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

Volume 8/8 Summer 2013, p. 1765-1777, ANKARA-TURKEY

COĞRAFYA DERSİ TUTUM ÖLÇEĞİ: GELİŞTİRİLMESİ,
GEÇERLİK VE GÜVENİRLİK ÇALIŞMASI*

Selçuk Beşir DEMİR**

Hakan KOÇ***

ÖZET

Bu çalışmanın amacı ortaöğretim öğrencilerinin coğrafya dersine

yönelik tutumlarını ölçebilecek geçerli ve güvenilir bir tutum ölçeğini

geliştirmektir. Araştırmanın çalışma grubu; Sivas il merkezinde
bulunan ortaöğretim kurumlarında dokuz, on, onbir ve onikinci

sınıflarında öğrenim gören 920 öğrenciden oluşmaktadır. Çalışma

grubu ortaöğretim öğrencilerinden random küme örnekleme yoluyla

seçilmiştir. Çalışmanın amacı doğrultusunda ilgili alanyazından

hareketle denemelik madde havuzu oluşturulmuş, oluşturulan madde
havuzu konu ile ilgili uzman öğretim üyelerine başvurularak uzman

görüşü alınmıştır.

Uzman görüşü alabilmek amacıyla maddeler üçlü derecelendirme

yapılmış ve uzmanlardan maddeleri “uygun”, “kısmen uygun” ve “uygun

değil” şeklinde değerlendirmeleri istenmiştir. Uzmanlardan gelen

geribildirimler doğrultusunda düzenlenen denemelik madde havuzu
üzerinde pilot uygulama yapılmıştır.

Pilot uygulamanın ardından taslak ölçek çalışma grubu üzerinde

uygulanmıştır. Ölçeğin faktör yapısının belirlenmesi amacıyla açımlayıcı

faktör analizi (AFA), yapı geçerliğini test etmek için doğrulayıcı faktör

analizi (DFA) ve diğer geçerlik analizleri yapılmıştır.

Araştırmanın verileri SPSS 17.0 ve Lisrel 8.51 paket programları

ile bilgisayar ortamında analiz edilmiştir. Ölçeğin yapı geçerliği için

açımlayıcı ve doğrulayıcı faktör analizi yapılmıştır. Madde-test puanı

korelasyonları, test-tekrar test korelasyonu, iç tutarlık katsayısı

Cronbach Alfa hesaplanmıştır. Maddelerin alt ve üst % 27’lik grupları

ayırt edip etmediğini sınamak için t-testi yapılmıştır

CD-TÖ’nün 15 maddeden oluşan iki faktörlü yapısının geçerliği

için yapılan DFA sonucuna göre X2’nin serbestlik derecesine oranının

üçün biraz üstünde (3,10)’dur. Tüm uyum değerlerinin de kabul

sınırları içinde olduğundan CD-TÖ’nün iki faktörlü yapısı kullanılabilir,

geçerli bir modeldir CD-TÖ’nün alt ölçeklerinin ve ölçeğin bütününe

ilişkin Cronbach Alpha güvenirlik katsayısı (0.907), alt ölçekler
arasındaki korelasyon katsayıları ölçeğin güvenilir olduğunun

göstergesidir.

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

tespit edilmiştir.
**Yrd. Doç. Dr. Cumhuriyet Üniversitesi Eğitim Fakültesi, Sosyal Bilgiler Eğitimi, El-mek: sbesdem@hotmail.com
***Yrd. Doç.Dr. Cumhuriyet Üniversitesi Eğitim Fakültesi. El-mek: hakankoc56@hotmail.com

1766 Selçuk Beşir DEMİR-Hakan KOÇ

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

Volume 8/8 Summer 2013

Anahtar Kelimeler: Coğrafya Dersi Tutum Ölçeği, Yapı Geçerliği,
Güvenirlik, Açımlayıcı Faktör Analizi, Doğrulayıcı Faktör Analizi.

GEOGRAPHY COURSES ATTITUDE SCALE: DEVELOPMENT,
VALIDITY AND RELIABILITY STUDY

ABSTRACT

The purpose of the present study is to develop reliable and
validate an attitude scale for geography courses. The study sample was

composed of 920 ninth, tenth, eleventh and twelfth grade students

studying in high schools in the provincial area of Sivas. The study

sample was selected using random group sampling method.

In line with the purpose of the study, after reviewing the
literature, an item pool for the piloting process was created, and expert

opinion was sought for the appropriateness of each item in the pool.

The experts were asked to rate the items using a three-point

Likert scale by using the labels "Appropriate", "Partially Appropriate"

and "Not Appropriate".

The items in the pool were revised by using the feedback from the
experts before the scale was piloted.

After the piloting process, the draft scale was administered to the

study group. Exploratory factor analysis (EFA) was carried out to

identify how the scale was structured, and along with other validity

analyses, confirmatory factor analysis (CFA) was conducted to test the
construct validity of the scale.

The data were analysed using SPSS 17.0 and Lisrel 8.51. To test

the construct validity of the scale, exploratory and confirmatory factor

analyses were carried out. Item-test correlations, test re-test correlation

and the Cronbach alpha internal reliability coefficient were calculated.

In addition, a t-test was carried out to see if the items discriminated
between the upper and lower 27% of the groups.

According to the results of confirmatory factor analysis carried out

to test the validity of the two-factor scale with 15 items, the proportion

X2 to degree of freedom was slightly over 3 (3,10). Since all fitness

values were within acceptable boundaries, the two-factor structure of
the Attitude Scale for Geography Courses was considered to be a valid

model. The Cronbach alpha reliability of the sub-scales and the overall

scale (0,907) and the correlation coefficients between the subscales

indicated that the scale was reliable.

