendisinin oluşturduğunu kabul eder. Yapılandırmacı

görüş, “üretici öğrenme, keşfederek öğrenme ve duruma bağlı öğrenme” gibi teorilerin bir araya

gelmesiyle oluşan görüştür (Özden, 2004: 54).

Akademik başarının dolaylı ve direkt olarak birçok faktörle ilişkili olduğu ileri

sürülmektedir. Duyuşsal özellikler de bu faktörlerden birisi olarak ele alınabilir. Bu bağlamda

Bilgisayar Destekli Coğrafya Öğretimine Yönelik Bir Tutum Ölçeği Geliştirme Çalışması 667

Turkish Studies
International Periodical For the Languages, Literature and History of Turkish or Turkic

Volume 8/8 Summer 2013

düşünüldüğünde, tutum, öz yeterlik, motivasyon, kaygı gibi duyuşsal faktörlerin, başta öğrencilerin

derse karşı istek ve ilgilerini olmak üzere bir çok faktörü etkileyeceği ve bunun da öğrencilerin

performanslarını, dolayısıyla akademik başarılarını etkileyebileceği düşünülebilir (Kan ve Akbaş,

2005: 228).

Tutumlar duyguyu ifade etseler de genellikle bilişlerle, özgül olarak tutum nesneleri

hakkındaki inançlarla ve tutum nesneleriyle ilgili olarak yapılan hareketlerle bağlantılıdır

(Atkinson, 1999: 625).Öğrencilerin derse yönelik tutumları ile ilgili yapılan araştırmalar belli bir

derse yönelik duyuşsal özellikleri ile akademik başarıları arasında anlamlı bir ilişki bulunduğunu

göstermektedir. Öğrencilerin bir dersle ilgili duyuşsal özelliklerinin en önemli göstergelerinden

birisi tutumlarıdır (Erden ve Akman, 1995: 13).

Öğrencinin çevresinde bulunan her türlü etken eğitim sürecinin içindedir. Öğretmen

öğretmekten, öğrenci de öğrenmekten sorumludur ancak eğitim süreci sadece bu iki öğenin

etkileşiminden oluşmamaktadır. Gerek öğretmenin, gerekse öğrencinin bilişsel birikimleri bu

süreçte önemli rol oynamaktadır. Konu öğrenci açısından ele alınacak olunursa; “öğrencinin

inançları, kendine güveni, öğrendiği konuya yönelik tutumu onun öğrenmesini etkiler” (Wittrock,

1978: 18).

Yurdabakan’a (2011a: 146) göre, aktif öğrenme süreci yeterliklerinin farkında olan,

ilerlemesi gereken konuların neler olduğunu bilen, nasıl ilerleyebileceği konusunda bilinçli, kendi

öğrenmesini sorgulayan, yönlendiren ve yöneten bireyler gerektirmektedir.

Günümüzde bilgisayar kullanımı ve internet erişimi sağlamak öğretimin tüm

kademelerinde olağan hale gelmiştir. Gerek öğretmenler gerekse öğrenciler öğretimin hemen her

aşamasında bilişim teknolojilerinden yararlanmaktadır. Bilgisayar ve internet alanında meydana

gelen gelişmeler, hayatın tüm alanlarında olduğu gibi eğitimde de dünya genelinde köklü

değişimlerin yaşanmasına sebep olmuştur. Bu teknolojiler eğitim sisteminin planlanması ve

işletilmesinde yaygın olarak kullanılıyor olmakla beraber, daha çok öğretim yöntemleri üzerinde

etkili olmuştur.

Bilgisayarların öğrenme – öğretme ve okul yönetimi ile ilgili bütün faaliyetlerde

kullanılması “bilgisayar destekli eğitim” olarak tanımlanabilir (Demirel ve diğ., 2001: 116).

Bilgisayar destekli eğitim denildiğinde eğitim – öğretim etkinlikleri sırasında eğitimi

zenginleştirmek ve kalitesini yükseltmek için öğretmene yardımcı bir araç olarak bilgisayardan

yararlanılması anlaşılmaktadır. Yanpar ve Yıldırım’a (1999: 64–66) göre, Bilgisayar Destekli

Eğitim’in (BDE) öğretim ortamına sağladığı faydalarşöyle sıralamaktadır:

 Öğrencilerin konuyu kendi hızlarına göre öğrenmelerini sağlar.

 Öğrencilerin derse etkin katılımlarını sağlar.

 Öğretimsel etkinliklerin niteliğini ve niceliğini artırır.

 Öğrenciler performanslarını izleme olanağı bulurlar.

 Öğrencilere ders saatlerinin dışında uygulama ve tekrar imkânı sağlar.

BDE’nin sınırlılıklarını da şu şekilde sıralamışlardır:

 Öğrencilerin sosyo- psikolojik gelişimlerini engeller.

 Özel donanım ve beceri gerektirir.

 Eğitim programını destekler nitelikte olmayabilir.

 Öğretimsel niteliği zayıf olabilir.

668 Nevzat GÜMÜŞ - Salman ÖZÜPEKÇE

Turkish Studies
International Periodical For the Languages, Literature and History of Turkish or Turkic

Volume 8/8 Summer 2013

İşman (2005: 24)‘e göre bilgisayar, öğretim alanında aşağıdaki alanlarda kullanılır. Pratik

yapma; öğrenciler konulara ek problemler çözebilir. Yol gösterme; öğrencilerin sınırsız tekrarını

sağlar. Oyun yönetimi; konular çeşitli oyunlar vasıtası ile öğretilir.

