
70

<\>1

T.C.

BİLİMSEL YAZIM ÜNİVERSİTESİ
SOSYAL BİLİMLER ENSTİTÜSÜ, YAZIM ANA BİLİM DALI

BİLİMSEL YAZIM YÜKSEK LİSANS PROGRAMI

<\>1

<\>2

<\>3

<\>4

<\>5

<\>TEK SATIR ARALIĞI İLE 13 PUNTO

<\>7

<\>8

<\>9

<\>10

YÖNETİM BİLİMLERİNDE
NİCELİKSEL TEZ HAZIRLAMA
<\>1

<\>2

<\>3

<\>4

<\>5

Doktora / Yüksek Lisans Tezi

<\>1

<\>2

<\>3

<\>4

<\>5

Hüner Şencan

<\>1
1150S47110

<\>1

<\>2

<\>3

<\>4

 <\>5 Tek satır aralığı ile
<\>6

<\>7

<\>8

<\>9

İstanbul, Ocak 2017
<\>1

<\>2

<\>3

<\>1

T.C.

BİLİMSEL YAZIM ÜNİVERSİTESİ
SOSYAL BİLİMLER ENSTİTÜSÜ, YAZIM ANA BİLİM DALI

BİLİMSEL YAZIM YÜKSEK LİSANS PROGRAMI

<\>1

<\>2

<\>3

<\>4

<\>5

<\>TEK SATIR ARALIĞI İLE 13 PUNTO
<\>7

<\>8

<\>9

<\>10

YÖNETİM BİLİMLERİNDE
ÖRNEK NİCELİKSEL TEZ FORMATI
<\>1

<\>2

<\>3

<\>4

Doktora / Yüksek Lisans Tezi

<\>1

<\>2

<\>3

<\>4

<\>5

Hüner Şencan

<\>1
1150S47110

<\>1

<\>2

<\>3

<\>4

Danışman: Prof. Dr. Öğretim Üyesi
<\>1

<\>2

<\>3

<\>4

İstanbul, Aralık 2017

<\>1

<\>2

<\>3

<\>1

<\>2

<\>3

<\>4

<\>5

TELİF HAKLARI

<\>1

<\>2

Bu yüksek lisans tezinin tüm telif hakları ………….. ……….’a aittir. “Yeniden ifadelendirme” veya belli bir bölümden “özet çıkarma” şeklinde de olsa tezden kaynak belirtmeksizin ve sayfa numarası göstermeksizin alıntı yapılamaz. Aynen yapılan metin alıntıları, “tırnak işareti” veya “girintili yazım” biçimi kullanılmaksızın gösterilemez. Aynen alıntılarda makul yararlanma ölçüsü aşılamaz. Tez yazarına ait şekil ve tabloları; “küçük değişiklikler yaparak” veya “orijinal biçimiyle” kendi çalışmasına almak isteyen kullanıcılar yazılı izin almalıdırlar.

<\>1

<\>2

<\>3

<\>4

<\>5

T.C.

BİLİMSEL YAZIM ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

İŞLETME ANABİLİM DALI

<\>1

<\>2

<\>3

JÜRİ ÜYELERİ ONAYI

<\>1

<\>2

Yüksek lisans / Doktora öğrencisi ’in … … ………….

başlıklı bilimsel çalışması tarihinde yapılan savunmada aşağıda isimleri belirlenen jüri üyeleri tarafından Yüksek Lisans / Doktora Tezi olarak oybirliği (); oyçokluğu () ile başarılı bulunmuştur.

</>1

</>2

	
	Adı Soyadı
	İmza

	Tez danışmanı
	
	

	Jüri Üyesi
	
	

	Jüri Üyesi
	
	

	Jüri Üyesi
	
	

	Jüri Üyesi
	
	

.

<\>1

<\>2

<\>3

<\>4

<\>5

ETİK KURALLARA UYGUNLUK

<\>1

<\>2

Yüksek lisans tezimde, “yeniden ifadelendirme” şeklinde yaptığım paragraf alıntıları ile belli bir bölümden veya sayfalardan “özet çıkarma” şeklinde gerçekleştirdiğim yararlanmalar için orijinal kaynağın künye bilgilerini ve yararlandığım sayfa numaralarını gösterdiğimi, 40 kelimeye kadar aynen yaptığım metin alıntılarında, “tırnak işareti” kullandığımı, daha uzun aynen alıntıları “girintili biçim” ile yazarak farklılaştırdığımı, aynen alıntıların “künye bilgilerini” ve “sayfa numaralarını” açık bir şekilde belli ettiğimi, aynen alıntılarda makul yararlanma ölçüsünü aşmadığımı, başkalarına ait görüş ve fikirleri kendi görüşüm imiş gibi göstermediğimi, kaynakça listesinde yer alan başvuru eserleri ile metin içindeki dipnot veya parantez not bilgilerinin örtüştüğünü, yararlandığım; ölçek, şekil ve tablolardan izin alınması gerekenler için izin aldığımı, başkalarına ait şekil ve tablolardan izin alma imkânı bulamadıklarımda onların üzerinde önemli ölçüde değişiklik yaparak farklılaştırdığımı ve bibliyografik künye bilgilerini verdiğimi, kullandığım anket formları ve araştırmanın uygulama biçimi için üniversite Etik Kurulu’ndan gerekli onayı aldığımı beyan ederim.

<\>1
<\>2

<\>3

<\>4

<\>5

İTHAF

<\>1

<\>2

Sevgili anneme ve babama…

<\>1

<\>2

<\>3

<\>4

<\>5

TEŞEKKÜR

<\>1

<\>2

Tezimi hazırlama sürecinde beni bilgilendiren, yönlendiren, yazdıklarımı sabırla okuyup hatalarımı düzelten, eksikliklerimi tamamlama yardım eden danışman öğretim üyesi Sayın Prof. Dr. Hüner Şencan’a öncelikle teşekkür ederim. İkinci sırada, tez izleme komitesi üyelerini şükranla yâd etmek isterim. Sayın Prof. Dr. Emel Ergünerez, Doç. Dr. Sami Serduvan, Yrd. Doç. Dr. Sepil Solmaz çalışmamın başlangıç aşamasında “Tez Araştırma Önerisi”ni ve tez raporlarımı inceleyerek bana önemli ölçüde katkı sağlamışlar ve tezin şekillenmesinde rol oynamışlardır. Araştırmanın istatistikî analizler bölümünde, istatistikçi olmamam nedeniyle kaçınılmaz olarak dış desteğe başvurdum. Bu konuda beni yönlendiren, analiz çıktılarını yorumlama ve değerlendirme konusunda bana destek sağlayan Yrd. Doç. Dr. Betül Bunar’ı her zaman saygıyla anacağım. Araştırmanın anket uygulaması aşamasında çok sayıda kişinin, yöneticinin ilgi ve desteğini gördüm. Hepsinin isimlerini ayrıca sayamayacağımdan kendilerine topluca teşekkür ediyor, bu tür bilimsel çalışmaların biraz da onların eseri olduğunu belirtmek istiyorum. Son olarak, bir yılımı alan bu yorucu çalışmalar sırasında bana moral ve sevgi desteklerini hiç esirgemeden, cömertçe sunan sevgili annemi ve babamı saygıyla, şükran ve minnetle anmak istiyorum.

<\>1

<\>2

Doktora tezlerinde maksimim 175 kelime, YL tezlerinde maksimum 150 kelime.
<\>4

<\>5

Öz

<\>1

<\>2
Konu/problem. Bu çalışmada üniversitelerdeki yöneticilerle akademisyenlerin eğitim sürecinde uygulanan “eğitici eğitsel performansı göstergelerinin” hangi düzeyde izlenmesi gerektiğine ilişkin düşünceleri arasında istatistiksel bir farklılık bulunup bulunmadığı konusu araştırılmıştır. Yükseköğretim kurum​larında eğitim kalitesinin geliştirilmesi önemli ölçüde “eğiticilerin eğitsel performansına” bağlı olduğundan yöneticiler ve öğretim üyelerinin bu konudaki görüş birliği ve farklılığının saptanması önem taşımaktadır

Gerekçe. Doğrudan eğiticileri ilgilendiren eğitsel performans göstergelerinin çıkarıl​ması ve belirlenmesi yönündeki çalışmaların az olmasının yanısıra bu konuda üniversite yöneticileri ile öğretim üyelerinin hangi noktada durdukları konusunda bir araştırma yapılmamış olması tez çalışmasının temel güdüsü olmuştur

Yöntem. Çalışmada, “temel eğitsel performans göstergeleri” konusunda bir indeks oluşturulmuş ve bu indeks bir taraftan üniversite yöneticilerine ve diğer taraftan öğretim üyelerine değerletilerek indekste belirlenen maddelerin hangi düzeyde uygulanması gerektiği konusundaki görüşleri derlenmiştir. Bu kapsamda 350 yönetici ve öğretim üyesine ulaşılmıştır.

Temel hipotez bulgusu. İstatistik analizleri sonucunda, üniversite yöneticileriyle öğretim üyelerinin eğitsel performans göstergelerinin hangi düzeyde izlenmesi gerektiği konusundaki görüşleri arasında, istatistikî olarak anlamlı ölçüde farklılık olduğu görülmüştür.

Sonuç. Araştırmadan, üniversite yöneticilerinin “eğitsel performans göstergelerini” tek yönlü olarak belirlemek yerine öğretim üyeleriyle bir araya gelerek birlikte oluşturmaları gerektiği sonucu çıkarılmıştır

Anahtar kavramlar: Eğitsel performans göstergeleri, yükseköğretim, eğitsel değerlendirme.