Key Words: Geography Courses Attitude Scale, Construct

Validity, Reliability, Exploratory Factor Analysis, Confirmatory Factor
Analysis

Coğrafya Dersi Tutum Ölçeği: Geliştirilmesi, Geçerlik ve Güvenirlik Çalışması 1767

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

Volume 8/8 Summer 2013

Giriş

Tutum, bir derse ya da konuya karşı olumlu düşüncelere sahip olma, dersi sevme ya da

onunla ilgili olarak olumlu duyuşsal özellikler gösterme hali veya bir derse ve konuya karşı

olumsuz düşüncelere sahip olma, dersi sevmeme ya da onunla ilgili olarak olumsuz duyuşsal

özellik gösterme haline kadar uzanan iki kutuplu tek bir niteliktir (Bloom, 1979; akt: Sarıtaş ve

Süral, 2008).

Tutum, öğrenmeyle kazanılan, bireyin davranışlarına yön veren ve karar verme sürecinde

yanlılığa neden olabilen bir olgudur (Ülgen, 1997:88). Tutum, belirli nesne, durum, kurum, kavram

ya da diğer insanlara karşı öğrenilmiş, olumlu ya da olumsuz tepkide bulunma eğilimidir

(Tezbaşaran, 1997).

Öğrencilerin belli bir derse yönelik tutumları öğrenci başarısında önemli rol oynamakla

birlikte, bireyde belli bir objeye yönelik tutum oluşturmak ve var olan tutumu değiştirmek oldukça

güçtür. Öğrencilerin tutumlarını değiştirebilmek için öncelikle hedef kitlenin özelliklerinin ve

tutumlarının oluşmasına ve gelişmesine neden olan faktörlerin ortaya çıkarılması gerekmektedir

(Erden, 1995:99). Tutumun oluşmasına ve gelişmesine neden olan faktörlerin belirlenebilmesi için

de nitelikli bir tutum ölçeğine ihtiyaç vardır.

Napolyon’un “Coğrafya milletlerin kaderini oluşturur”; Yüce önder Atatürk’ün

“Coğrafyayı ve coğrafyasını iyi bilen bir millet, şüphesiz ondan faydalanmasını ve onu korumasını

da bilir.” veciz sözleriyle her zaman haklılığını kanıtlayan coğrafya, günümüzde yaşadığımız

yeryüzünü sistematik bir bölünmeye tabi tutarak ele alan, yaşam alanlarının doğal ve beşeri

potansiyelini tespit ederek bu alanlardan en verimli şekilde nasıl yararlanabileceğinin yollarını

gösteren bir planlama bilimidir (Özçağlar, 2003).

Mekânı planlamaya yönelik çalışmaları kapsayan coğrafya, ne yazık ki, öğrencilerin

nazarında farklı ve yanlış anlaşılmaktadır. Aşağıda bu farklı ve yanlış anlaşılmalardan örnekler yer

almaktadır.

Pek çok insan coğrafyayı istatistik verileri ve kuru bilgiler yığını olarak algılamakta,

coğrafyayı, Türkiye’nin en yüksek dağı, en küçük bölgesi, en uzun akarsuyu, en büyük şehri gibi

bilgilerden ibaretmiş gibi görebilmektedir (Şahin, 2001).

Ülkemizde coğrafya toplumun geniş kesimleri tarafından genellikle beşeri ve fiziki

coğrafya temaları çerçevesinde ve bölgeler bazında ele alınan bir genel kültür dersi şeklinde

algılanmaktadır (Öztürk ve Alkış, 2009).

Yukarıdaki alıntılardan anlaşılacağı üzere coğrafya kimilerine göre bilgi yarışmalarında

sorulan genel kültür dersi, kimilerine göre dağ, tepe, ova, iklim, nüfusla alakalı kuru istatistikî

bilgileri öğreten ansiklopedik bir disiplin olarak algılamaktadır. “Ortaöğretim öğrencilerinin

coğrafya dersine yönelik tutumları ve bu tutumlara etkili olan faktörler nelerdir?” gibi sorulara

cevap verebilmek için mutlak suretle tutum ölçeğine ihtiyaç vardır.

Coğrafya dersine yönelik tutum ölçeği ile ilgili mevcut alanyazın incelendiğinde

öğrencilerin coğrafya dersine yönelik tutumları ölçmek için Demirkaya ve Arıbaş (2004), Güven ve

Uzman (2006), Özgen, Bindak ve Birel (2007) ve Walker (2005) tarafından ölçekler geliştirilmiştir.

Özgen, Bindak ve Birel (2007) tarafından geliştirilen ölçek 20 madde 3 alt faktörden, Güven ve

Uzman (2006) tarafından geliştirilen tutum ölçeğinin ise 39 madde 10 alt faktörden, Walker (2005)

tarafından geliştirilen tutum ölçeğinin 29 madde ve 4 alt faktörden oluşmaktadır. Ancak tüm bu

ölçeklerin geliştirilmesi sürecinde madde seçimi için farklı yöntemlerin kullanılmamış ve

doğrulayıcı faktör analizine ait bulgulara rastlanılmamıştır.

1768 Selçuk Beşir DEMİR-Hakan KOÇ

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

Volume 8/8 Summer 2013

 Demirkaya ve Arıbaş (2004), Sosyal Bilgiler Eğitimi Bölümü öğrencilerinin coğrafyaya

yönelik tutumlarını belirlemek amacıyla yaptıkları çalışmada, araştırmacıların kullandıkları ölçekle

ilgili her hangi bir geçerliliğe ilişkin bulguya rastlanılmamıştır.