Bilgisayar ve internet başta olmak üzere diğer teknolojilerin öğretmen ve öğrenci

üzerindeki faydaları ile ilgili yapılan çalışmalar hız kazandıkça, bu teknolojilerin sınıflarda

yaygınlaşması da o ölçüde artış göstermektedir. Bilgisayar teknolojilerinin kullanımı hem öğretim

hem de öğrenim süreçlerini, öğretmen ve öğrenci açısından daha etkin hale getirmektedir

(Rozalind&Muir, 2004: 114)

2. Yöntem

2.1. Çalışma Grubu

Araştırmanın çalışma grubunu ortaöğretim 10. Sınıf öğrencileri oluşturmaktadır. 2012–

2013 eğitim-öğretim yılı I. Sömestrsisinde gerçekleştirilen bu uygulamalar örneklemlerin geneli

yansıtabilmesi için meslek, genel ve Anadolu liselerinden seçilmiştir. Lise türleri arasındaki

öğretim ve akademik başarı farklılıkları ölçeklerden elde edilecek veri çeşitliliğini sağlamaya

yöneliktir. Böylece geliştirilen ölçeğin güvenirliliği artmıştır. Uygulama yapılan okullar İzmir ili

sınırları içerisinde Balçova ve Karabağlar ilçelerinde yer almaktadır.

Ölçek geliştirme aşamasında ve çalışma gruplarının oluşturulmasında, olasılıklı olmayan

örneklem türleri içerisinde yer alan amaçlı örnekleme yöntemi kullanılmıştır. Bu örnekleme

yönteminin seçilmesindeki amaç; çalışma evreninin soruna en uygun bölümünü gözlem yani

araştırma konusu yapmaktır.

Çizelge 1.Ölçek Geliştirme Çalışmasında Uygulama Yapılan Okullar ve Öğrencilerin

Cinsiyete Göre Dağılımı.

Uygulama Okulları

10. Sınıflar

Kadın % Erkek % Okul Toplamı %

Balçova Anadolu Lisesi 76 47 86 53 162 37

Balçova Nevvar

Salih İşgören

Anadolu Lisesi

Anadolu 45 71 18 29 63 14

Genel 10 56 8 44 18 4

İzmir Anadolu Lisesi 28 57 21 43 49 11

Ahmet Hakkı Balcıoğlu Ticaret

Meslek Lisesi
90 60 60 40 150 34

Genel Toplam 249 56 193 44 442 100

2.2. Veri Çözümleme Teknikleri

Ölçeğin geçerlilik ve güvenirlilik analizleri kapsamında öncelikle açımlayıcı (explanatory)

faktör analizi ve madde analizi çalışmalarına yer verilmiştir. Faktör analizi en çok olabilirlik

(maximum likelihood) yöntemine göre yapılmıştır. Bilgisayar Destekli Coğrafya Öğretimi Tutum

Ölçeği geliştirilmesi sürecinde SPSS 18.0 programından yararlanılmıştır.

Bilgisayar Destekli Coğrafya Öğretimine Yönelik Bir Tutum Ölçeği Geliştirme Çalışması 669

Turkish Studies
International Periodical For the Languages, Literature and History of Turkish or Turkic

Volume 8/8 Summer 2013

Bu çalışmada ölçeğin güvenirliği konusunda kanıt aramak amacıyla iki yönteme

başvurulmuştur. Bunlar: İç-tutarlılık kestirme yöntemine göre elde edilen Cronbach Alpha (α)

güvenirlik katsayısı ve Test-yarı yöntemine göre elde edilen Spearman-Brown korelasyon

katsayısıdır.Bu aşamalardan sonra yeni bir tutum ölçeği geliştirilmiş ve yapılacak sonraki

çalışmalar için kullanılabilir duruma getirilmiştir.

2.3. Ölçeğin Geliştirilmesi

Öğrencilerin bilgisayar destekli coğrafya öğretime yönelik tutumlarını belirlemek amacıyla

ilgili literatürden ve uzman görüşlerinden yararlanarak 62 soruluk, 5’li likert tipi bir ölçek

hazırlanmıştır. 5’li dereceleme; tamamen katılıyorum (5), katılıyorum (4), kararsızım (3),

katılmıyorum (2) ve kesinlikle katılmıyorum (1) şeklinde sıralanmıştır. Bu maddeler bilişsel,

duyuşsal ve davranışsal ifadeleri kapsayacak şekilde yazılmıştır. Ölçek maddeleri, öğrencilerin

“onaylama” eğilimlerini dengelemek amacıyla (Tavşancıl & Keser, 2002) 34 tanesi olumlu, 28

tanesi de olumsuz olacak şekilde yazılmış ve tesadüfîlik ilkesine göre ölçeğe konulmuştur.

Ölçeğin kapsam geçerliliği bağlamında öncelikle Coğrafya, Bilişim Teknolojileri Öğretimi,

Ölçme ve Değerlendirme ile Psikolojik Danışmanlık ve Rehberlik alanlarındaki uzmanların

görüşlerine başvurularak ölçekte yer alan maddelerin uygunluluk/geçerlilik düzeyleri saptanmıştır.

Uzmanların her bir maddenin geçerliliği konusunda %90–100 oranında uyuşma göstermesi ölçü

olarak kabul edilmiş; bu ölçüte uymayan maddeler ölçekten çıkartılmıştır. Sonuç olarak 7 madde

ölçekten çıkarılmış, 55 maddelik ölçek, uygulama öncesi son aşamaya getirilmiştir.