<\>1

<\>2

<\>3

<\>4

<\>5

Abstract

<\>1

<\>2

Context. The Brief Pain Inventory (BPI) is a frequently used instrument designed to assess the patient-reported outcome of pain. The majority of factor analytic studies have found a two-factor (i.e., pain intensity and pain interference) structure for this instrument; however, since the BPI was developed with an a priori hypothesis of the relationship among its items, it follows that construct validity investigations should utilize confirmatory factor analysis (CFA).
Objectives. The purpose of this work is to establish the construct validity of the BPI using a CFA framework and demonstrate factorial invariance using a range of demographic variables.
Methods. A retrospective CFA was completed in a sample of individuals diagnosed with HIV/AIDS and cancer (n = 364; 63% male; age 21-92 years, M = 51.80). A baseline one-factor model was compared against two-factor and three-factor models (i.e., pain intensity, activity interference, and affective interference) that were developed based on the hypothetical design of the instrument.
Results. Fit indices for the three-factor model were statistically superior when compared to the one-factor model and marginally better in comparison to the two-factor model. This three-factor structure was found to be invariant across disease, age, and ethnicity groups.
Conclusion. The results of this study provide evidence to support a three-factor representation of the BPI, as well as the originally hypothesized two-factor structure.
Keywords: Factor analysis, psychometrics, pain, reproducibility of results, affective symptoms
<\>1

<\>2

<\>3

<\>4

<\>5

İçindekiler

<\>1

<\>2

8Öz

9Abstract

10İçindekiler

13Tablolar Listesi

14Şekiller Listesi

15Kısaltmalar Listesi

16I. GİRİŞ

16A. Sorun Tanımlaması

17B. Amaç ve Önem

18C. Kapsam ve Kısıtlar

20D. Ön Kabuller

20E. Bölümlerin Tanımı

21II. KURAMSAL TEMEL

21A. Karar Verme Yetkinliği: Kavramsal Analiz Ve Kuram

211. Karar Verme Tanımları, Türleri ve Uygulamaları

212. Tarihsel gelişimi

223. Karar Vermenin Önemi ve Sonuçları

224. Karar Verme Konusunda Yapılan Araştırmalar

22B. Yönetsel Performans: Kavramsal Analiz ve Kuram

221. Yönetsel Performans Tanımları, Türleri ve Uygulamaları

232. Tarihsel Gelişimi

233. Yönetsel Performansın Önemi ve Sonuçları

234. Yönetsel Performans Konusunda Yapılan Araştırmalar

24C. Karar Verme -Yönetsel Performans İlişkisi

25III. YÖNTEMBİLİM

25A. Tasarım, Model ve Hipotezler

251. Araştırmanın Tasarımı

272. Modeller ve Hipotezler

37B. Ana Kütle, Örneklem, Örnekleme Yöntemi

371. Ana Kütle

372. Örneklem Büyüklüğü ve Güç Analizi

373. Örneklem Birimi ve Örnekleme Yöntemi

38C. Ölçüm Araçları ve Ölçme Yöntemleri

381. Bulunması, Geliştirilmesi ve Uyarlama Süreci

382. Değişkenler, Etiketleri ve Dereceleme Biçimi

383. Yüzey ve İçerik Geçerliliği Çalışmaları

404. Ortak Yöntem Varyansı Önlemleri

415. Ölçüm Uygulamaları ve Tercih Edilen Yöntem

42D. Pilot Araştırma Uygulaması

421. Araştırmanın Örneklemi ve Uygulama biçimi

422. Tanımlayıcı Analiz Bulguları

443. Boyutsallık ve Yapısal Geçerlilik Analizleri

514. Ortak Yöntem Varyansı Sorgulaması

515. Yapılan İyileştirmeler ve Alınan Önlemler

51E. Asıl Araştırma Uygulaması

511. Anket Uygulama Yöntemi

522. Yanıtlama Hatalarını Azaltma Önlemleri

533. Bilgilendirme ve Eğitme

534. Anketlerin Kontrolü ve Teslim Alınması

54IV. ÖN ANALİZLER

54A. Veri Temizliği

54B. Boyutsallık Analizleri

551. Örgütsel Bağlılık Ölçeğinin Boyutsallığı (Bağımsız Değişken)

552. Örgütsel Adalet Ölçeğinin Boyutsallığı (Bağımlı Değişken)

553. Örgütsel Stres Ölçeğinin Boyutsallığı (Moderatör Değişken)

56C. Yapısal Geçerlilik Analizleri

601. Nomolojik Geçerlilik

632. AFA Geçerlilik Analizleri

693. DFA Geçerlilik Analizleri

71D. Güvenilirlik Analizleri

731. Maddeler Arası Korelasyon Katsayıları

742. Yarıya Bölme Güvenilirliği

753. Cronbach Alfa Güvenilirlik Analizleri

774. Omega Güvenilirlik Analizleri

775. Analizlerin Genel Değerlendirmesi

77E. Yanlılık Analizleri

771. Cevapsızlık Yanlılığı

782. Ortak Yöntem Yanlılığı

81V. ASIL ANALİZLER ve BULGULAR

81A. Demografik DeğiŞkenlere İlişkin

84B. Hipotez Testlerine İlişkin

841. Birinci Model: Temel Araştırma Hipotezi

932. İkinci Model: Alt Boyutların Etkisi

933. Üçüncü Modeller Grubu: Demografik Değişkenlerin Etkisi

934. Dördüncü Modeller Grubu: Etkileşim Etkisi

935. Beşinci Model: Müdahil Değişken Etkisi

98VI. SONUÇLAR, DEĞERLENDİRME ve ÖNERİLER

98A. Sonuçlar

98B. Değerlendirme ve Öneriler

99EKLER

99Ek-A. Anket Formu

99Ek-B. Anket Formu İzin Yazısı

99Ek-C. Etik Kurul Yazısı

99Ek-D. İstatistik Analiz Sonuçları

100ALINTI YAPILAN KAYNAKLAR

<\>1

<\>2

<\>3

<\>4

<\>5

Tablolar Listesi

<\>1

<\>2

43Tablo 01. Ölçekler ve Boyutlarının Tanımlayıcı Analiz Sonuçları

Tablo 02. Ölçeklerin Çarpıklık ve Basıklık Değerleri
43
Tablo 03. Boyutlar Arası Korelasyon Katsayıları
44
Tablo 04. Yetkinlik Ölçeğinin Faktöriyel Yapı Analizleri
45
Tablo 05. Teknik Yetkinlik Ölçeğinin Faktör Ağırlıkları
46
Tablo 06. Beşeri Yetkinlik Ölçeğinin Faktör Ağırlıkları
47
Tablo 07. Kavramsal Yetkinlik Ölçeğinin Faktör Ağırlıkları
47
Tablo 08. Örgütsel Yapı Ölçeğinin Faktöriyel Yapı Analizleri
48
Tablo 09. Merkezileşme Ölçeğinin Faktör Ağırlıkları
49
Tablo 10. İş Bölümü ve Uzmanlaşma Ölçeğinin Faktör Ağırlıkları
50
Tablo 11. Örgüt Kültürü Ölçeğinin Faktör Ağırlıkları
50
Tablo 12. Amaçların Belirliliği Ölçeğinin Faktör Ağırlıkları
50
Tablo 13. Güvenilirlik Analizi Sonuçları
50
Tablo 14. Demografik Değişkenlerin Basit Frekans Dağılımları
81
Tablo 15. Demografik Değişkenlerin Örneklem Alt Gruplarına Göre Dağılımı
82
Tablo 16. Demografik Değişkenlere Göre Karar Verme Yetkinliği Puan Ortalamaları
83
Tablo 17. Müdahil Değişkenli Regresyon Analizi sonuçları
96

<\>1

<\>2

<\>3

<\>4

<\>5

Şekiller Listesi

<\>1

<\>2

26Şekil 1. Çalışmanın araştırma türleri içindeki yeri ve araştırma modeli.

Şekil 2. Öncül (apriori) temel araştırma modeli.
27
Şekil 3. Soncul (a postriori) temel araştırma modeli.
28
Şekil 4. Müdahil değişkenli ilişki modeli ve hesaplanan beta değerleri.
36
Şekil 5. X değişkeni ile Y değişkeni arasındaki ilişkilerin doğrusal olduğunu gösteren serpilme grafiği.
85
Şekil 6. X değişkeni için histogram grafiği.
87
Şekil 7. Varyansların türdeşliği için Levene testi sonucu.
89
Şekil 8. Varyansların türdeşliği için ANOVA testi sonucu.
90
Şekil 9. Müdahil değişkenli ilişki modeli ve hesaplanan beta değerleri.
94

<\>1

<\>2

<\>3

<\>4

<\>5

Kısaltmalar Listesi

<\>1

<\>2

I. GİRİŞ

Doktora tezleri maksimim 80 bin, Yüksek lisans tezleri maksimum 50 bin kelime olarak hazırlanır. Girişten itibaren kaynakçanın son sayfasına kadar. (Başlangıç sayfaları, tablolar ve tablo verileri, şekiller, ekler hariç).

A. Sorun Tanımlaması
Yöneticilerin kendilerinden beklenen performansı gösterememelerinde asıl nedeninin onların sağlıklı düşünme ve doğru karar verme uygulamalarındaki yetersizlikler olduğu öteden beri bilinmektedir. Karar verme yetersizliklerinin yol açtığı maliyetler ve işletmelere verdiği zararların ekonomi boyutunda düşünülürse milyonlarca lirayı bulduğundan söz edilebilir. Ancak bu tür bir ölçüm yapılamadığından yaşanan sorunun büyüklüğü tam olarak resmedilememektedir.

İşletmeler “karar verme yetkinliği” konusundaki yetersizliği gidermeye yönelik olarak yöneticilerin eğitimlerine, kendilerini geliştirmelerine ve çok yönlü düşünen bireyler haline gelmeleri için deneyim kazandırma uygulamalarına ağırlık vermişlerdir. Bu uygulamaların onların yetkinliklerini ne ölçüde arttırdığı ve ne ölçüde iş başarısına yansıdığı hâlâ bir soru işareti olarak girişimcilerin ve iş sahiplerinin zihnini meşgul etmektedir.

Karar verme yetkinliği ve iş başarısı faktörleri arasındaki ilişkilerin doğru saptanamaması halinde bir taraftan “bütüncül yetkinlik” kavramı temelinde karar vermenin ağırlığı saptanamayacak, diğer taraftan yönetsel performans düşüklüğüyle karar verme olgusu arasındaki ilişkiler ya abartılacak veya önemsiz görülecektir. Bu konuda ilişkisellik derecesinin net çizgilerle ortaya konması ve yapılacak bu tür araştırmalarla belirsizliğin giderilmesi gerekmektedir. Kuşkusuz yönetsel performans sadece “karar verme” faktöründen etkilenmemektedir. Diğer faktörlerin de rolü vardır. Bununla birlikte payı ne olursa olsun performansı etkileyen başlıca faktörler arasında sayıldığından “karar verme” faktörünün performans üzerindeki “etkenlik” veya “belirleyicilik” özelliğinin saptanması bu konuda yaşanan sorun ve karmaşaların giderilmesine, bir ölçüde de olsa, katkı sağlayabilecektir.
B. Amaç ve Önem
Çalışmanın amacı, “yöneticilerin sahip oldukları karar verme yetkinlikleriyle sergiledikleri performans arasında bir ilişki olup olmadığını belirlemektir. Tez konusu iki kavramsal yapının araştırılmasına ve bu konularla ilgili olarak alandan bilgi toplanmasına dayanmaktadır. Kuramsal bilgilerle, bir taraftan tarihi süreç içinde her bir kavramsal yapının gelişimi incelenmiş ve diğer taraftan özellikle son yıllarda “karar verme yetkinliği” ve “yönetsel performans” yapılarının hangi tür araştırmalara konu edildiği incelenmiştir. Yapılan alan yazın taramasında, incelemeye alınan iki kavramsal yapının başka pek çok kavramsal yapılarla olan ilişkisi araştırılmış olmasına karşılık, “karar-performans” ilişkisinin kurulmadığı görülmüştür. En azından Türkiye koşullarında böyle bir ilişkiyi inceleyen araştırmaya rastlanılmamıştır. Çalışmanın amacı ve hedefi bu ilişkilerin niteliğini açıklamak, tanımlamak ve eğer varsa ilişkinin gücünü belirlemektir.