Bu çalışmanın amacı ortaöğretim çağındaki öğrencilerin coğrafya dersine yönelik

tutumlarını belirlemek amacıyla yapılacak akademik çalışmalara veri temini sağlayacak olan

geçerli ve güvenilir bir tutum ölçeğini geliştirmektir.

Yöntem

Çalışma Grubu

Araştırmanın çalışma grubu; Sivas il merkezinde bulunan ortaöğretim kurumlarında dokuz,

on, onbir ve onikinci sınıflarında öğrenim gören 920 öğrenciden oluşmaktadır. Çalışma grubu

ortaöğretim öğrencilerinden random küme örnekleme yoluyla seçilmiştir. Örnekleme her okuldan

ve her sınıftan eşit sayıda öğrenci dahil edilmiştir. Ayrıca mümkün olduğu kadar eşit sayıda kız ve

erkek öğrenci örnekleme alınmaya çalışılmıştır. Tablo-1’de örnekleme ilişkin ayrıntılı bilgiler

sunulmuştur.

Tablo-1. Örnekleme ilişkin ayrıntılı bilgiler

 Okul Cinsiyet Tüm örneklem

içindeki oran

(%)
Erkek Kız Toplam

Gültepe Anadolu Lisesi 124 116 240 % 25
Sivas Fen Lisesi 118 122 240 % 25
Abdulsamed Bal Anadolu

İmam-hatip Lisesi
128 112 240 % 25

 Sivas Lisesi 128 112 240 % 25
Toplam 460 460 920 % 100

Coğrafya Dersi Tutum Ölçeğinin (CD-TÖ) Geliştirilmesi

Ortaöğretim öğrencilerinin coğrafya dersine ilişkin tutumlarını belirlemeye yönelik olan

Coğrafya Dersi Tutum Ölçeği’nin (CD-TÖ) geliştirilmesi sürecinde ilk olarak denemelik madde

havuzu oluşturulmuştur. Bu aşamada öncelikle Coğrafya Eğitim alanında hazırlanmış; tutum,

tutumların belirlenmesi ve tutumlara etkili olan değişkenlerle ilişkili çalışmalar incelenmiş, CD-

TÖ’nün denemelik madde havuzu oluşturulurken özellikle ilgili alanyazında yer alan (Demir ve

Akengin, 2010; Demirkaya ve Arıbaş, 2004; Güven ve Uzman, 2006; Özgen, Bindak ve Birel,

2007; Walker, 2005) çalışmalarından yararlanılmıştır. Ölçek maddeleri yazılırken Oluşturmacı

Yaklaşım ilkeleri (Smerdon & Burkam, 1999) ve yeni Coğrafya Öğretim Programı’nın yapısı

vizyonu vd. hususlara uygunluğu dikkate alınmıştır.

 Yapılan tüm incelemeler sonucunda 52 maddelik denemelik madde havuzu

oluşturulmuştur. Denemelik madde havuzu cevaplayanların “onaylama” eğilimlerini dengelemek

ve manipülasyonların önüne geçmek amacıyla (Tavşancıl, 2005) 26 olumsuz 26 olumlu toplam

maddeden 52 oluşmaktadır. Hazırlanan bütün tutum maddeleri olgusal durumları değil, arzu

edilen/edilmeyen durumları ifade edebilecek nitelikte düzenlenmiştir.

Denemelik madde havuzu; Coğrafya Eğitimi alanında doktora derecesine sahip dört

öğretim üyesi tarafından incelenerek maddeler düzenlenmiştir. Daha sonra beş coğrafya

öğretmeninden maddeleri değerlendirmeleri istenmiştir. Gelen geri bildirimler doğrultusunda

maddeler yeniden şekillendirilmiştir. Uzman görüşü alabilmek amacıyla maddeler üçlü

Coğrafya Dersi Tutum Ölçeği: Geliştirilmesi, Geçerlik ve Güvenirlik Çalışması 1769

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

Volume 8/8 Summer 2013

derecelendirme yapılmış ve uzmanlardan maddeleri “uygun”, “kısmen uygun” ve “uygun değil”

şeklinde değerlendirmeleri istenmiştir.

Yazılan tüm maddeler tek tek dil, anlam ve anlatım hususları gözetilerek doktora

derecesine sahip iki Türkçe alan eğitimcisi ile birlikte incelenmiştir. Yapılan incelemelerin

ardından, maddeler üzerinde gerekli imla, noktalama, dil, anlam ve anlatıma ilişkin gerekli

düzenlemeler yapılmıştır.

Tüm bu aşamaların ardından denemelik madde havuzu Ölçme-Değerlendirme alanında

doktora dercesine sahip ve ölçek geliştirme konusunda deneyimli iki öğretim üyesi tarafından

değerlendirilmiştir. Yukarda belitlen tüm bu süreçte uzman görüşleri doğrultusunda maddeler;

tutum cümlesi olup olmadığı, ifade ediliş biçimi, çalışmanın amacına uygunluğu ve kapsam

geçerliği açısından değerlendirilmiştir.

Uzman görüşleri doğrultusunda 4 madde denemelik madde havuzundan çıkartılmıştır. 5

madde ise yeniden düzenlenmiştir. Pilot uygulama öncesi, son halini alan denemelik madde

havuzunda 48 madde bulunmaktadır.

Denemelik madde havuzunda yer alan maddeler rastgele sıralanarak, hazırlanan denemelik

madde havuzunun pilot uygulaması çalışmanın gerçek grubunda yer almayan Sivas Halil Rıfat Paşa

Lisesi’nde öğrenim gören 220 öğrenci üzerinde gerçekleştiriliştir.