Araştırmanın ikinci aşamasında, ölçeğin yapı geçerliliğini saptamak için faktör analizi

yapılmıştır. Faktör sayısına her hangi bir sınırlama getirilmemiş ve özdeğeri (eigen value) 2.00’dan

büyük olan faktörler ölçeğe dâhil edilmiştir. İlgili literatürde faktör örüntüsünün belirlenmesinde

0.30 ile 0.40 arasında değişen faktör yüklerinin alt kesme noktası olarak alınabileceği

belirtilmektedir (Büyüköztürk, 2002: 127). Bu ölçekte alt kesme noktası olarak 0.40 kabul

edilmiştir.

Faktör analizi tamamlandıktan sonra, madde analizi işlemleri ölçeğin bütününe ilişkin

olarak ayrı ayrı yapılmıştır. Güvenirliği düşük olan ve kararsızım seçeneğinde % 36’nın üstünde

yığılan maddeler ölçekten çıkartılmıştır. Çünkü söz konusu tutum cümlesinde bir belirsizliğin

olduğu düşünülmüştür (Shringley, 1984; Erdoğan ve diğer., 2007). Daha sonra “madde kalan”,

“madde toplam” ve “madde ayırt edicilik” analizleri yapılan ölçekten güvenirliliği düşük olan

maddeler tekrar elemeye tabii tutulmuştur. Ölçeğin iç tutarlılık katsayılarını belirlemek yoluna

gidilmiş ve bu amaçla, Guttman, Cronbach Alfa ve Spearman-Brown güvenirlilik analizleri

yapılmıştır.

3. Bulgular

3.1. Açımlayıcı Faktör Analizi Çalışmaları

Ölçeğin faktör analizinden elde edilen veriler; temel bileşenler analizinde, Kaiser Meyer

Olkin (KMO) dağılımıile faktör analizi için yeterli olup olmadığını test etmektedir ve 0.80–0.90

arası çok iyi olarak değerlendirilmektedir (Akgül & Osman Çevik, 2003). KMO testi sonucuna

göre değeri 0.944 olarak tespit edilmiştir. Barlett testi (χ2 = 11192,405; p < 0,00) anlamlı

bulunmuştur. Bu bulgu ölçüm yaptığımız değişkenin evren parametresinde çok değişkenli

olduğunu ortaya koymaktadır.

Araştırma sürecinde faktör sayısına her hangi bir sınırlama getirilmemiş ve özdeğeri (eigen

value) 2.00’dan büyük olan faktörler ölçeğe dâhil edilmiştir. Faktör analizinde özdeğeri 1 veya

1’den daha büyük olan faktörler önemli faktörler olarak kabul edilmektedir (Büyüköztürk, 2002).

Buaraştırmada özdeğer 2.00 olarak alınmış ve 2 faktör belirlenmiştir.

670 Nevzat GÜMÜŞ - Salman ÖZÜPEKÇE

Turkish Studies
International Periodical For the Languages, Literature and History of Turkish or Turkic

Volume 8/8 Summer 2013

Çizelge 2.Bilgisayar Destekli Coğrafya Öğretimi-Tutum Ölçeği (BDCÖ-TÖ)’nin Alt

Boyutları Tarafından Açıklanan Varyans Oranları

Çizelge 2 incelendiğinde, birinci faktörün özdeğerinin 12,82, açıkladığı varyans oranının

ise % 27,27; ikinci faktörün özdeğeri 7,64 iken, açıkladığı varyans oranı ise % 16,25’dir.

Açıklanan ölçeğin toplam varyans miktarı % 43,52 olarak saptanmıştır. Faktör analizinde % 40 ile

% 60 arasında değişen varyans oranlarının ideal olarak kabul edildiği (Scherer, 1988)

düşünüldüğünde bu araştırmada elde edilen varyans miktarının ideal sınırlar içinde olduğu

görülmektedir. Ölçeğin madde faktör yükleri 1. boyutta 0,42 ile 0,77, 2. Boyutta ise 0,46 ile 0.68

arasında değişmektedir. Madde faktör yüklerinin dağılımı Çizelge 3’de verilmiştir.

Madde analizinden önce, maddelerin içerikleri dikkate alınarak boyutlara isim verilmiştir.

İlk boyutta yer alan maddeler genel olarak coğrafya öğretimi ile ilgili olduğundan bu boyuta

‘’Coğrafya Dersine Karşı Tutum’’ denilmiştir. İkinci boyuttaki maddeler bilişim teknolojilerinin

coğrafya öğretiminde kullanımına yönelik olduğundan bu boyuta ise ‘’Bilgisayar Destekli

Coğrafya Öğretimine Karşı Tutum’’ ismi verilmiştir.

Faktör analizi sonuçlarına göre, bazı maddelerin faktör yük değerinin 0.40’ın altında

olduğu veya her iki faktörde de yüksek yük değerine sahip oldukları saptanmıştır. Bu durum

uyarınca 8 madde ölçekten çıkarılarak faktör analizi tekrar yapılmıştır. Analiz sonucunda iki boyut

ve 47 maddeden oluşan BDCÖ-TÖ’ye son şekli verilmiştir.

İlgili literatür incelendiğinde, faktör yük değerinin maddelerin alt boyutlarıyla ilişkisini

açıklayan bir katsayı olduğu ve faktör örüntüsünün yapılandırılmasında 0.30 ile 0.40 arasında

değişen faktör yüklerinin alt kesme sınırı olarak kullanılabileceği görülmektedir. Bu sebeple alt

kesme sınırı 0.40 olarak tespit edilmiştir.