Araştırma işletmeler, yöneticiler ve kuram açısından belli bir değere sahiptir. İşletmeler açısından önemi karar vermeyle performans arasında güçlü bir ilişki olduğu anlaşılırsa işletmelerin yöneticilerin karar verme özelliklerini geliştirmek için daha fazla yatırım yapmaları, bu konuyla daha fazla ilgilenmeleri anlamına gelecektir. İşletmeler her zaman zayıf yönlerini güçlendirme eğilimi içinde olurlar. Yöneticilerin geliştirilmesi için çok sayıda eğitim programları yapılmaktadır, fakat bu programların içinde onların karar verme yeteneklerini geliştirecek düzenlemelerin çok fazla olduğu söylenemez. Eğer bu ilişki güçlü çıkarsa "karar verme" yetkinliğini artıracak eğitimler ve programlar daha fazla önem kazanacaktır.

Araştırmanın önem kazandığı ikinci alan yöneticilerin kendileridir. Her yönetici kişisel olarak kendi kendisini yetiştirme ve geliştirme eğilimi içindedir. Fakat eğitim ve geliştirme çalışmalarında hangi alanlara daha fazla ağırlık verilmesi konu her zaman askıda kalmıştır. Bunun nedeni araştırmalara dayalı bulguların yetersiz ve bazen de çelişkili olmasıdır. Araştırmada eğer güçlü bir ilişki olduğu anlaşılırsa yöneticiler yönelecekleri alanları daha rahat, ve daha emniyetli bir şekilde belirlemiş olacaklardır.

Araştırma kurama katkı açısından da bir değer ifade etmektedir. Alan yazında bilim adamları her türlü kavramsal yapılar arasındaki ilişkileri inceleyerek bilimsel boşluk alanlarını kapatma uğraşısı içinde olmaktadırlar. Yapılan bu araştırma da bunlardan biridir. Belki tek bir araştırmaya dayalı olarak güçlü bir tez ileri sürülemeyecektir ama, bu konuda bir çalışma başlatılmış olacak ve daha sonra başka araştırmacıların benzeri araştırmaları yapmaları ve benzeri bulguları elde etmeleriyle bu alandaki bilimsel bilgi birikimi güçlenmiş olacaktır. Türkiye'de yönetimsel araştırma sayılarının dış ülkelerle karşılaştırıldığında oldukça az sayıda olduğu gerçeği dikkate alınırsa tez çalışmasının ülkedeki bilgi birikimine kendi çapında bir katkı sağlayacağından söz edilebilir.
C. Kapsam ve Kısıtlar
Araştırmanın kapsamı; kavramsal yapıların sınırları, anakütle ve örneklem, araştırmanın gerçekleştirildiği sektör ve coğrafi alanla ilgili ikan; kısıtlar araştırma uygulamasında ortaya çıkan yetersizlikleri tanımlar.

Araştırmanın kapsamı. Araştırmanın kapsamı içerik, coğrafi bölge, sektör, anakütle ve örneklem birimi açısından değerlendirildiğinde şu bilgiler verilebilir.

Araştırmanın içerik olarak kapsamı; amaç, araştırma soruları ve araştırma değişkenleriyle ilgilidir. Çalışmanın amacı karar verme ile yönetsel performans arasındaki ilişkileri incelemektir. Araştırmada bağımsız değişken “karar verme” ve bağımlı değişken “yönetsel performans” olarak belirlenmiştir. Karar verme oldukça geniş bir konudur. Karar verme türleri, kararı etkileyen faktörler, risk altında karar verme ve benzeri pek çok konu “karar” konusuna girmektedir. Ancak araştırmanın ne kuramsal bölümünün incelendiği alan yazın başlıklarında ne de ölçüm uygulamasında bu konulara girilmemiştir. Alan yazında başvuru yapılan tüm bilgilerin doğrudan “karar vermenin etkinliği” ile olmasına özellikle dikkat edilmiştir. Karar vermenin etkinliği inceleme alanın temel sınırlarını oluşturmaktadır. İkinci kavramsal yapı “yönetsel performans” alanını tanımlamaktadır. Yönetsel performans yönetim biliminde çok işlenmiş bir konudur ve başlıca iki alan üzerinde durulmaktadır: faaliyet performansı ve mali performans. Mali performans şirketin karlılığı, şirketin büyümesi, yeni yatırımların yapılması, birleşmeler, şirket satın almaları gibi konuları içermektedir. Mali performans daha çok işletmelerin tepe yönetimlerini ilgilendiren bir konudur. Karar verme ile yönetsel performans arasında ilişki kurulacağı zaman bu ilişkinin üst yönetim gibi dar bir alanda değil daha geniş bir alanda araştırılması gerekmektedir. Bu nedenle “yönetsel performans” kavramsal yapısı incelenirken mali performans inceleme alanı dışında bırakılmış daha çok günlük “faaliyet performansı” konusu üzerinde odaklanılmıştır. Hem ölçüm aracı faaliyet performansına göre temellendirilmiş hem de alan yazından derlenen bilgiler büyük ölçüde faaliyet performansı çerçevesinde toplanmıştır.

Araştırmanın coğrafi bölge olarak kapsamı İstanbul ilidir. Çalışma zaman kısıtlılığı ve mali imkanlar göz önünde bulundurularak sadece İstanbul ilinde gerçekleştirilmiştir. Sektörel kapsam, araştırma bulgularının hangi “kesime” genellenebileceği konusuyla ilgilidir. Araştırma eğitim sektörü ve onun içinde de yüksek öğretim kurumlarını hedef almıştır. Kamu üniversiteleri ve vakıf üniversiteleri araştırma kapsamı içinde değerlendirilmiştir.

Çalışmanın ana kütle ve örneklem birimi açısından kapsamı yüksek öğretim kurumlarında görev yapan bölüm başkanından rektör düzeyine kadar olan tüm yöneticilerdir. Yöneticiler tanımına rektörler, dekanlar, enstitü müdürleri ve bölüm başkanları alınmıştır. Göçerilmiş yetkiye sahip olmalı ve yönetim işlevinin asli görevleri olmaması nedeniyle bu yöneticilerin yardımcıları “yönetici” kapsamında değerlendirilmemiş ve araştırma kapsamına alınmamıştır.

Araştırmanın kısıtları. Araştırmanın kısıtlarını geniş bir yelpaze içinde değerlendirmek mümkündür. Burada çalışmayı en çok zafiyete uğratacak birkaç önemli kısıt üzerinde durulmuştur. Araştırma üniversiteleri temel almış olmakla birlikte İstanbul’da bulunan 30 üniversitenin hepsine gitmek veya üniversiteleri tesadüfi yöntemle belirlemek mümkün olmamış, ancak izin alınan 10 üniversite üzerinde çalışma yapılabilmiştir. Araştırma bulgularının bu nedenle İstanbul’daki üniversitelere genellenebilirlik özelliği görece düşüktür.

Araştırmanın yüz yüze anket yöntemi ile yapılmış olması planlanmasına karşılık örneklem büyüklüğü, zaman yetersizliği ve maliyet faktörü nedeniyle anketlerin önemli bir bölümü email aracılığıyla katılımcılara doldurtulmuştur. Sağlıklı bir yanıtlama için çeşitli önlemler alınmış olmasına karşılık katılımcıların anket formlarını hangi ortamda ve nasıl doldurduklarına ilişkin bilgi edinilememiştir. Veriler üzerinde yapılan analizlerde negatif korelasyon katsayılarıyla karşılaşılması, uç değerlerin işaretlenmesi, faktöriyel yapıların kurama uygun çıkmaması anketlerin doldurulmasında özensiz davranışların olabileceği görüşünü hatıra getirmektedir.

Anket uygulaması izin verilen üniversitelerdeki “tüm yöneticilere ulaşmak” olarak belirlenmişken süre kısıtı nedeniyle o üniversiteye gidildiğinde ancak ulaşılabilen kişiler üzerinde gerçekleştirilebilmiştir. Bu nedenle bazı üniversitelerde 5 yöneticiye anket uygulanabilirken bazıların 50 gibi çok daha yüksek rakamlarda uygulanmıştır. Anket uygulama yeknesaklığı sağlanamamıştır. Çalışmanın bir diğer kısıtı anket geri dönüş oranlarının oldukça düşük kalmış olmasıdır. Katılımcılara 400 anket gönderilmiş bunların ancak % 50’sinden geri dönüş alınabilmiştir. İkinci kez kendilerine hatırlatma yapılmış olmasına karşın ilave 10 anket temin edilebilmiş, fakat daha fazla anket temin etmek mümkün olmamıştır.

Okuyucu genellenebilirlik özelliğini bir ölçüde kısıtlayan söz konusu faktörleri göz önünde bulundurarak değerlendirme yapmalıdır. Daha sonraki araştırmalarda başka tez yazarlarının veya araştırmacıların bu kısıtların etkisini azaltacak çalışmalar yapmasında ve önlemler almasında yarar vardır.
D. Ön Kabuller
E. Bölümlerin Tanımı
II. KURAMSAL TEMEL
Bu bölümde ilişki araştırılan karar verme kavramsal yapısı ile yönetsel performans kavramlarının kuramsal çerçevesi çizilmiş, ilgili yapıların birinci düzey boyutlarının hangi başlıklar altında incelendiği araştırılmıştır. “Kuramsal Temel” başlığı altında ayrıca ilgili kavramsal yapıların diğer hangi kavramlarla ilişki kurularak incelendiği ve ne gibi sonuçlar elde edildiği ele alınmıştır. (Antre paragrafı. 1., 2., 3. dereceden başlıklardan sonra, hepsinde bir antre paragrafı yazılması gerekiyor ve bu antre paragraflarında alıntı yapılmıyor. Yazar kendi görüşlerini söylüyor, olguya giriş yapıyor, olguyu hangi başlıklarda açıklayacağını okuyucuya tanıtıyor).
A. Karar Verme Yetkinliği: Kavramsal Analiz Ve Kuram
Her zaman giriş paragrafı kendimize ait olmalı üç veya dört satırlık bir giriş paragrafı yazmalıyız. Blah blah blah,blah blah blah Blah blah blah,blah blah.