Pilot uygulama uygulamasıyla denemelik madde havuzunda yer alan maddelerin gerçek

çalışma grubuna uygulanmadan önce öğrenciler tarafından anlaşılıp anlaşılmadığı belirlenmeye

çalışılmıştır. Pilot uygulama uygulaması sonucunda, gelen geribildirimler doğrultusunda,

anlaşılmayan veya yanlış anlaşılmalara neden olabilecek maddenin olmadığı anlaşılmıştır.

Böylelikle yapılan pilot uygulama sonucunda denemelik madde havuzunun çalışma grubuna

uygulanabilir bir nitelikte olduğu kanısı oluşmuştur.

Tutum ölçeklerinde derecelendirme “Tamamen Katılıyorum”dan; “Tamamen

Katılmıyorum”a doğru 5’li dereceleme şeklinde yapılabilir. (Dunn-Rankin, 2004; Tavşancıl, 2005).

Bu çalışmada da ölçek derecelemesi şu şekilde yapılmıştır: “Tamamen Katılmıyorum: 1”,

“Katılmıyorum: 2”, “Kararsızım: 3”, “Katılıyorum: 4” ve “Tamamen Katılıyorum: 5”tir. Ölçekte

belirlenen olumsuz cümlelerin cevapları “Tamamen Katılıyorum: 1” den “Tamamen

Katılmıyorum: 5”e, “Katılıyorum: 2” den “Katılmıyorum: 4”e doğru ters yönde yeniden (recode)

kodlanmıştır.

Verilerin Toplanması

Araştırmanın verileri 2013 Mart-Mayıs ayları arasında toplanmıştır. Katılımcılara,

araştırmanın amacı açıklanarak, denemelik form sınıf ortamında uygulanmıştır. Verilerin kişisel

olarak değil bir bütün olarak değerlendirileceği, çalışmanın bir sınav olmadığı, okulla ilgili

herhangi bir durum veya olayı belirlemeye yönelik olmadığı, soruların doğru veya yanlış cevabının

olmadığı, ifade edilmiştir. Ayrıca elde edilen verilerin gizli tutulacağı, kimseyle paylaşılmayacağı

açıkça ifade edilmiş ve katılımcılardan bu hususları gözeterek, kendilerini nasıl görüyorlarsa ya da

nasıl tanımlıyorlarsa bu duruma uygun bölümü işaretlemeleri istenmiştir.

Verilerin Analizi

Bu çalışmada CD-TÖ’nün yapı geçerliği ile ilgili olarak açımlayıcı faktör analizi (AFA) ve

doğrulayıcı faktör analizi (DFA) yapılmıştır. Madde-test puanı korelasyonları, iç tutarlık katsayısı

Cronbach Alfa hesaplanmıştır. Maddelerin alt ve üst % 27’lik grupları ayırt edip etmediğini

sınamak için t-testi yapılmıştır Araştırmanın verileri SPSS 17.0 ve Lisrel 8.51 paket programları ile

bilgisayar ortamında analiz edilmiştir

1770 Selçuk Beşir DEMİR-Hakan KOÇ

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

Volume 8/8 Summer 2013

Bulgular

Açımlayıcı faktör analizi öncesinde, ölçeğin 48 maddelik deneme formunun madde-test

korelasyonları hesaplanmış ve madde-test korelasyon katsayısı 0.40’ın altındaki 2 madde atılmıştır.

Açımlayıcı faktör analizi uygulamasından öncesi son aşamada, örneklem büyüklüğünün

faktörleşmeye uygunluğunu belirlemek amacıyla Kaiser-Meyer-Olkin (KMO) testi uygulanmıştır.

Analiz sonucunda KMO değerinin 0.926 olduğu belirlenmiştir. Bu bulgu doğrultusunda, örneklem

büyüklüğünün faktör analizi yapmak için “mükemmel derecede yeterli” olduğu sonucuna

ulaşılmıştır (Brownlow, 2004; Pett, Lackey & Sullivan, 2003). Ayrıca Bartlett küresellik testi

sonuçları incelendiğinde, ki-kare değerinin anlamlı olduğu belirlenmiştir. (Χ2
(105)=3238.057;

p<.01). Bu sonuçlar gözetilerek verilerin faktörleşebileceği kabul edilmiştir (Pett, Lackey &

Sullivan, 2003; Child, 2006; Hutcheson & Sofroniou, 1999).

Açımlayıcı Faktör Analizi

CD-TÖ’nün faktör yapısının belirleyebilmek için, faktörleştirme yöntemi olarak temel

bileşenler analizi, açıklık ve anlamlılık hususları gözetilerek dik döndürme yöntemlerinden

maksimum değişkenlik (varimax) tekniği seçilmiştir (Brownlow, 2004; Walkey & Welch, 2010).

Açımlayıcı faktör analizinde, faktör yük değeri için alt kesme noktası 0.40 olarak

belirlenmiş, bu değerin altında kalan maddeler elenmiştir

AFA’da yüksek iki yük değeri arasındaki farkın en az 0.10 olması önerilmektedir

(Büyüköztürk, 2009). Birden fazla faktöre girme ile ilgili alınabilecek ölçüt faktör yükleri arasında

en az 0,10 fark olmasıdır. İki faktördeki yük değerleri arasında 0.10’dan az fark olan maddeler

binişik maddeler olarak adlandırılmaktadır (Yavuz, 2005).