Faktör döndürme sonrasında, ölçeğin birinci alt boyutunun 29 maddeden (1, 2, 3, 4, 5, 6, 7,

8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 23, 24, 26, 27, 28, 31, 32 ve 33), ikinci alt

boyutunun ise 18 maddeden (35, 36, 37, 38, 39, 40, 41, 42, 43, 44, 46, 47, 48, 49, 50, 51, 52 ve 53)

meydana geldiği anlaşılmıştır.

Boyutlar Özdeğer Toplam Varyans
Ölçek Toplam

Varyansı

1. Boyut
Coğrafya Dersine Karşı

Tutum
12,82 27,27

43,52

2. Boyut

Bilgisayar Destekli

Coğrafya Öğretimine

Karşı Tutum

7,64 16,25

Bilgisayar Destekli Coğrafya Öğretimine Yönelik Bir Tutum Ölçeği Geliştirme Çalışması 671

Turkish Studies
International Periodical For the Languages, Literature and History of Turkish or Turkic

Volume 8/8 Summer 2013

Çizelge 3.BDCÖ-TÖ’nün Faktör Yük Değerleri ve Düzeltilmiş Madde-Ölçek

Korelasyonları

Coğrafya Dersine Karşı Tutum

(Birinci Boyut)

Bilgisayar Destekli Coğrafya

Öğretimine Karşı Tutum

(İkinci Boyut)

Madde

No

Faktör

Yükü

Düzeltilmiş Madde-ölçek

Korelasyonları

Madde

No

Faktör

Yükü

Düzeltilmiş Madde-ölçek

Korelasyonları

1 0,60 0,61 30 0,65 0,66

2 0,63 0,63 31 0,57 0,59

3 0,54 0,52 32 0,46 0,43

4 0,71 0,73 33 0,62 0,65

5 0,61 0,60 34 0,48 0,56

6 0,61 0,63 35 0,62 0,54

7 0,43 0,40 36 0,49 0,55

8 0,57 0,56 37 0,59 0,60

9 0,62 0,62 38 0,58 0,62

10 0,71 0,69 39 0,58 0,63

11 0,43 0,40 40 0,63 0,67

12 0,65 0,66 41 0,68 0,73

13 0,73 0,75 42 0,67 0,66

14 0,66 0,67 43 0,66 0,70

15 0,77 0,79 44 0,56 0,63

16 0,56 0,55 45 0,58 0,62

17 0,42 0,41 46 0,68 0,65

18 0,52 0,50 47 0,69 0,71

19 0,55 0,56

20 0,69 0,68

21 0,49 0,49

22 0,70 0,66

23 0,71 0,72

24 0,69 0,68

25 0,64 0,63

26 0,49 0,47

27 0,57 0,54

28 0,70 0,69

29 0,66 0,63

3.2. Madde Analizi Çalışmaları

Güvenirlik bir ölçme aracının duyarlı, tutarlı ve tesadüfî hatalardan arınık ölçümler vermesi

olarak tanımlanabilir. Güvenirlik konusunda kanıt aramak amacıyla başvurulabilecek çeşitli

yöntemler vardır. Ancak, ölçek bir defa uygulandığında test-yarı ve iç-tutarlılık (alpha) kestirme

yöntemine göre kanıt elde etmek mümkündür (Yurdabakan, 2008: 12). Bu çalışmada ölçeğin

güvenirliği konusunda kanıt aramak amacıyla bu iki yönteme başvurulmuştur.

672 Nevzat GÜMÜŞ - Salman ÖZÜPEKÇE

Turkish Studies
International Periodical For the Languages, Literature and History of Turkish or Turkic

Volume 8/8 Summer 2013

Çizelge 4.BDCÖ-TÖ’nün Bütününe İlişkin İç Tutarlılık Katsayıları

Çizelge4’ün sonuçlarına göre, iç-tutarlılık kestirme yöntemine göre elde edilen ve her bir

maddenin varyansına dayalı olarak hesaplanan Cronbach Alpha (α) güvenirlik katsayısı ölçeğin 1.

boyutunda ‘’Coğrafya Dersine Karşı Tutum’’ 0,948; 2. boyutunda ‘’Bilgisayar Destekli Coğrafya

Öğretimine Karşı Tutum’’ 0,928 olarak hesaplanmıştır.

Test-yarı yöntemine göre elde edilen Spearman-Brown korelasyon katsayısı ise ölçeğin 1.

boyutunda 0,95; 2. boyutunda ise 0,92 olarak bulunmuştur. Ayrıca ölçek maddelerinin düzeltilmiş

madde-ölçek korelasyonları 1. boyutta 0,40 ile 0,79; 2. boyutta ise 0,43 ile 0,73 arasında

değişmektedir. Spearman-Brown yöntemine göre ölçeğin 1. boyutunda 0,948; 2. boyutunda ise

0,919 olarak hesaplanmıştır. Özdamar’a (1999) göre ölçeğin Cronbach Alfa iç tutarlılık katsayısı;

.80≤ α <1.00 aralığında ise ölçek yüksek derecede güvenilirdir. Bu sonuçlara göre, BDCÖ-TÖ’nün

ölçtüğü özellik tüm boyutlarda homojendir ve bu ölçek güvenilir bir ölçüm aracıdır.

4. Sonuç ve Tartışma

Bu araştırmada, ortaöğretim öğrencilerinin bilgisayar destekli coğrafya öğretimine karşı

tutumlarını belirlemeye yönelik olarak bir ölçek geliştirilmiştir. Bu amaçla, uzman görüşlerinden

ve ilgili literatürden hareketle 62 soruluk, 5’li likert tipi bir ölçek oluşturulmuştur. Kapsam

geçerliliği çalışması sonucunda, uzmanların görüşleri dikkate alınarak 7 madde ölçekten çıkartılmış

ve 55 maddelik BDCÖ-TÖ’nün yapı geçerliliği çalışmalarına geçilmiştir.