1. Karar Verme Tanımları, Türleri ve Uygulamaları

Her zaman giriş paragrafı kendimize ait olmalı üç veya dört satırlık bir giriş paragrafı yazmalıyız. Blah blah blah,blah blah blah Blah blah blah,blah blah.

2. Tarihsel gelişimi
Üçüncü dereceden başlık. Blah, blah.

Kuram açısından tanımlar. Dördüncü dereceden başlık. Blah, blah blah blah blah Blah blah blah,blah blah blah Blah blah blah,blah blah.

Türleri. Dördüncü dereceden başlık. blah blah blah blah blah blah

Uygulamaları. Dördüncü dereceden başlık. blah blah blah blah blah

3. Karar Vermenin Önemi ve Sonuçları

Her zaman giriş paragrafı kendimize ait olmalı üç veya dört satırlık bir giriş paragrafı yazmalıyız. Blah blah blah,blah blah blah Blah blah blah,blah blah.

Tarihsel gelişimi. Dördüncü dereceden başlık. Blah, blah.

Kuram açısından tanımlar. Beşinci dereceden başlık. Blah, blah blah blah blah Blah blah blah,blah blah blah Blah blah blah,blah blah.

Uygulama açısından tanımlar. Beşinci dereceden başlık. blah blah blah blah Blah blah blah,blah blah blah Blah blah blah,blah blah.

4. Karar Verme Konusunda Yapılan Araştırmalar

Her zaman giriş paragrafı kendimize ait olmalı üç veya dört satırlık bir giriş paragrafı yazmalıyız. Blah blah blah,blah blah blah Blah blah blah,blah blah.

B. Yönetsel Performans: Kavramsal Analiz ve Kuram
Her zaman giriş paragrafı kendimize ait olmalı üç veya dört satırlık bir giriş paragrafı yazmalıyız. Blah blah blah,blah blah blah Blah blah blah,blah blah.

1. Yönetsel Performans Tanımları, Türleri ve Uygulamaları

Her zaman giriş paragrafı kendimize ait olmalı üç veya dört satırlık bir giriş paragrafı yazmalıyız. Blah blah blah,blah blah blah Blah blah blah,blah blah.

2. Tarihsel Gelişimi
 Üçüncü dereceden başlık. Blah, blah.

Kuram açısından tanımlar. Dördüncü dereceden başlık. Blah, blah blah blah blah Blah blah blah,blah blah blah Blah blah blah,blah blah.

Uygulama açısından tanımlar. Beşinci dereceden başlık. blah blah blah blah Blah blah blah,blah blah blah Blah blah blah,blah blah.

3. Yönetsel Performansın Önemi ve Sonuçları

Her zaman giriş paragrafı kendimize ait olmalı üç veya dört satırlık bir giriş paragrafı yazmalıyız. Blah blah blah,blah blah blah Blah blah blah,blah blah.

Tarihsel gelişimi. Dördüncü dereceden başlık. Blah, blah.

Kuram açısından tanımlar. Beşinci dereceden başlık. Blah, blah blah blah blah Blah blah blah,blah blah blah Blah blah blah,blah blah.

Uygulama açısından tanımlar. Beşinci dereceden başlık. blah blah blah blah Blah blah blah,blah blah blah Blah blah blah,blah blah.

4. Yönetsel Performans Konusunda Yapılan Araştırmalar
Her zaman giriş paragrafı kendimize ait olmalı üç veya dört satırlık bir giriş paragrafı yazmalıyız. Blah blah blah,blah blah blah Blah blah blah,blah blah.

Tarihsel gelişimi. Dördüncü dereceden başlık. Blah, blah.

Kuram açısından tanımlar. Beşinci dereceden başlık. Blah, blah blah blah blah Blah blah blah,blah blah blah Blah blah blah,blah blah.

Uygulama açısından tanımlar. Beşinci dereceden başlık. blah blah blah blah Blah blah blah,blah blah blah Blah blah blah,blah blah.

C. Karar Verme -Yönetsel Performans İlişkisi
Her zaman giriş paragrafı kendimize ait olmalı üç veya dört satırlık bir giriş paragrafı yazmalıyız. Blah blah blah,blah blah blah Blah blah blah,blah blah.

Tarihsel gelişimi. Dördüncü dereceden başlık. Blah, blah.

Kuram açısından tanımlar. Beşinci dereceden başlık. Blah, blah blah blah blah Blah blah blah,blah blah blah Blah blah blah,blah blah.

Uygulama açısından tanımlar. Beşinci dereceden başlık. blah blah blah blah Blah blah blah,blah blah blah Blah blah blah,blah blah.

III. YÖNTEMBİLİM
Bu bölümde araştırmanın tasarım ve modeli, ana kütle örneklem ve örneklem birimi, ölçüm araçları ve ölçme yöntemleri, pilot araştırma uygulaması ve arkasından gerçekleştirilen asıl araştırma uygulamasının tanıtımı konuları üzerinde durulmuşutur.
A. Tasarım, Model ve Hipotezler
Bu bölümde çalışmanın tasarımı, değişkenler arasındaki ilişkileri belirleyen araştırma modeli ve her bir model içinde yer alan hipotezler ele alınmıştır.

1. Araştırmanın Tasarımı

Çalışma, alandan sayısal veri toplanmasına dayanan “nicel araştırma” niteliğindedir. Nicel araştırmalar alan yazında “keşfedici-tanımlayıcı araştırmalar”, “deneysel araştırmalar”, “içerik araştırmaları” ve “meta analiz araştırmaları” olmak üzere dört grupta ele alınır.
Bu çalışma, “keşfedici-tanımlayıcı araştırma” grubunda değerlendirilmiştir. Çün​kü çalışmada “deney grubu” ile “kontrol grubu” arasında karşılaştırma yapma veya müdahale öncesi ve müdahale sonrası ölçüm yapma gibi bir deney serimine gidilmemiş, herhangi bir metne ilişkin içerik değerlendirmesi veya meta analiz çalışması yapılmamıştır. Alan yazında kişiler üzerinde “tek defa yapılan” ölçüm çalışmaları “tanımlayıcı araştırma” grubunda değerlendirilmektedir (Organizing Your, 2017). Tanımlayıcı araştırmalar, nedensellik değil ilişkisellik üzerinde odaklanan çalışmalardır. Araştırmacı davranışları ve koşulları değiştirmek için bir girişimde bulunmaz, sadece durum tespiti yaparak ölçtüğü değişkenler arasındaki ilişkileri modellemeye çalışır.

Keşfedici-tanımlayıcı araştırmalar, alan yazında “gözlemsel araştırmalar” olarak da isimlendirilmektedir. Bunun nedeni, belirlenen belli bir ana kütleden tesadüfi yöntemle örneklemlerin seçilmesi ve söz konusu örnek kütlelerde gözlem, mülakat ve/veya anket yöntemlerinin uygulanarak bilgi toplanmasıdır. Veriler, anket yöntemiyle toplanmış olsa bile, kişilerin vermiş oldukları yanıtlar “gözlem verisi olarak” değerlen​dirilmektedir. Keşfedici-tanımlayıcı araştırmalarda “deneysel araştırmalarda” olduğu gibi birden fazla değil, sadece tek bir ölçüm işlemi gerçekleştirilmektedir.

Tanımlayıcı araştırmalar kendi içinde; “kesitsel araştırmalar” ve “uzun dönemli araştırmalar”, “vaka araştırmaları” alt grubuna ayrılmaktadır. Bu tez kapsamında gerçekleştirilen çalışma, verilerin anket yöntemiyle toplanacağı “kesitsel araştırma” niteliğindedir. Uzun dönemli araştırmalar; bir yıldan başlayıp on yıla kadar uzanan uzun süreleri kapsayabilmektedir. Bu tür araştırmalarda “zaman içinde” ortaya çıkan değişim incelenmekte, daha “hacimli bilgiler” toplanmakta ve elde edilen sonuçların güvenilirliği çok daha yüksek olabilmektedir. Ancak; yüksek lisans/doktora düzeyinde “sürekli araştırma” biçimli bir çalışmanın yapılma güçlüğü göz önünde bulundurulduğundan “kesitsel araştırma” yöntemi tercih edilmiştir.

Kesitsel araştırmalarda; belirlenen hipotezlerin bir veya birden fazla örnek kütleden toplanan veriler üzerinde test edilmesi önemlidir. Daha sonraki yıllarda, aynı konuda yapılacak diğer kesitsel araştırmalarla varılan yargıların kesinlik derecesine ulaşması beklenir. Kesitsel araştırmalarda toplanan veriler üzerinde beş tür analiz yapılabilmektedir. Nedensellik, ilişkisellik, tanımlayıcı analiz, gruplar arası farklılık analizleri, yapısal eşitlik modellemeleri. Çalışmada araştırmanın tasarımı pembe renkli kutularla gösterilmiştir.
[image: image1.png]EES O-

SN GRS | EKLE
?D % Kes
Ea Kopyala
Yapigtir ST
-~ < Bicim Boyacisi
Pano 5
L

79

g

TASARIM

SAYFA DUZENI

Calibri (Gova

11

T A -abk X, X

=]

research design t.

Vaz Tipi

BASVURULAR

POSTALAR

GOZDEN GEGIR

arastirma tarleri - grafik - Microsoft Word 7?7 @ - & X
GORUNOM Oturum ag H
N R o .. - N . N R N . dhBul -
AaCcGgHh AaCcGgHh Aaggﬁé AaCeGgH Aag,‘ AaCcGEH AaCeGGHh AaCeGgHh AaCcGiHh AaCeGEHE AaCeGgHh 2. Degistr
TNomal | TAralikYok Baghk1 Baghk2 KonuBagh. Altyaz HafifVurg.. Vurgu GglaVur.. — Gigld At <]y seqe
Stiller | Dizenleme ~
91101 Il 121 131 141 15 1 AR . . v x
Metin Efektlerini Bicimlendir
A A
4 METIiN DOLGUSU
Arastirma Tarleri
Dolgu yok
© Diiz dolgu

Deneysel

- =
Kesitsel Uzun donemii aragtirma | [Vaka arastirmast
1 i i 1 i
Nedenselli | [Tliskiselik | [Tanmlayici | | Gruplar arast Gialiboyutlar
analizleri analizleri | | analizler farkliik analizleri | | belirleme (AFA)

1. Tahmin-sonugdegiskenleri

1

Emsiz Demografik

E

7| arasindakiliskileri test etmek

defiskenlerin duzeyleriarasinda
kavramsal yapi puan farkliiklar

2. Tahmin-sonug degiskenligkilerinin
katalizor ve miidahil degiskenle iliskisi

3. Kuramdaki yapilari test etmekve
dogrulamak (SEM - Lisrel-Amos-DFA)

4. ligkilerin gicana tahmin etmekve
kuram gelistirmek (PLS-SEM) sonsorrs

2. Faktoriyel tasarim, MANOVA

W3 yontembitim_02.. | W5 000model uyu.. | W5 arastrma turleri . | 'O

WYSIWYG Web

Gradyan dolgu

Renk

Saydamiik b | %0

o

4 METIN ANAHATTI
® Gizgi yok
Dz Gizgi
Gradyan gizgi

———

2 2227

Baglantilar AR IS

Şekil 1. Çalışmanın araştırma türleri içindeki yeri ve araştırma modeli.