Ölçekte yer alan maddelerin faktör yük değerleri incelendiğinde dört maddenin (2. 12. 21.

ve 40.) birden fazla faktöre yüksek değerde yük verdiği ve bu faktör yük değerleri arasındaki farkın

0.10’dan az olduğu belirlenmiştir. Bu nedenle, bu maddeler binişik madde olarak değerlendirilerek

ölçekten çıkarılmıştır.

Tüm bu uygulamalar doğrultusunda 27 madde faktör yük değerinin 0.40’ın altında olması

nedeniyle, 4 madde ise binişik madde olması nedeniyle ölçekten çıkartılmıştır.

Maddeler çıkarıldıktan sonra 15 maddeye düşen ölçeğe yeniden faktör analizi

uygulanmıştır. Yapılan açımlayıcı faktör analizi sonucuna göre öz değeri 1’den büyük 2 faktör

vardır.

Birinci faktörün; % 44.191 ikinci faktörün; %.9.685 oranında ortak varyansa katkı yaptığı

görülmüştür. Belirlenen iki faktörün toplam varyansa yaptıkları katkı ise %.53.876’dır Bu oran çok

faktörlü desenler için yeterlidir (Brownlow, 2004; Hutcheson & Sofroniou,1999; Fabrigar &

Wegener, 2011). Analiz sonucunda elde edilen faktör deseni, maddelerin faktör yükleri Tablo 2’de

verilmiştir.

Coğrafya Dersi Tutum Ölçeği: Geliştirilmesi, Geçerlik ve Güvenirlik Çalışması 1771

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

Volume 8/8 Summer 2013

Tablo 2: AFA’ya Göre CD-TÖ’nün Faktör Yapısı

Sevgi-Hoşlanma Boyutu Öğrenme İsteği Boyutu

Madde Faktör Yükü Madde Faktör Yükü
1
3
7

18
19
23
24
39
44

0.701
0.615
0.633
0.481
0.612
0.758
0.781
0.663
0.562

5
6
8
9

10
46

0.713
0.708
0.772
0.820
0.757
0.611

Açıklanan Toplam Varyans: %.53.876

Tablo-2 incelendiğinde Sevgi-Hoşlanma boyutu faktörü altında yer alan 9 maddenin yük

değerlerinin 0.701 ile 0.481 aralığında, Öğrenme İsteği boyutu faktörü altında yer alan 6 maddenin

yük değerlerinin 0.772 ile 0.661 aralığında olduğu belirlenmiştir.

Madde-Toplam Korelasyonları

Her bir maddenin geçerlik katsayısını açıklayan madde- test korelasyon değerleri Tablo

3’te sunulmuştur.

Tablo 3: CD-TÖ’nün Madde-Test Korelasyon Değerleri
Faktörler Maddeler

1 3 7 18 19 23 24 39 44 5 6 8 9 10 46

Sevgi-

Hoşlanma

0.71 0.53 0.55 0.43 0.61 0.66 0.72 0.65 0.57

Öğrenme

İsteği

 0.60 0.66 0.69 0.79 0.71 0.52

 Toplam 0.71 0.51 0.52 0.41 0.62 0.60 0.68 0.64 0.54 0.54 0.62 0.62 0.73 0.68 0.51

Tablo 3’te ölçekte yer alan maddelerin korelasyon katsayıları, 0.79 ile 0.43 arasında

değiştiği görülmektedir. Bu değerler, maddelerin büyük bir bölümünün orta düzeyde (0.30-0.70),

dört maddenin ise yüksek (0.70 1.00) düzeyde madde test korelasyonuna sahip olduğunu

göstermektedir (Brownlow, 2004; Hutcheson & Sofroniou, 1999).

Tablo 4: CD-TÖ’nün Faktör Puanları Arasındaki Korelasyonlar

Faktörler

Korelasyon

1. boyut 2. boyut

Sevgi-Hoşlanma

Boyutu
1 0,641**

Öğrenme İsteği

Boyutu
0,641** 1

 Toplam 0,934** 0,874**

**p<,01

1772 Selçuk Beşir DEMİR-Hakan KOÇ

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

Volume 8/8 Summer 2013

Tablo 3 incelendiğinde Sevgi-Hoşlanma boyutu ile Öğrenme İsteği boyutu arasında (0.641)

oranında, orta düzeyde ve alt boyutları ile ölçek toplamı arasında yüksek düzeyde korelasyon

bulunduğu görülmektedir.

Maddelerin Ayırt Edicilik Özellikleri

Ölçekte yer alan maddeleri ayırt edicilik gücünü saptamak için t-testinden yararlanılmıştır.

Bu amaçla ölçekten elde edilen toplam puanlar büyükten küçüğe doğru sıralanmış ve üst ve alt %

27’lik gruplar belirlenmiştir. Her iki grubun puanları üzerinden bağımsız gruplar t-testi değerleri

hesaplanarak Tablo 5’te gösterilmiştir.