Çalışmanın faktör analizinden elde edilen sonuçlara göre; temel bileşenler analizinde,

Kaiser Meyer Olkin (KMO) dağılımı faktör analizi için yeterli olup olmadığını test etmektedir ve

0.80–0.90 arası çok iyi olarak değerlendirilmektedir (Akgül ve Çevik, 2003). KMO testi sonucuna

göre değeri 0.944 olarak tespit edilmiştir. Barlett testi (χ2 = 11192,405; p < 0,00) anlamlı

bulunmuştur. Bu veriler, ölçüm yaptığımız değişkenin evren parametresinde çok değişkenli

olduğunu göstermektedir. Faktör analizinde özdeğeri 1 ya da 1’den daha büyük olan faktörler

önemli faktörler olarak kabul edilmektedir (Büyüköztürk, 2002).

İlgili literatür incelendiğinde, faktör örüntüsünün ortaya çıkarılmasında, 0.40’ın alt kesme

noktası olarak alınabileceği vurgulanmaktadır (Ferguson & Takane, 1989). Bu sebeple, bu

araştırmada alt kesme noktası olarak 0.40 kabul edilmiş ve bazı maddelerin faktör yük değerinin

0.40’ın altında kaldığı ya da her iki faktörde de yüksek yük değerine sahip oldukları sonucuna

varılmıştır.

BDCÖ-TÖ 47 madde ile son haline indirgenmiş ve 2 alt faktörde toplanan maddeler için

madde analizi yapılmıştır. Faktör döndürme sonrasında, ölçeğin birinci alt boyutunun 29 maddeden

(1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 23, 24, 26, 27, 28, 31, 32 ve

33), ikinci alt boyutunun ise 18 maddeden (35, 36, 37, 38, 39, 40, 41, 42, 43, 44, 46, 47, 48, 49, 50,

51, 52 ve 53) meydana geldiği görülmüştür. Güvenirliği düşük olan ve kararsızım seçeneğinde

%36’nın üzerinde yığılma gösteren maddeler tutum cümlesinde bir belirsizliğin olduğu

düşünülerek ölçekten çıkarılmıştır (Shringley, 1984).

İç-tutarlılık kestirme yöntemine göretüm maddelerin varyansına bağlı olarak hesaplanan

Cronbach Alpha (α) güvenirlik katsayısı ölçeğin 1. boyutunda ‘’Coğrafya Dersine Karşı Tutum’’

 r (Birinci Boyut) r (İkinci Boyut) p

Cronbach Alfa 0,948 0,928 p<0.05

Guttman 0,946 0,917 p<0.05

Spearman-Brown 0,948 0,919 p<0.05

Bilgisayar Destekli Coğrafya Öğretimine Yönelik Bir Tutum Ölçeği Geliştirme Çalışması 673

Turkish Studies
International Periodical For the Languages, Literature and History of Turkish or Turkic

Volume 8/8 Summer 2013

0,948; 2. boyutunda ‘’Bilgisayar Destekli Coğrafya Öğretimine Karşı Tutum’’ 0,928 olarak

hesaplanmıştır. Test-yarı yönteminden elde edilen veriler ışığında, Spearman-Brown korelasyon

katsayısı ölçeğin 1. boyutunda 0,95; 2. boyutunda ise 0,92 olarak tespit edilmiştir. BDCÖ-TÖ

maddelerinin düzeltilmiş madde-ölçek korelasyonları 1. boyutta 0,40 ile 0,79; 2. boyutta ise 0,43

ile 0,73 arasında değişmektedir. Spearman-Brown yöntemine göre, ölçeğin 1. boyutunda 0,948; 2.

boyutunda ise 0,919 olarak bulunmuştur. Özdamar’a (1999) göre ölçeğin Cronbach Alfa iç

tutarlılık katsayısı; .80≤ α <1.00 aralığında ise ölçek yüksek derecede güvenilirdir. Buradan

hareketle geliştirilen BDCÖ-TÖ güvenilir bir ölçüm aracı olduğu söylenebilir.

Sonuç olarak, eğitimde duyuşsal özelliklerin önemi göz önüne alındığında bu özelliklerin

ölçülmesi için ölçeklerin geliştirilmesi ve bu özelliklerin doğru olarak ölçülmesi büyük önem

taşımaktadır.

Geliştirilen ölçek bilgisayar destekli coğrafya öğretimini her boyutla değerlendirebilen bir

araç değildir. Aracın ölçtüğü özellikler, coğrafya dersine ve bilgisayar destekli coğrafya öğretimi

boyutlarına karşı tutumla sınırlandırılmıştır. Bu ölçeğin kapsamadığı; pedagojik, sosyo-ekonomik

ve teknolojik boyutları da içerecek, benzer özelliklere sahip farklı gruplarda da geçerlilik ve

güvenirlilik çalışmalarının yapılmasının önemli olduğu söylenebilir. Geliştirilen bu ölçek

ortaöğretim 10. Sınıf öğrencilerine uygulanmış olmakla birlikte, ortaöğretim bünyesindeki tüm

sınıflara uygulanabilir niteliktedir.

Ortaöğretim öğrencilerine yönelik olarak geliştirilen bu tutum ölçeğinin hem öğretmenlere

hem de bilgisayar destekli coğrafya öğretimi konusunda çalışma yapacak araştırmacılara yararlı

olacağı umulmaktadır.