2. Modeller ve Hipotezler
Çalışmada 12 farklı hipotez beş farklı model ve/veya modeller grubu çerçevesinde test edilmiştir. Araştırma modelleri hipotez testlerine yönelik olarak belirlenen ilişki ağlarıdır. Her bir ilişki bağımsız bir araştırma modeli olarak belirlenmiştir. Ancak demografik değişkenlerle yapılan ilişki modelleri bir araya getirilerek “grup modelleri” olarak tanımlanmıştır. Aşağıdaki alt başlıklarda söz konusu modeller grafiksel olarak tanımlanmış ve kısa bilgiler verilmiştir.

Birinci araştırma modeli. Aynı zamanda “temel hipotezi” sınayan birinci araştırma modeli, örgütsel adalet ile örgütsel bağlılık arasındaki ilişkileri belirlemek üzere oluşturulmuştur. Örgütsel adalet kavramsal yapısının “öncül modelde” dört alt boyuttan ve bağlılık kavramsal yapısının ise üç alt boyuttan meydana geleceği ön görülmüştür. Bu çerçevede birinci araştırma modeli, öncül (a priori) ve soncul (a postriori) olmak üzere olmak üzere iki grafikle tanımlanmıştır. Öncül araştırma modelinde kurama dayalı olarak saptanan boyutlar gösterilmiş, soncul modelde ise faktör analizi sonucunda kesinleşen boyutlar temel alınmış ve ilişki modeli yeniden çizilmiştir. Birinci model çerçevesinde temel hipotez “soncul model” verileri çerçevesinde analiz edilmiştir.
[image: image2.png]BES O-
VM GiRiS EKLE TASARIM SAYFADUZENI
X
?D e Calibri -
) B Kopyala
apistr . :
.7« Bicim Boyacist ARG
Pano 5 Ve Tipi
Gezinti MR
Belge ara Lo~ |7
BASLIKLAR | SAYFALAR | SONUGLAR
Belgenize ait etkilegimli bir anahat olusturun. .
Bu, nerede oldugunuzu izlemenin veya ieriginizi |
hizh bir sekilde tagimanin harika bir yoludr -
Baglamak icin Giris sekmesine gidin ve B
belgenizdeki basiklara Baglik stilerini uygulaym,

SAVFA1/1 70

=]

aragtirmanin mo.

BASVURULAR

W yontembilim_02.

POSTALAR

GOZDEN GEGIR

Hip-6
Sosyal ogru
normiar dusanme

ertugrul (2) [Uyumluluk Modu] - Microsoft Word 7?7 @ - & X
GORUNOM Oturum ag H

N N o .. . o . . N . N dhBul -
AaCeGgHh AaCcGgHh AQCCG AaCeGg AaCeGE AQCCG AaCeGEH AaCeGaHh AaCeGgHh AaCcGaHh AaCeGEHE 2. Degistr
TNommal | TAmlikVok Bagik1 Bagik2 Bagik3 KonuBash. Altyaz HafifVurg.. Vurgu GigliVur. Gigli <] [gec-

Stiller 5| Dzenleme
A St 6e 7B 1 9.1 1001 Dl 11201 2300 14 1 150 1 16- 1 170118 1 19 1 20. 1 20 1 22 1 J2B0 24N 250
ARASTIRMANIN MODELI

Hip-1

Hip-5

12degisken

2gegisken | | 6 oediseen

12degisken | | 12defigken | | 10 dedisken

w§ 00omo

Personel
geligtime

6 deisken

Tnsanlarl
ailiskier
1

6 degisken

5 defisken

——+

y 2242
[N)

del [U
L 1732016

»
W aragtima tarleri w3 [etugul @ Uyes| 0% mwvslwv Baglantilar

Şekil 2. Öncül (apriori) temel araştırma modeli.
Soncul araştırma modelinde örgütsel adalet kavramsal yapısının dört alt boyutlu olarak değil, tek boyutlu olarak değerlendirilmesinin daha doğru olacağı sonucuna varılmıştır.

[image: image3.png]BES O-
VM GiRiS EKLE TASARIM SAYFADUZENI
X
?D e Calibri -
e, B Kopyala
apistr . :
.7« Bicim Boyacist ARG
Pano = Vazi Tipi
Gezinti Tx
Belge ara 0~
BASLIKLAR | SAYFALAR | SONUGLAR B
Belgenize ait etkilegimi bir anahat olugturun N
Bu, nerede oldugunuzu izlemenin veya iceriginizi | -
izl bir sekilde taimanin harika bir yoludur, M
Baslamak igin Giris sekmesine gidin ve -
belgenizdeki baslikiara Baglik stillerini uygulayin. |

SAYFA1/1 39 =]

Q) aragtirmanin mo.

BASVURULAR

W yontembilim_02.

POSTALAR

GOZDEN GEGIR

W 000model [uyu.

ertugrul (2) [Uyumluluk Modu] - Microsoft Word 7?7 @ - & X
GORUNOM Oturum ag H

N N o .. . o . . N . N dhBul -
AaCeGgHh AaCcGgHh AQCCG AaCeGg AaCeGE AQCCG AaCeGEH AaCeGaHh AaCeGgHh AaCcGaHh AaCeGEHE 2. Degistr
TNommal | TAmlikVok Bagik1 Bagik2 Bagik3 KonuBash. Altyaz HafifVurg.. Vurgu GigliVur. Gigli <] [gec-

Stiller 5| Dzenleme
A St 6e 7B 1 9.1 1001 Dl 11201 2300 14 1 150 1 16- 1 170118 1 19 1 20. 1 20 1 22 1 J2B0 24N 250
ARASTIRMANIN MODELI

Hip-1

Karar verme yetkinig Yonetsel erformans.

20 defisken

Personel
geligtime

6 deisken

6 degisken 5 defisken

——+

y 2249
5 7))
WPt

»
W aragtima tarleri w3 [etugul @ Uyes| 0% WYSIWYG Baglantilar

Şekil 3. Soncul (a postriori) temel araştırma modeli.

Temel araştırma modeli “regresyon analizi” ile test edilecektir ve araştırma hipotezi bu teste uygun olarak belirlenmiştir. Sıfır hipotezinde regresyon doğrusunun eğiminin “sıfıra eşit olması” herhangi bir eğimi olmayan, yatay eksene paralel bir doğru olması anlamına gelmektedir. Hipotez 0.05 anlamlılık düzeyinde ve çift kuyruk hipotezi olarak test edilmiştir.
H0: Regresyon doğrusunun eğimi sıfıra eşittir (H0: β1 = 0)

H1 çift: Regresyon doğrusunun eğimi sıfıra eşit değildir (H1 çift: β1 = 0)

İkinci araştırma modeli. Birinci araştırma modelinin devamı niteliğinde olan bu yaklaşımda birinci kavramsal yapının alt boyutları ile ikinci kavramsal yapının genel ortalama puanları arasındaki ilişkiler çoklu regresyon analizi ile test edilmiş, çoklu bağımsız değişkenlerle bağımlı değişken arasındaki ilişkiler araştırılmıştır.
H0: Belirli bir katsayı için ana kütle parametresi sıfıra eşittir (H0: β1=β2=⋯=βk1= 0)
H1 : En azından beta değerlerinden biri sıfıra eşit değildir (H1: β ≠ 0 p < 0.05 iken).
Çoklu regresyon analizinde modele alınan bağımsız değişkenlerden her biri için standardize edilmemiş b veya standardize edilmiş beta katsayısı 0’a eşit ise o değişken modelden düşürülür ve modele anlamlı bir şekilde katkı yapmadığına karar verilir. Bir başka yöntem anlamlılık değerine bakmaktır. Anlamlılık değeri eğer 0,05’ten küçük ise sıfır hipotezi ret edilerek bağımsız değişken veya değişkenlerin anlamlı bir şekilde Y değişkenini tahmin etmeye imkan sağladığı sonucuna varılır. Y bağımlı değişkenini tahmin etmek için üç tahmin değişkenle yapılan çoklu regresyon analizi sonucunda bu değişkenlerin Y bağımlı değişkeniyle istatistiksel olarak anlamlı bir ilişkiye sahip olduğu anlaşılmıştır F (4, 95) = 32,393, p < .0005, R2 = 0,577. Her üç bağımsız değişkenin Y bağımlı değişkenle anlamlı bir ilişkiye sahip olduğu görülmüştür (p < 0,05).

Üçüncü araştırma modelleri grubu. Bu yaklaşımda demografik değişkenlerin bağımlı değişken üzerindeki etkileri sorgulanmıştır. Bu kapsamda altı farklı model test edilmiştir.
Cinsiyet-örgütsel bağlılık ilişkisi. Nominal veri niteliğine sahip “cinsiyet” değişkeninin düzeyleriyle sürekli değişken “örgütsel bağlılık” arasındaki ilişkiler dördüncü araştırma modeli ile sınanmıştır. Alan yazında “kategorik tahmin değişkeni” ile “sürekli veri niteliğine sahip sonuç değişkeni” arasındaki ilişkilerin dört farklı yöntemle test edilebileceği öngörülmektedir. Bunlar (1) doğrusal regresyon analizi, (2) kategorik regresyon analizi, (3) Univariate GLM analizi ve (4) One-Way ANOVA analizi yöntemleridir. Modelin testi üç farklı yöntemle sınanmıştır. Doğrusal regresyon analizi yöntemini kullanmanın koşulu; değişkenin iki düzeyli olarak 0 ve 1 şeklinde kodlanmış olmasıdır. Değişkenin düzeyleri ikiden fazla ise o zaman düzeylerden biri “referans kategorisi” olarak belirlenmek suretiyle diğer düzeyler “kukla değişkene” dönüştürülür ve doğrusal regresyon analizi yapılır. Kategorik regresyon analizinde kukla değişken uygulamasına gidilmez. SPSS’te Regression – Optimal Scaling seçenekleri kullanılır. Univariate GLM analizi için SPSS’te GLM – Univariate komutları kullanılır ve “cinsiyet” bağımsız değişkeni ki, SPSS’te “Factor” olarak tanımlanmıştır, “Fixed Factor(s)” penceresine alınır. Son yöntemde One-Way ANOVA analizi için “Compare Means” menüsünden yararlanır ve “cinsiyet” değişkeni “Factor” kutucuğuna tanımlanır. One-Way ANOVA yönteminin kullanılabilmesi için bağımsız değişkenin düzeylerinde aynı sayıda gözlem bulunmalıdır, aksi halde bu yöntemin sonuçları güvenilir olmayacağından kullanılmaz. Araştırma modelinin hipotezi aşağıdaki gibi belirlenmiştir.