Tablo 5: CD-TÖ’nün Madde Analizi

Madde Gruplar N X Ss t P

Madde 1
Üst 246 2,22 1,170

-21,838 .000
Alt 245 4,80 ,584

Madde 3
Üst 246 3,09 1,299

-12,633 .000
Alt 245 4,70 ,556

Madde 7
Üst 246 2,27 1,222

-14,080 .000
Alt 245 4,19 ,885

Madde 18
Üst 246 2,11 1,240

-8,961 .000
Alt 245 3,57 1,323

Madde 19
Üst 246 1,98 1,152

-18,929 .000
Alt 245 4,43 ,842

Madde 23
Üst 246 2,60 1,329

-15,510 .000
Alt 245 4,72 ,719

Madde 24
Üst 246 2,49 1,263

-20,431 .000
Alt 245 4,89 ,310

Madde 39
Üst 246 2,18 1,268

-18,754 .000
Alt 245 4,64 ,705

Madde 44
Üst 246 2,37 1,217

-16,956 .000
Alt 245 4,54 ,718

Madde 5
Üst 246 1,79 1,189

-14,592 .000
Alt 245 3,91 1,083

Madde 6
Üst 246 2,46 1,176

-16,072 .000
Alt 245 4,49 ,752

Madde 8
Üst 246 2,09 1,152

-16,469 .000
Alt 245 4,29 ,922

Madde 9
Üst 246 2,20 1,063

-21,855 .000
Alt 245 4,57 ,545

Madde 10
Üst 246 2,12 1,045

-21,365 .000
Alt 245 4,51 ,659

Madde 46
Üst 246 2,36 1,242

-13,157 .000
Alt 245 4,14 ,836

Tablo 5’te alt ve üst gruplar arasında anlamlı bir farklılaşmanın bulunduğu görülmektedir

(p<.01) . Bu anlamlı farklılaşma, ölçekte yer alan maddelerin istenilen düzeyde ayırt edicilik

özelliği taşıdığının göstergesidir (Brownlow, 2004)

Coğrafya Dersi Tutum Ölçeği: Geliştirilmesi, Geçerlik ve Güvenirlik Çalışması 1773

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

Volume 8/8 Summer 2013

Doğrulayıcı Faktör Analizi (DFA)

CD-TÖ’nün Açımlayıcı faktör analizi sonucunda ortaya çıkan iki faktörlü yapının

geçerliğini değerlendirmek için doğrulayıcı faktör analizi (DFA) yapılmıştır. Doğrulayıcı faktör

analizi sonucunda elde edilen bulgular Tablo 6 ve Şekil 1’de bulunmaktadır.

Tablo 6: CD-TÖ’nün DFA Sonucu

Uyum Ölçütler Değerler

X2
sd
X2/sd
p- Value
RMSEA (Root Mean Square Error of Approximation)
NFI (Normed Fit Index)
NNFI (Non-Normed Fit Index)
RMR (Root Mean Square Residual)
SRMR (Standardized Root Mean Square Residual)
GFI (Goodness of Fit Index)
AGFI (Adjusted Goodness of Fit Index)
CFI (Comparative Fit Index)
RFI (Relative Fit Index)
IFI (Incremental Fit Index)

276.41
89
3.10
0,000
0.066
0.97
0.97
0.069
0.93
0.90
0.98
0.96
0.98

DFA’da elde edilen bulgular Şekil 1 ve Tablo 6’da verilmiştir. HOD-BÖ’nün DFA’da X2’

nin serbestlik derecesine oranının 3’ün biraz üstünde (3,10) olması nedeniyle kabul edilebilir

uyuma, RMSEA’nın 0.066 olması nedeniyle iyi uyuma, GFI’nin 0.93 olması nedeniyle iyi uyuma,

SRMR’nin 0.041 olması nedeniyle iyi uyuma, AGFI’nın 0.90olması nedeniyle iyi uyuma, CFI’nın

0.98 olması nedeniyle mükemmel uyuma ve NNFI’nın 0.97 olması nedeniyle mükemmel uyuma

sahip olduğu anlaşılmaktadır. Diğer uyum değerleri de kabul sınırları içindedir (Bartholomew,

Knott & Moustaki, 2011; Brown, 2006; Thompson, 2004).

Şekil 1: CD-TÖ’nün Doğrulayıcı Faktör Analizi (Path Diagram)

1774 Selçuk Beşir DEMİR-Hakan KOÇ

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

Volume 8/8 Summer 2013

İç Tutarlılık İle İlgili Bulgular

CD-TÖ’den elde edilen puanların güvenirlik katsayısının belirlemek amacıyla Cronbach

Alfa güvenirlik analizi yapılmıştır. Ölçeğin bütünü için Cronbach Alfa, güvenirlik katsayısı; 0.907

olarak hesaplanmıştır. Alt faktörlere ilişkin Cronbach Alfa, güvenirlik katsayıları Tablo 7’de

verilmiştir.

Tablo 7: Alt Ölçeklerin Cronbach Alfa, Güvenirlik Katsayıları

Faktörler Cronbach Alfa

Güvenirlik

Katsayısı
Sevgi-Hoşlanma Boyutu 0.866

Öğrenme İsteği Boyutu 0.864

Alt Ölçeklerin Cronbach Alfa, güvenirlik katsayıları 0.866 ile 0.864 arasında

değişmektedir. Bu sonuçlar alt ölçeklerin güvenilir olduğunun kanıtıdır (Brownlow, 2004).

Sonuç

Bu çalışmada, ortaöğretim öğrencilerinin coğrafya dersine yönelik tutumlarını

belirleyebilecek geçerli ve güvenilir bir tutum ölçeğini geliştirmek amaçlanmıştır. Bu amaçla ilgili

alan yazın doğrulusunda madde havuzu oluşturulmuş, maddelerle ilgili uzman görüşü alınmış ve

denemelik madde havuzu üzerinde pilot uygulama aşaması gerçekleştirilmiştir.

Açımlayıcı faktör analizi öncesinde, ölçeğin 48 maddelik deneme formunun madde-test

korelasyonları hesaplanmış ve madde-test korelasyon katsayısı 0.40’ın altındaki 2 madde atılmıştır.