 KAYNAKÇA

AKGÜL, A. ve ÇEVİK, Ç. (2003). İstatistiksel Analiz Teknikleri. Ankara: Emek Ofset Baskı.

ALOMYAN, H. & Au, W. (2004). “Exploration of Instructional Strategiesand Individual

Difference with in the Context of Web-based Learning”. International Education

Journal.4(4): 86–92.

ALIM, M. (2008). “Lise Öğrencilerinin Coğrafya Dersine Yönelik Tutumları”.Doğu Coğrafya

Dergisi. 13(19): 25–32.

ARSLAN, A. (2006). “Bilgisayar Destekli Eğitim Yapmaya İlişkin Tutum Ölçeği”.Yüzüncü Yıl

Üniversitesi, Eğitim Fakültesi Dergisi. 3(2): 24–33.

ATKİNSON, R. L. &Atkinson, R.C. (1999). Psikolojiye Giriş.(Çeviren: Y. Alogan). Ankara:

Arkadaş Yayınları.

BERGE, Z. (1997). “Characteristics of Online Teaching in Post-Secondary Formal Education”.

Educational Technology, 37(3):35–47.

BLOOM, B.S. (1979). İnsan nitelikleri ve öğrenme. (Çev. Özçelik, D.A.). Ankara: Milli Eğitim

Basımevi.

BÜYÜKÖZTÜRK, Ş. (2002).Veri Analizi El Kitabı.Ankara:Pegem Yayınları.

CARNEVALE, D. (2000). “Study Assesses What Participants Look for in High-Quality Online

Courses”. Chronicle of HigherEducation.47(9,A46): 1–3.

COLLİNS, M. (1998). “The Use of Emailand Electronic Bulletin Boards in College-Level

Biology”. Journal of Computers in Mathematics and Science Teaching. 17(1): 75–94.

674 Nevzat GÜMÜŞ - Salman ÖZÜPEKÇE

Turkish Studies
International Periodical For the Languages, Literature and History of Turkish or Turkic

Volume 8/8 Summer 2013

DANİELS, M.,TYLER, J. &CHRİSTİE, B. (2000). On-LineInstruction in Counselor Education:

Possibilities, Implications, and Guidelines. Virginia: American Counseling Association.

DEMİRCİ, A. (2004). Coğrafi Bilgi Sistemlerinin İlk ve Ortaöğretim CoğrafyaDerslerinde

Kullanılmasının Önemi ve Yöntemi. (3rd GIS Days in Turkey). Fatih Üniversitesi, İstanbul.

DEMİREL, Ö. SEFEROĞLU,S. Yağcı, E. (2001). Öğretim Teknolojileri ve Materyal Geliştirme.

Ankara: Pegem Yayıncılık.

DEMİRKAYA, H. ARIBAŞ, K. (2004). “Sosyal Bilgiler Öğretmenliği Üçüncü Sınıf

Öğrencilerinin Coğrafya Dersine Yönelik Tutumlarının Değerlendirilmesi”.Selçuk

Üniversitesi Sosyal Bilimler Enstitüsü Dergisi.(12): 179–187.

ELLEZ, M. GÜMÜŞ, N. (2005).“Coğrafya Bölümü Öğrencilerinin istatistik Dersine Yönelik

tutumları”.Dokuz Eylül Üniversitesi, Buca Eğitim Fakültesi Dergisi.(18): 100–105.

ERDEN, M. AKMAN, Y. (1995). Eğitim Psikolojisi: Gelişim Öğrenme Öğretme. Ankara:Arkadaş

Yayınları.

ERDOĞAN, Y. ve diğer., (2007). ‘’Web tabanlı öğretim tutum ölçeği: Açıklayıcı ve doğrulayıcı

faktör analizi çalışması’’. İnsan Bilimleri Dergisi, 4(2): 1–14.

FERGUSON, F. &TAKANE, Y. (1989). Statistical Analysis in PsychologyandEducation. McGraw

Hill Book Company.

FRİTH, K.H. & KEE, C. (2003). ‘’The Effect of Communication on Nursing Student Outcomes in

a Web-Based Course’’.Journal of NursingEducation, 4(28): 350–358.

GİZİR, S. (2005). In Partial Fulfillment of the Requirements for theDegree of Doctor of

Philosophy in the Department of Educational Sciences. (Yayımlanmamış Doktora Tezi).

Middle East Technical University,Ankara.

GLENN, A. (2001). A Comparison of Distance Learning and Traditional Learning Environments.

(Yayımlanmamış Doktora Tezi).Faculty of TheGraduate School of Texas A&M

University, Texas.

GUZLEY, R. M.,AVANZİNO, S. &BOR, A. (2001). ‘’SimulatedComputer-Mediated/Video-

İnteractiveDistance Learning: A Test of Motivation, Interaction Satisfaction, Delivery,

Learning and Perceived Effectiveness’’. Journal of Computer-Mediated Communication,

6(3).

GÜVEN, B. UZMAN, E. (2006). ‘’Ortaöğretim Coğrafya Dersi Tutum Ölçeği Geliştirme

Çalışması’’.Kastamonu Eğitim Dergisi,14(2): 527–536

HORTON, W. (2000). Designing Web-Based Training, WileyComputer Publishing. John

Wiley&Sons, USA.

İŞMAN, A. (2005). TheEffects Of Palm Computers On TheStudents’ Achievement. (V.

Uluslararası Eğitim Teknolojileri Konferansı). Sakarya Üniversitesi, Sakarya.