	Hipotez-1.
	H0 çift: Erkeklerle kadınların örgütsel bağlılık puanları arasında fark yoktur. H0: μ1 = μ2

	
	H1 çift: Erkeklerle kadınların örgütsel bağlılık puanları arasında fark varıdır. H1: μ1 ≠ μ2

Yaş-örgütsel bağlılık ilişkisi. Nominal veri niteliğine sahip “yaş” değişkeninin düzeyleriyle sürekli değişken “örgütsel bağlılık” arasındaki ilişkiler beşinci araştırma modeli ile sınanmıştır. Alan yazında “kategorik tahmin değişkeni” ile “sürekli veri niteliğine sahip sonuç değişkeni” arasındaki ilişkilerin dört farklı yöntemle test edilebileceği öngörülmektedir. Bunlar (1) doğrusal regresyon analizi, (2) kategorik regresyon analizi, (3) Univariate GLM analizi ve (4) One-Way ANOVA analizi yöntemleridir. Modelin testi üç farklı yöntemle sınanmıştır.

Yaş değişkeninde dört düzey bulunması nedeniyle 45-55 yaş grubu “referans kategorisi” olarak belirlenmiş ve diğer üç düzey “kukla değişkene” dönüştürülerek doğrusal regresyon analizi yapılmıştır. İkinci analiz yöntemi olarak “Kategorik regresyon analizi” kullanılmıştır. Bu yaklaşımda kukla değişken uygulamasına gidilmemiştir. SPSS’te Regression – Optimal Scaling seçenekleri kullanılmıştır. Univariate GLM analizi için SPSS’te GLM – Univariate komutları kullanılır ve “yaş” bağımsız değişkeni ki, SPSS’te “Factor” olarak tanımlanmıştır, “Fixed Factor(s)” penceresine alınır. Son yöntemde One-Way ANOVA analizi için “Compare Means” menüsünden yararlanır ve “yaş” değişkeni “Factor” kutucuğuna tanımlanır. One-Way ANOVA yönteminin kullanılabilmesi için bağımsız değişkenin düzeylerinde aynı sayıda gözlem bulunmalıdır, aksi halde bu yöntemin sonuçları güvenilir olmayacağından kullanılmaz. Araştırma modelinin hipotezi aşağıdaki gibi belirlenmiştir.

	Hipotez-1.
	H0 çift: Dört farklı yaş grubuna sahip katılımcıların örgütsel bağlılık puanları arasında fark yoktur. H0: μ1 = μ2 = μ3 = μ4

	
	H1 çift: Dört farklı yaş grubuna sahip katılımcıların örgütsel bağlılık puanları arasında fark varıdır. H1: μ1 ≠ μ2 ≠ μ3 ≠ μ4

Eğitim-örgütsel bağlılık ilişkisi. Nominal veri niteliğine sahip “eğitim” değişkeninin düzeyleriyle sürekli değişken “örgütsel bağlılık” arasındaki ilişkiler altıncı araştırma modeli ile sınanmıştır. Alan yazında “kategorik tahmin değişkeni” ile “sürekli veri niteliğine sahip sonuç değişkeni” arasındaki ilişkilerin dört farklı yöntemle test edilebileceği öngörülmektedir. Bunlar (1) doğrusal regresyon analizi, (2) kategorik regresyon analizi, (3) Univariate GLM analizi ve (4) One-Way ANOVA analizi yöntemleridir. Modelin testi üç farklı yöntemle sınanmıştır.

Eğitim değişkeninde dört düzey bulunması nedeniyle “Üniversite mezunu” grubu “referans kategorisi” olarak belirlenmiş ve diğer üç düzey “kukla değişkene” dönüştürülerek doğrusal regresyon analizi yapılmıştır. İkinci analiz yöntemi olarak “Kategorik regresyon analizi” kullanılmıştır. Bu yaklaşımda kukla değişken uygulamasına gidilmemiştir. SPSS’te Regression – Optimal Scaling seçenekleri kullanılmıştır. Univariate GLM analizi için SPSS’te GLM – Univariate komutları kullanılır ve “eğitim” bağımsız değişkeni ki, SPSS’te “Factor” olarak tanımlanmıştır, “Fixed Factor(s)” penceresine alınır. Son yöntemde One-Way ANOVA analizi için “Compare Means” menüsünden yararlanır ve “eğitim” değişkeni “Factor” kutucuğuna tanımlanır. One-Way ANOVA yönteminin kullanılabilmesi için bağımsız değişkenin düzeylerinde aynı sayıda gözlem bulunmalıdır, aksi halde bu yöntemin sonuçları güvenilir olmayacağından kullanılmaz. Araştırma modelinin hipotezi aşağıdaki gibi belirlenmiştir.

	Hipotez-1.
	H0 çift: Dört farklı eğitim grubuna sahip katılımcıların örgütsel bağlılık puanları arasında fark yoktur. H0: μ1 = μ2 = μ3 = μ4

	
	H1 çift: Dört farklı eğitim grubuna sahip katılımcıların örgütsel bağlılık puanları arasında fark varıdır. H1: μ1 ≠ μ2 ≠ μ3 ≠ μ4

Kıdem-örgütsel bağlılık ilişkisi. Nominal veri niteliğine sahip “kıdem” değişkeninin düzeyleriyle sürekli değişken “örgütsel bağlılık” arasındaki ilişkiler yedinci araştırma modeli ile sınanmıştır. Alan yazında “kategorik tahmin değişkeni” ile “sürekli veri niteliğine sahip sonuç değişkeni” arasındaki ilişkilerin dört farklı yöntemle test edilebileceği öngörülmektedir. Bunlar (1) doğrusal regresyon analizi, (2) kategorik regresyon analizi, (3) Univariate GLM analizi ve (4) One-Way ANOVA analizi yöntemleridir. Modelin testi üç farklı yöntemle sınanmıştır.

Kıdem değişkeninde üç düzey bulunması nedeniyle “15 yıl ve üzerinde” şıkkını işaretleyenler “referans kategorisi” olarak belirlenmiş ve diğer iki düzey “kukla değişkene” dönüştürülerek doğrusal regresyon analizi yapılmıştır. İkinci analiz yöntemi olarak “Kategorik regresyon analizi” kullanılmıştır. Bu yaklaşımda kukla değişken uygulamasına gidilmemiştir. SPSS’te Regression – Optimal Scaling seçenekleri kullanılmıştır. Univariate GLM analizi için SPSS’te GLM – Univariate komutları kullanılır ve “eğitim” bağımsız değişkeni ki, SPSS’te “Factor” olarak tanımlanmıştır, “Fixed Factor(s)” penceresine alınır. Son yöntemde One-Way ANOVA analizi için “Compare Means” menüsünden yararlanır ve “kıdem” değişkeni “Factor” kutucuğuna tanımlanır. One-Way ANOVA yönteminin kullanılabilmesi için bağımsız değişkenin düzeylerinde aynı sayıda gözlem bulunmalıdır, aksi halde bu yöntemin sonuçları güvenilir olmayacağından kullanılmaz. Araştırma modelinin hipotezi aşağıdaki gibi belirlenmiştir.

	Hipotez-1.
	H0 çift: Üç farklı kıdem grubuna sahip katılımcıların örgütsel bağlılık puanları arasında fark yoktur. H0: μ1 = μ2 = μ3

	
	H1 çift: Üç farklı kıdem grubuna sahip katılımcıların örgütsel bağlılık puanları arasında fark varıdır. H1: μ1 ≠ μ2 ≠ μ3

Yaş, Eğitim-Örgütsel bağlılık ilişkisi. “Yaş” ile “eğitim” faktörlerinin “örgütsel bağlılık” üzerindeki “ortak etkisinin” anlamlı olup olmadığını belirlemeye yönelik olarak belirlenmiştir. Bu yaklaşım aynı zamanda 4x4 “faktöriyel tasarım modeli” olarak isimlendirilmiştir. Alan yazında “kategorik tahmin değişkenleri” ile “sürekli veri niteliğine sahip sonuç değişkeni” arasındaki ilişkilerin üç farklı yöntemle test edilebileceği öngörülmektedir. Bunlar (1) doğrusal çoklu regresyon analizi, (2) kategorik regresyon analizi, (3) Univariate GLM analizi (Two-way ANDVA) yöntemleridir. Sekizinci araştırma modeli her üç farklı yöntemle sınanmış ve her üç testin sonuçları verilmiştir.

Yaş ve eğitim değişkenlerinde toplamda 4+4 =8 düzey bulunmaktadır. Bu sekiz düzeyden biri “referans kategorisi” olarak belirlenmiş ve diğer yedi düzey “kukla değişkene” dönüştürülerek doğrusal regresyon analizi yapılmıştır. İkinci analiz yöntemi olarak “Kategorik regresyon analizi” kullanılmıştır. Bu yaklaşımda kukla değişken uygulamasına gidilmemiştir. SPSS’te Regression – Optimal Scaling seçenekleri kullanılmıştır. Üçüncü analiz, Univariate GLM için SPSS’te GLM – Univariate komutları kullanılmıştır. “Yaş” ve “eğitim” bağımsız değişkenleri ki, SPSS’te “Factor” olarak tanımlanmıştır, “Fixed Factor(s)” penceresine alınmış ve hesaplama yapılmıştır. Bu hesaplamada (1) yaş faktörünün ana etkisi, (2) eğitim faktörünün ana etkisi ve (3) yaş x eğitim faktörlerinin etkileşim etkisi üç farklı ANOVA testi ile test edilmiştir ve bu çerçevede üç farklı hipotez belirlenmiştir. Araştırma modelinin hipotezleri aşağıdaki gibi belirlenmiştir.