Açımlayıcı faktör analizi öncesi örneklem büyüklüğünün faktörleşmeye uygunluğunu

belirlemek amacıyla Kaiser-Meyer-Olkin (KMO) testi uygulanmış ve KMO değerinin 0.926

olduğu belirlenmiştir. Ayrıca Bartlett küresellik testi sonucunun ki-kare değerinin anlamlı olduğu

belirlenmiştir. (Χ2
(105)=3238.057; p<.01).

Açımlayıcı faktör analizinde, faktör yük değeri için alt kesme noktası olarak 0.40 olarak

belirlenmiş, bu değerin altında kalan 27 madde elenmiştir

Dört maddenin ise birden fazla faktöre yüksek değerde yük vermesi ve bu faktör yük

değerleri arasındaki farkın 0.10’dan az olması nedeniyle, bu maddeler binişik madde olarak

değerlendirilerek ölçekten çıkarılmıştır.

 Elenen maddeler çıkartıldıktan sonra yeniden uygulanan açımlayıcı faktör analizi

sonucunda, ölçek; Sevgi-Hoşlanma boyutu ve Öğrenme İsteği boyutu olmak üzere öz değeri 1’den

büyük 2 faktörden oluştuğu sonucuna ulaşılmıştır.

CD-TÖ’nün 15 maddeden oluşan iki faktörlü yapısının geçerliği için yapılan DFA

sonucuna göre X2’nin serbestlik derecesine oranının 3 değerinin biraz üstünde (3,10)’dur.

 Modelin RMSEA değerinin 0.066 olması nedeniyle iyi uyuma, GFI değerinin 0.93 olması

nedeniyle iyi uyuma, SRMR değerinin 0.041 olması nedeniyle iyi uyuma ve CFI değerinin 0.98

olması nedeniyle mükemmel uyuma sahip olduğu anlaşılmaktadır. Bu sonuçlar ölçeğin gerçek

verilerle uyumlu olduğunu göstermektedir.

 Tablo 6 incelendiğinde tüm uyum değerlerinin de kabul sınırları içinde olduğu

anlaşıldığından CD-TÖ’nün iki faktörlü yapısının kullanılabilir, geçerli bir model olduğu

görülmektedir.

Coğrafya Dersi Tutum Ölçeği: Geliştirilmesi, Geçerlik ve Güvenirlik Çalışması 1775

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

Volume 8/8 Summer 2013

Ölçeğin bütünü için Cronbach Alfa, güvenirlik katsayısı; 0.907 olarak hesaplanmıştır. CD-

TÖ’nün alt ölçeklerinde Sevgi-Hoşlanma boyutunun Cronbach Alfa güvenirlik katsayısı; 0.866 ve

Öğrenme İsteği boyutunun Cronbach Alfa, güvenirlik katsayısı; 0.864 olarak hesaplanmıştır.

 Ölçeğin bütününe ve alt ölçeklere ilişkin Cronbach Alpha güvenirlik katsayısı, alt ölçekler

arasındaki korelasyon katsayıları ölçeğin güvenilir olduğunun göstergesidir.

 Coğrafya Dersi Tutum Ölçeği deneysel ve betimsel araştırmalarda ortaöğretim

öğrencilerinin Coğrafya dersine yönelik tutumlarını belirlemek amacıyla kullanılması

araştırmacılara önerilmektedir.

KAYNAKÇA

BARTHOLOMEW, D. J., KNOTT, M., & MOUSTAKI, I, (2011) Latent variable models and

factor analysis: A unified approach. West Sussex: Wiley.

BROWN, T. A. (2006). Confirmatory factor analysis for applied research. New York: Guilford

Pres.

BROWNLOW, C. (2004). SPSS explained. London: Routledge.

BÜYÜKÖZTÜRK, Ş. (2009). Sosyal bilimler için veri analizi el kitabı. Ankara: Pegem Akademi.

CHILD, D. (2006). The essentials of factor analysis. London: Continuum International Publishing

Group.

DEMİR, S. B. ve AKENGİN, H. (2010). Sosyal bilgiler dersine yönelik bir tutum ölçeğinin

geliştirilmesi: geçerlilik ve güvenirlik çalışması, E-International Journal of Educational

Research, 1 (1), 26-40.

DEMİRKAYA, H. ve ARIBAŞ, K. (2004). Sosyal bilgiler öğretmenliği üçüncü sınıf öğrencilerinin

coğrafya dersine yönelik tutumlarının değerlendirilmesi, Selçuk Üniversitesi, Sosyal

Bilimler Enstitüsü Dergisi, 12, 179-187.

DUNN-RANKİN, P. (2004). Scaling methods.London: Routledge.

ERDEN, M. (1995), Öğretmen adaylarının öğretmenlik sertifikası derslerine yönelik tutumları,

Hacettepe Üniversitesi, Eğitim Fakültesi Dergisi, 11, 99-104.

FABRIGAR, L. R. & WEGENER. D. T. (2011). Exploratory factor analysis. Oxford: Oxford

University Pres.

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

Çalışması, Kastamonu Eğitim Dergisi, 14 (2), 527-236.

HARRINGTON, D. (2008). Confirmatory factor analysis. Oxford: Oxford University Pres

HUTCHESON, G. D. & SOFRONIOU, N. (1999). The Multivariate social scientist: introductory

statistics using generalized linear models. Thousand Oaks, CA: Sage.

HUTCHESON, G. D. & SOFRONIOU, N. (1999). The Multivariate social scientist: introductory

statistics using generalized linear models. Thousand Oaks, CA: Sage.

MEB (2005). Coğrafya Dersi Öğretim Programı, Ankara: MEB Basımevi.