KAN, A ve AKBAŞ, A. (2005). ‘’Lise Öğrencilerinin Kimya Dersine Yönelik Tutum Ölçeği

Geliştirme Çalışması’’. Mersin Üniversitesi Eğitim Fakültesi Dergisi, 1(2): 227–237.

KESER, H. ve TAVŞANCIL, E. (2002). ‘’İnternet Kullanımına Yönelik Likert Tutum Ölçeğinin

Geliştirilmesi’’. Eğitim Bilimleri ve Uygulama Dergisi, 1(1):85.

KÜÇÜKAHMET, L. (1997). Öğretim İlke ve Yöntemleri.Ankara: GaziBüro Yayınevi.

Bilgisayar Destekli Coğrafya Öğretimine Yönelik Bir Tutum Ölçeği Geliştirme Çalışması 675

Turkish Studies
International Periodical For the Languages, Literature and History of Turkish or Turkic

Volume 8/8 Summer 2013

MANZANARES, M.G. (2004). Attitudes of CounselingStudents’ Use of Web-Based Instruction for

Online and Supplemental Instruction in a Master’sDegree Program of Study.

(Yayımlanmamış Doktora Tezi).Colorado StateUniversity,Fort Collins, Colorado.

ÖZDAMAR, K. (1999). Paket Programları ile İstatistiksel Veri Analizi. Eskişehir: Kaan Kitabevi.

ÖZDEN, Y. (2004). Ögrenme ve Ögretme. Ankara: Pegem Yayıncılık.

ÖZGEN, N. ve BİNDAK, R. (2009). ‘’Lise Öğrencilerinin Coğrafya Dersine Yönelik Tutumlarının

Çeşitli Değişkenlere Göre incelenmesi: Siirt Örneği’’.Gazi Eğitim Fakültesi Dergisi, 29(2):

421–440.

ROZALİND, G. MUİR, H.‘’Technology and its impact in the classroom’’. Computers &

Education,(42): 111–131.

SANDERS, D. W. &MORRİSON-SHETLAR, A. I. (2001). ‘’Student attitudes Toward Web-

Enhanced Instruction in an Introductory Biology Course’’. Journal of Research on

Computing in Education, 33(3): 251–262.

SCHERER, R. F. (1988). ‘’Dimensionality of Coping: Factor Stability Using theWays of

CopingQuestionnaire’’.Psychological Report, 62: 761–770.

SHRİNGLEY, H. (1984). ‘’Designing a Likert Scale to Measure Chemistry Attitudes’’. School

Science and Mathematics, 84(8): 659–669.

STOCKS, J. T. &FREDDOLİNO, P. P. (1998). ‘’Evaluation of a World Wide Web-Based

Graduate Social Work Research Methods Course’’. Computers in Human Services,

15(2/3): 51–69.

SMİTH, G.G., FERGUSON, D. &CARİS, M. (2001). ‘’Teaching College Courses Online Face-to-

Face’’. THE Journal, 28(9): 1–5.

TEYFUR, E. (2009).9. Sınıf Coğrafya Dersinde Bilgisayar Destekli Öğretimin Öğrenci Başarısı ve

Tutumuna Etkisi. (Yayımlanmamış Doktora Tezi). Dokuz Eylül Üniversitesi/Eğitim

Bilimleri Enstitüsü, İzmir.

WITTROCK, M. C. (1978). ‘’The Cognitive Movement in Instruction’’. Educational Psychologist,

(13): 15–29.

YANPAR, T., YILDIRIM, S. (1999). Öğretim Teknolojileri ve Materyal Geliştirme. Ankara: Anı

Yayıncılık.

YURDABAKAN, İ. ve UZUN, A. (2011).‘’İlköğretim Öğrencilerine Yönelik Öz-değerlendirme

Tutum Ölçeğinin Güvenirlik ve Geçerliliği’’. Buca Eğitim Fakültesi Dergisi, 30: 145–15.

676 Nevzat GÜMÜŞ - Salman ÖZÜPEKÇE

Turkish Studies
International Periodical For the Languages, Literature and History of Turkish or Turkic

Volume 8/8 Summer 2013

EK 1: Bilgisayar Destekli Coğrafya Öğretimi Tutum Ölçeği

BİLGİSAYAR DESTEKLİ COĞRAFYA ÖĞRETİMİ

TUTUM ÖLÇEĞİ

Sevgili öğrenciler,

Coğrafya öğretiminde bilgisayar destekli öğretimin etkisini araştırmak amacıyla ‘’Ortaöğretim Lise 1. Sınıf derslerinde bilgisayar

destekli coğrafya öğretiminin öğrencilerin coğrafya dersine karşı tutum, başarı ve hatırda tutma düzeyine etkisi’’ başlıklı bir çalışma

yürütmekteyim. Ölçekte numaralarla belirtilen ifadelerden kendinize uygun gelen seçeneği işaretleyiniz. Bu ölçekte isim, sınıf ya da
okul numarası belirtmeyiniz. Sonuçlar sadece bilimsel amaçlar için kullanılacaktır. Bu araştırmaya katılımınızdan dolayı teşekkür ederiz.

Doç. Dr. Nevzat GÜMÜŞ Salman ÖZÜPEKÇE

Dokuz Eylül Üniversitesi DEÜ. Eğt. Bil. Ens.

Sosyal Bil. Eğt. A.B.D.Coğrafya Böl. Doktora Öğr.

Maddeleri işaretlerken sizden şöyle bir yol izlemeniz istenmektedir:

1.Lütfen her maddeyi dikkatli bir biçimde okuyunuz.

2.Okuduğunuz maddenin sizin düşüncelerinize ne kadar uygun olup olmadığını kararlaştırınız.