	Hipotez-1.
	H0 çift: Yaş faktörünün katılımcıların örgütsel bağlılık puanları üzerinde etkisi yoktur. H0: μ1 = μ2 = μ3

	
	H1 çift: Yaş faktörünün katılımcıların örgütsel bağlılık puanları üzerinde etkisi vardır. H1: μ1 ≠ μ2 ≠ μ3

	Hipotez-2.
	H0 çift: Eğitim faktörünün katılımcıların örgütsel bağlılık puanları üzerinde etkisi yoktur. H0: μ1 = μ2 = μ3

	
	H1 çift: Eğitim faktörünün katılımcıların örgütsel bağlılık puanları üzerinde etkisi vardır. . H1: μ1 ≠ μ2 ≠ μ3

	Hipotez-3.
	H0 çift: Yaş ve eğitim faktöriyel etkileşiminin örgütsel bağlılık puanları üzerinde etkisi yoktur. H0: μ1 = μ2 = μ3

	
	H1 çift: Yaş ve eğitim faktöriyel etkileşiminin örgütsel bağlılık puanları üzerinde etkisi vardır. H1: μ1 ≠ μ2 ≠ μ3

Cinsiyet, yaş, eğitim, kıdem – örgütsel bağlılık ilişkisi. Cinsiyet, yaş, eğitim, kıdem faktörlerinin hep birlikte “örgütsel bağlılık” üzerindeki “ortak etkisinin” anlamlı olup olmadığını belirlemeye yönelik olarak belirlenmiştir. Alan yazında birden fazla +“kategorik tahmin değişkenleri” ile “sürekli veri niteliğine sahip sonuç değişkeni” arasındaki ilişkilerin iki farklı yöntemle test edilebileceği öngörülmektedir. Bunlar (1) kategorik regresyon analizi, (2) Univariate GLM analizi (Two-way ANDVA) yöntemleridir. Sekizinci araştırma modeli her iki yöntemle sınanmış ve her iki testin sonuçları verilmiştir.

“Kategorik regresyon analizi” yaklaşımında kukla değişken uygulamasına gidilmemiş, SPSS’te Regression – Optimal Scaling seçenekleri kullanılmıştır. İkinci analiz, Univariate GLM için SPSS’te GLM – Univariate komutları kullanılmıştır. tüm bağımsız değişkenler SPSS’te “Factor” olarak tanımlanmıştır, Bağımsız değişkenler “Fixed Factor(s)” penceresine alınmış ve hesaplama yapılmıştır. Bu hesaplamada tüm bağımsız değişkenlerin etkileşim etkisi Cinsiyet x Yaş x Eğitim x Kıdem faktörlerinin etkileşim etkisi üç farklı ANOVA testi ile test edilmiştir ve bu çerçevede tek bir etkileşim hipotezi belirlenmiştir. Ana etki hipotezleri daha önceden belirlenmiş olduğundan tekrar bu hipotezlerin ikinci kez sınanması yoluna başvurulmamıştır. Araştırma modelinin etkileşim hipotezi aşağıdaki gibi belirlenmiştir.

	Hipotez-3.
	H0 çift: Cinsiyet, yaş, eğitim ve kıdem faktöriyel etkileşiminin örgütsel bağlılık puanları üzerinde etkisi yoktur. H0: μ1 = μ2 = μ3

	
	H1 çift: Cinsiyet, yaş, eğitim ve kıdem faktöriyel etkileşiminin etkileşiminin örgütsel bağlılık puanları üzerinde etkisi vardır. H1: μ1 ≠ μ2 ≠ μ3

Dördüncü modeller grubu. Adalet-bağlılık ilişkisine demografik değişkenlerin katılımıyla oluşturulmuş ve bu bağlamda beş alt model oluşturulmuştur.

Yönetim düzeyi değişkeninin moderatör etkisi. “yönetim düzeyi” faktörün katılmasıyla oluşturulmuştur. Burada yönetim düzeyi faktörü moderatör etki yapan bir değişken olarak görülmüş; adaletin bağlılık üzerindeki etkisinin yönetim düzeyi faktöründen etkilenerek ilk kademe yönetim düzeylerinden çok üst düzey yönetim kademelerinde daha fazla olma durumu sorgulanmıştır. Bu çerçevede ikinci araştırma modelinde değişkenler arasındaki ilişkiler Şekil 5’te gösterilmiş ve daha sonra bu modele ilişkin hipotezlere değinilmiştir.
[image: image4.png]0 & O - 0 moderator - katalizator [Uyumluluk Modul - Microsoft Word 7?7 @ - & X

WOZW GiRiS | EKLE TASARIM SAYFADUZENI ~ BASVURULAR POSTALAR GOZDEN GEGIR GORUNUM Oturum ag
X Kes Cati B Pr— s . . ~ . ~ N]| kB -
0 B Kopyala ibr z AaCcGgHh AaCcGgHh AanG AaCeGg AanG AaCeGEH AaCeGgHh AaCeGgHh AaCeGiHh AaCeGEHE AaCcGakh [Degistir
v S
Yapigtir - z - - .
PS¢ Bigim Boyaas | K T A 7 ek X X - TNormal | TAralikYok Bagik1 — Bashk2 KonuBash.. Alyazi HafifVurg.. Vurgu GugliVur.. Ggla At [<]|) sece
Pano 5 Yaz Tipi 5 Paragrat 5 Stiller 5| Dizenleme
&
L ox [t R DL 2 345670890 100 Lo 1200 130 140 1 ARG
Gezinti X = °
) N BAGIMSIZ DEGISKENLER ™
Belge ara BAGIMLI DEGISKEN
BASLIKLAR | SAYFALAR | SONUGLAR
- Tahmin degiskeni-1 Orgiitsel adalet
Belgenize ait etkilegimli bir anahat olugturun. o genel ";"‘ Puani Tesadifi hata terimi L
Bu, nerede oldugunuzu izlemenin veya igeriginizi @
iz bir sekilde tagimanin harika bir yoludur. -
Baglamak igin Giris sekmesine gidin ve Hip. 2: Brgitsel
belgenizdeki basliklara Baslik stillerini uygulayn. | Tahmin degiskeni{2 Ynetim diizeyi > eagiik
N M
Y
N Sonug degiskeni
- Adalet x Yonetim
Etkilesim degiskeni diizeyi
N X*M

Modelde, “ynetim diizeyi” degiskeninin moderatér etkisine sahip oldugu; eger Hipotez-3
anlamli ve Hipotez-2 anlamli degilse ortaya gikar. Hipotez-1 igin ise iki durum séz konusudur.
Hipotez-1 anlamli degilse “tam moderatér etkisi vardir” denir, Hipotez-1’in sonucu anlamli
cikmigsa “kismi moderatér” etkisinden séz edilir.

10

1

Hogre: Orgiitsel adalet puanlarinin érgiitsel baglilik puanlar tizerinde anlamli bir
etkisi yoktur. £; = 0 (Y’nin X degiskenine dogrusal bir bagimliligi yoktur.)

i Hipotez 1.

Higr: Orgiitsel adalet puanlarinin érgiitsel baglilik puanlari tizerinde anlamli bir
o 0 (V'ni v y - - -
SAYFA1/3 934 SOZCUK) -——h——+ %130

% »
— model 2 - huners. w3 |0 moderato W yontembilim_02. [} Baglantilar RN) 14232200015

Şekil 5. Adalet-bağlılık ilişkisinde “yönetim düzeyi” faktörünün moderatör etkisi.

Şekil 5’te belirlenen modele göre, “yönetim düzeyi” değişkeninin moderatör etkisine sahip olduğu; eğer Hipotez-3 anlamlı ve Hipotez-2 anlamlı değilse ortaya çıkacaktır. Hipotez-1 için ise iki durum söz konusudur. Hipotez-1 anlamlı değilse “tam moderatör etkisi vardır” denecek, Hipotez-1’in sonucu anlamlı çıkmışsa “kısmi moderatör” etkisinden söz edilecektir. İkinci araştırma modeline ilişkin hipotezler aşağıdaki gibi belirlenmiştir:

	Hipotez 1.
	H0 çift: Örgütsel adalet puanlarının örgütsel bağlılık puanları üzerinde anlamlı bir etkisi yoktur. Β1 = 0 (Y’nin X değişkenine doğrusal bir bağımlılığı yoktur.)

	
	H1 çift: Örgütsel adalet puanlarının örgütsel bağlılık puanları üzerinde anlamlı bir etkisi vardır. β1 ≠ 0 (Y’nin X değişkenine doğrusal bağımlılığı vardır.)

	Hipotez 2.
	H0 çift: Yönetim düzeyi puanlarının örgütsel bağlılık puanları üzerinde anlamlı bir etkisi yoktur. β2 = 0 (Y’nin X değişkenine doğrusal bir bağımlılığı yoktur.)

	
	H1 çift: Yönetim düzeyi puanlarının örgütsel bağlılık puanları üzerinde anlamlı bir etkisi vardır. β 2 ≠ 0 (Y’nin X değişkenine doğrusal bağımlılığı vardır.)

	Hipotez 3.
	H0 çift: Adalet ve yönetim düzeyi etkileşim puanlarının örgütsel bağlılık puanları üzerinde anlamlı bir etkisi yoktur. β3 = 0 (Y’nin X değişkenine doğrusal bir bağımlılığı yoktur.)

	
	H1 çift: Adalet ve Yönetim düzeyi etkileşim puanlarının örgütsel bağlılık puanları üzerinde anlamlı bir etkisi vardır. β3 ≠ 0 (Y’nin X değişkenine doğrusal bağımlılığı vardır.)

Araştırmada üçüncü hipotez “toplam etkiyi” belirlemektedir. Adalet puanları ile yönetim kademesi puanlarının “bütünleşik etkileşim içinde” bağımlı değişken üzerinde nasıl bir etki yarattığına bakılacaktır.

Yaş değişkeninin moderatör etkisi. “Yaş” faktörü

Beşinci araştırma modeli. Üçüncü modelde, “örgütsel adalet” değişkeni ile “ör​gütsel bağlılık” arasındaki ilişkilerin üçüncü bir değişken olan “örgütsel vatandaşlık” değiş​keninden etkilenme durumu araştırılmıştır. Burada ör​güt​sel vatandaşlık “araya giren değişken” olarak değerlendirilmektedir. Çalışmada kısaca “müdahil değişken” ola​rak isimlendirilmiştir. Müdahil değişkenler, bağımlı değiş​ken​le bağımsız değişken ara​sındaki ilişiklerin gücünü artırma, azaltma veya ortan kaldırma özelliğine sahiptir (Bk., Şekil 4).