ÖZÇAĞLAR, A. (2003). Coğrafyaya giriş. Ankara:.Hilmi Usta Matbaası.

ÖZGEN, N., Bindak, R. ve Birel, F. K. (2007). Coğrafya dersine yönelik bir tutum ölçeğinin

geliştirilmesi, Mehmet Akif Ersoy Üniversitesi Eğitim Fakültesi Dergisi, 13, 58-64.

1776 Selçuk Beşir DEMİR-Hakan KOÇ

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

Volume 8/8 Summer 2013

ÖZTÜRK, M. ve Alkış, S. (2009). Sınıf öğretmeni adaylarının coğrafya ile ilgili algılamaları,

İlköğretim Online, 8 (3), 782-797.

PETT, M. A., LACKEY, N. R., & SULLIVAN, J. J. (2003). Making sense of factor analysis: The

use of factor analysis for instrument development in health care research. Thousand Oaks,

CA: Sage.

SARITAŞ, E ve SÜRAL, S. (2008). Fen ve Teknoloji öğretimi dersine yönelik tutum ölçeğini

geliştirme çalışması, Uşak Üniversitesi Sosyal Bilimler Dergisi, 1 (2), 201-213.

SCHEURMAN, G. (1998). From behaviorist to constructivist teaching. Social Education, 62 (1), 6-

9.

ŞAHİN, C. (2001). Türkiye’de coğrafya öğretimi, sorunlar- çözüm önerileri. Ankara: Gündüz

Yayıncılık.

ŞİMŞEK, Ö. F. (2007). Yapısal eğitlik modellemesine giriş temel ilkeler ve lirsel uygulamaları.

Ankara: Ekinoks.

SMERDON, B. A. & BURKAM, D. T. (1999). Access to constructivist and didactic teaching: Who

gets it? Where is it practised ? Teachers College Record, 99 (101), 5-35.

TAVŞANCIL, E. (2005). Tutumların ölçülmesi ve SPSS ile veri analizi. Ankara: Nobel.

TEZBAŞARAN, A. (1997). Likert tipi ölçek geliştirme kılavuzu. Ankara: Türk Psikologlar

Derneği Yayınları.

THOMPSON, B. (2004). Exploratory and confirmatory factor analysis. Washington, DC:

American Psychological Association Pres

ÜLGEN, G. (1997). Eğitim psikolojisi. İstanbul:Alkım.

WALKER S.L.(2005). Development and validation of the test of geography-related attitudes,

Journal of Geography, 105 (4), 175-181.

WALKEY, F. & Welch, G. (2010) Demystifying factor analysis: How it works and how to use it.

Bloomington: Xlibris, Corp.

YAVUZ, S.(2005), Developing a technology attitude scale for pre-service chemistry teachers, The

Turkish Online Journal of Educational Technology, 4(1).

Coğrafya Dersi Tutum Ölçeği: Geliştirilmesi, Geçerlik ve Güvenirlik Çalışması 1777

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

Volume 8/8 Summer 2013

Ek 1: Coğrafya Dersi Tutum Ölçeği

Sevgili Öğrenci;

Her bir cümleyi okuduktan sonra, seçeneklerden sizin duygunuza,

düşüncenize en uygun olanını işaretleyiniz.

Cümlelerin hiçbirinin kesin olarak doğru cevabı yoktur. Bu bir sınav

değildir Kesinlikle isim, numara veya okul yazmayınız Lütfen, her bir

seçeneği okuduktan sonra aklınıza ilk gelen seçeneği (X) işareti koyarak

işaretleyiniz. Her cümleyi baştan sonra okuyunuz sonra; Tamamen

Katılıyorum, Katılıyorum, Kararsızım Katılmıyorum veya Tamamen

Katılmıyorum Seçeneklerinden yalnızca birini işaretleyiniz Şimdi her

cümleyi sıra ile okuyup, duygularınıza göre en uygun olan seçeneği

işaretleyin…

T
a

m
a

m
en

K
a

tı
lı

y
o

ru
m

K
at

ıl
ıy

o
ru

m

K
ar

ar
sı

zı
m

K
at

ıl
m

ıy
o

ru
m

T
a

m
a

m
en

K
a

tı
lm

ıy
o

ru
m

S
ev

g
i-

H
o

şl
a

n
m

a
 B

o
y

u
tu

1- Ah Ah keşke Coğrafya dersi olmasa…

3- Coğrafya dersinde asla başarılı olamam.

7- Coğrafya dersine çalışmam gerektiği zaman kendimi yorgun

hissediyorum.

18- Coğrafya dersini seviyorum

19- Coğrafya dersinde uykum geliyor

23- Coğrafya dersi olduğu gün okula geç gitmek istiyorum.

24- Coğrafya dersinden nefret ediyorum

39- Mecbur olmasam Coğrafya dersine girmem

44- Coğrafya hakkında konuşmaktan hoşlanmam

Ö
ğ

re
n

m
e

İs
te

ğ
i

B
o

y
u

tu
 5- İmkânım olsa Coğrafya dersinin saatini uzatırdım.

 6- Coğrafya dersindeki konular ilgimi çekiyor.

8-Coğrafya dersinde zamanın nasıl geçtiğini anlamıyorum

9- Coğrafya dersinin konuları bana eğlenceli geliyor.

10- Coğrafya dersi bende merak uyandırıyor.

46- Coğrafya dersinde araştırma yapmak hoşuma gidiyor

* 1.3. 7. 19. 23. 24. 39 ve 44. maddeler olumsuz anlam içeren tutum cümleleridir.

** Olumsuz anlam ifade eden maddeler ters çevrilerek (recode) analiz edilmelidir.