3.Cevaplarınızı aşağıdaki seçeneklerden birini işaretleyerek belirtiniz:

Okulunuzun Adı

Cinsiyetiniz Erkek Kadın

Aşağıdaki ifadelerin her birini dikkatlice okuduktan sonra ne

ölçüde katıldığınızı yanındaki kutucuklara (X) işareti koyarak

belirtiniz.

T
am

am
en

 K
at

ıl
ıy

o
ru

m

K
at

ıl
ıy

o
ru

m

K
ar

ar
sı

zı
m

K
at

ıl
m

ıy
o

ru
m

K
es

in
li

k
le

 K
at

ıl
m

ıy
o

ru
m

1 Coğrafya dersinde kendimi rahat hissediyorum.

2 Coğrafya dersini eğitimim için gereksiz bulurum.

3 Coğrafya dersinde öğrendiklerimizi arkadaşlarımla tartışmayı

severim.

4 Coğrafya dersi seçmeli olsaydı ben seçmezdim.

5 Coğrafya dersi ile ilgili bir projede yer almak hoşuma gider.

6 Coğrafya dersinde çoğunlukla uykum geliyor.

7 Coğrafya dersinde elimden gelenin en iyisini yapmaya gayret

ediyorum.

8 Coğrafya dersi bana göre zor bir derstir.

9 Coğrafya dersi süresinin arttırılmasını tercih ederim.

10 Coğrafya dersini lise müfredatından kaldırmayı tercih ederim.

11 Coğrafya dersinde öğrenmekte güçlük çektiğim konuları

çabalayarak anlamaya çalışıyorum.

12 Coğrafya dersinde ilgimi toplamakta zorlanıyorum.

13 Coğrafya dersini çalışırken genelde mutlu olurum.

14 Coğrafya dersinin adının bile rahatsız edici olduğunu

düşünüyorum.

15 Coğrafya dersi bana göre eğlenceli bir derstir.

16 Coğrafya dersini kendimi ifade edemediğim bir ders olarak

görüyorum.

17 Coğrafya dersini ileride gireceğim üniversite yerleştirme sınavları

için önemli buluyorum.

Bilgisayar Destekli Coğrafya Öğretimine Yönelik Bir Tutum Ölçeği Geliştirme Çalışması 677

Turkish Studies
International Periodical For the Languages, Literature and History of Turkish or Turkic

Volume 8/8 Summer 2013

18 Coğrafya dersinin günlük yaşamımda bir etkisi olmadığını
düşünüyorum.

19 Tüm dersler içerisinde en çok coğrafya dersini severim.

20 Coğrafya dersine sınav zamanlarında bile isteyerek çalışmıyorum.

21 Coğrafya öğretmenimin dostça davranması dersi sevmemi sağlıyor.

22 Coğrafya dersi ile ilgili araştırma yapmaktan hoşlanırım.

23 Coğrafya dersine hiç girmek istemiyorum.

24 Coğrafya dersini öğrenmek bana eğlenceli gelmiyor.

25 Coğrafya dersi ilgi alanlarımdan birisidir.

26 Gördüğüm dersler içinde en sevmediğim ders coğrafyadır.

27 Coğrafya dersinin genel kültürümü arttırdığını düşünüyorum.

28 Coğrafya dersi ezber ağırlıklı bir ders olduğu için çalışmaktan
hoşlanmıyorum.

29 Coğrafya dersinde öğrendiğim bilgilerin günlük hayatta karşıma

çıkması yeni coğrafi bilgiler için beni teşvik ediyor.

30 Bilgisayar ortamında işlenecek coğrafya derslerinin başarımı
artıracağına inanıyorum.

31 Bilgisayar ortamında işlenen coğrafya derslerinin kalıcı

olmayacağını düşünüyorum.

32 Coğrafya dışındaki derslerinde bilgisayar ortamında işlenmesini
tercih ederim.

33 Bilgisayar destekli coğrafya derslerinde dikkatimi toplamakta

güçlük çekerim.

34 Coğrafya derslerini bilgisayar destekli olarak işlemek grup
çalışmalarına katılım isteğimi arttırmaktadır.

35 Bilgisayar destekli coğrafya dersi yerine kitaptan çalışmak başarım

için daha iyidir.

36 Bilgisayar ortamındaki coğrafya grafikleri, şekilleri, haritaları vb.
öğrenmemi kolaylaştırır.

37 Bilgisayar ortamında işlenen coğrafya derslerinde sorularıma

yeterince cevap alamam.

38 Coğrafya dersinin bilgisayar destekli olarak işlenmesi
yaratıcılığımı artırmaktadır.

39 Coğrafya derslerini bilgisayar destekli olarak öğrenmek sadece

zaman kaybıdır.

40 Coğrafya dersini bilgisayar destekli işlemek beni mutsuz

etmektedir.

41 Bilgisayar desteği ile işlenen coğrafya derslerinin verimliliğimi

artırdığını düşünüyorum.

42 Coğrafya dersini bilgisayar kullanarak öğrenmek tembelliğe
alıştırır.

43 Coğrafyanın bilgisayar ortamında öğrenilmesi sayesinde dersi daha

çok seviyorum.

44 Bilgisayar destekli coğrafya öğretiminin beni başarısız yaptığını
düşünüyorum.

45 Bilgisayar destekli işlenen coğrafya derslerinde daha aktif derse

katılırım.

46 Bilgisayar destekli coğrafya öğretimi yerine sınıf ortamındaki
klasik öğretimi tercih ederim.

47 Bilgisayar destekli coğrafya öğretiminin başarılı bir yöntem

olduğunu düşünüyorum.