[image: image5.png]B EH S

5!

YA

L8

Yapistir

GIR§
X Kes

B Kopyala

< Bigim Boyacisi

Pano

EKLE TASARIM SAYFADUZENI ~ BASVURULAR POSTALAR GOZDEN GEGIR ~ GORUNUM ACROBAT
- A A - A P P o~ s -~ o B o™ Ly &5 s
Calibri 11 A A Aa- B 2L T pacedgHh AaCelgHh AACCG AaCcGE AACCG AaCeGEH AaCeGaHh AaCeGgHh AaCcGarh AaCeGEHE AaCcGaHh
K T A-aex X F2e Ao = (- O~ | TNomal | TAralkYok Bashk1 — Baghk2 KonuBash. Alyaz HafifVurg.. Vurgu — GuglaVur. — Gigla Alinty
5 Yaz Tipi 5 Paragrat 5 Stiller
R R R A R R R A I S I R TR R TR IR E TR TREN S D O T

(ucd

Mediation (Davi.

=

mediator [Uyumluluk Modu] - Microsoft Word

BAGIMSIZ DEGISKEN ARA DEGISKEN

BAGIMLI DEGISKEN

Orgiitsel
vatandasiik
MD
a 0,22
anjatnlt

Miidahil degisken

Orgiitsel adalet Orgiitsel
genel top. Puani Baghlik
X ¢ 0,159 vy
-0,072 anl. degil

ilk asamada anlamls

Tahmin degiskeni
anmin degisient son asamada anlamsiz

Sonug degiskeni

Sekil 1. Mudahil degiskenli iligki modeli ve hesaplanan beta degerleri.

Ugiincti modelde, “6rgiitsel adalet” degiskeni ile “6rgiitsel baghlik” arasindaki iligkilerin tictincti
bir degisken olan “6rgutsel vatandashk” degiskeninden etkilenme durumu arastirilmistir.
Burada orgutsel vatandashk “araya giren degisken” olarak degerlendirilmektedir. Galismada
kisaca “mudahil degisken” olarak isimlendirilmistir. Mtdahil degiskenler, bagimli degiskenle
bagimsiz degisken arasindaki ilisiklerin glicinu artirma, azaltma veya ortan kaldirma 6zelligine
sahiptir.

w3 [mediator (Uyuml... | W yontembilim_02..| 0%

»
Baglantilar

?

= F X

Oturum ag
dBul -

85 Degistir
Iy seg~

Dizenleme

Şekil 4. Müdahil değişkenli ilişki modeli ve hesaplanan beta değerleri.
Müdahil değişkenli ilişki modeli, üç aşama içinde yer alan dört hipotezden oluşur. Aşamalar ve hipotezler aşağıdaki gibidir:

Birinci aşamanın hipotezi:

	Hipotez 1.
	H0 çift: Adalet puanlarının bağlılık puanları üzerinde anlamlı bir etkisi yoktur. (c yolu). β1 = 0

	
	H1 çift: Adalet puanlarının bağlılık puanları üzerinde anlamlı bir etkisi vardır. (c yolu) β1 ≠ 0

İlişki anlamlı çıkmışsa ikinci aşamaya geçilir. İkinci aşamanın hipotezi aşağıdaki gibi belirlenir:

	Hipotez 2.
	H0 çift: Adalet puanlarının vatandaşlık puanları üzerinde anlamlı bir etkisi yoktur (a yolu). β2 = 0

	
	H1 çift: Adalet puanlarının vatandaşlık puanları üzerinde anlamlı bir etkisi vardır. (a yolu). β2 ≠ 0

İlişki anlamlı çıkmışsa üçüncü aşamaya geçilir. Üçüncü aşama “hiyerarşik regresyon analizi” yöntemiyle iki etapta gerçekleştirildiğinden bu aşamada her bir etap için ayrı hipotez belirlenir. Birinci etabın hipotezi aşağıdaki gibidir:

	Hipotez 3.
	H0 çift: Vatandaşlık puanlarının bağlılık puanları üzerinde anlamlı bir etkisi yoktur (b yolu). β3 = 0

	
	H1 çift: Vatandaşlık puanlarının bağlılık puanları üzerinde anlamlı bir etkisi vardır. (b yolu) β3 ≠ 0

İlişki anlamlı çıkmışsa üçüncü aşamanın ikinci etabına geçilir ve aşağıdaki hipotez test edilir.

	Hipotez 4.
	H0 çift: Adalet puanlarının bağlılık puanları üzerinde anlamlı bir etkisi yoktur (tekrar c yolu). β4 = 0

	
	H1 çift: Adalet puanlarının bağlılık puanları üzerinde anlamlı bir etkisi vardır. (tekrar c yolu) β4 ≠ 0

B. Ana Kütle, Örneklem, Örnekleme Yöntemi
Bu başlık altında araştırmanın ana kütlesi, örneklemi, örneklem birimi, güç analizi ve örnekleme yöntemi konuları üzerinde durulmuştur.
1. Ana Kütle
2. Örneklem Büyüklüğü ve Güç Analizi

Faktör analizleri açısından örneklem büyüklüğü.

Hipotez testleri açısından örneklem büyüklüğü

Güç analizi ve örneklem büyüklüğü.
3. Örneklem Birimi ve Örnekleme Yöntemi

Örneklem birimi.

Örnekleme yöntemi.

Örneklemin temsil edicilik özelliği.
C. Ölçüm Araçları ve Ölçme Yöntemleri
Araştırmada demografik değişkenler, bağımlı ve bağımsız değişkenler ve moderatör değişkenlerden yararlanılmış olması nedeniyle aşağıdaki alt başlıklarda bu ölçüm araçlarına ilişkin değerlendirmeler ve açıklamalar yapılmıştır.
1. Bulunması, Geliştirilmesi ve Uyarlama Süreci

Araştırmada bağımlı değişken olarak “yönetsel performans” kavramsal yapısı seçilmiştir. Alan yazında ilgili kavramı ölçmeyi hedefleyen çok sayıda ölçek bulunmaktadır.
2. Değişkenler, Etiketleri ve Dereceleme Biçimi

Birinci kavramsal yapıya ilişkin değişkenler, etiketler ve dereceleme. Üç boyut ve değişkenleri şunlardır. Her üç ölçek Likert tipi bir ölçüm aracı olup her birinde kullanılan etiketler aynı olarak belirlenmiştir ve şu şekildedir: Kuvvetle Kabul, Kabul, Kararsızım, Ret, Şiddetle Ret ediyorum. Bu etiketlerin tercih edilme nedeni alan yazındaki araştırmalardır. Alan yazında bu kavramsal yapılan ölçülmesinde daha çok bu etiketlerin kullanıldığı görülmüştür. Etiket dereceli 5 dereceli olarak belirlenmiştir. Yanıtlayıcıların rakamların etkisi altında kalmamaları için anket formuna rakamlar yazılmamıştır. Etiketler ve karşılık geldiği dereceler SPSS yazılımına şu şekilde belirlenmiştir: Kuvvetle Kabul, 5; Kabul, 4, Kararsızım, 3; Ret, 2, Şiddetle Ret ediyorum 1. Kullanılan ölçeklerde negatif ifadelerin de bulunması nedeniyle SPSS’e veri girişi yapılırken bu maddeler tersinden kodlanmıştır.

İkinci kavramsal yapıya ilişkin değişkenler, etiketler ve dereceleme.

Üçüncü kavramsal yapıya ilişkin değişkenler, etiketler ve dereceleme.

3. Yüzey ve İçerik Geçerliliği Çalışmaları

Ölçeklerin geliştirilmesi, tercüme edilmesi ve uyarlanması çalışmaları “geçerlilik” konusuyla birlikte ele alınmıştır. Ölçekler tercüme edildikten, geliştirildikten veya uyarlandıktan sonra yüzey ve içerik geçerliliği açısından değerlendirilmiştir. Alan yazında ölçeklerin geliştirilme aşamasında iki geçerlilik türü önem kazanır. Bunlar yüzey ve içerik geçerliliği olarak belirlenmiştir.

Yüzey geçerliliği. Ölçeklerin yüzey geçerliliğinin sorgulanması genel bir uygulama haline gelmiştir. Bununla birlikte yüzey geçerliliği yaklaşımı, güvenilirlik açısından sağlıklı bir yöntem olarak değerlendirilmez. Tercih edilme nedeni, yüzey geçerliliğinin kriter ve yapısal geçerliliği destekleyen bir özelliğe sahip olmasıdır. Yüzey geçerliliği kapsamında araştırma konusuna hakim olan 4 kişilik bir uzman grubu belirlenmiş ve ölçekteki her maddeyle ilgili olarak şu soruya yanıt vermeleri istenmiştir: “Bu madde ölçmeye çalıştığımız kavramsal yapıyla ilgili midir?” Bu değerlendirme dereceleme olmaksızın yapılmış ve ilgili olmadığı belirtilen madde tekrar değerlendirmeye alınmıştır. Yüzey geçerliliği dereceleme ölçeği kullanılmaksızın yapılan genel bir değerlendirmedir.

İçerik geçerliliği. Araştırmada içerik geçerliliği iki düzeyde gerçekleştirilmiştir. Birinci düzeyde maddelerin incelenen kavramsal alanı temsil edecek kadar geniş ve yeterli sayıda olup olmadığı araştırılmıştır. Bu yaklaşımda ölçekteki maddelerin “kavramsal yapı alanındaki” temel öğeleri kapsaması ve düşük derecede ilgili olanları ise dışarıda bırakması önemlidir. Bu açıdan “kavramsal yapıya ait” ilgili literatür kapsamlı bir incelemeden geçirilerek alanın boyutları, göstergeleri belirlenmeye çalışılmış ve her bir boyut en az dört, en çok altı madde ile temsil edilmiştir.

İkinci aşamada geliştirilen göstergelerin / maddelerin kavramsal yapı alanıyla “ilgililik” ve “anlaşılırlık” dereceleri belirlenmeye çalışılmıştır. İlgililik ve anlaşılırlık derecelemeleri maddeler ve alt boyutlar düzeyinde incelenmiştir. Bu amaçla ilgili alanda doktora derecesine sahip dört kişilik bir panel grubundan yararlanılmıştır.

İlgililik ve anlaşılırlık açısından içerik geçerliliğini belirlemek için Lawshe’nin İçerik Geçerliliği (İGO) formülünden yararlanılmıştır. Bu formüle göre kavramsal alanı iyi tanıyan Konu İçeriği Uzmanları (KİU) bir araya gelmekte ve ölçeği “ilgililik” ve “anlaşılırlık” faktörlerine göre değerlendirerek dört dereceli bir ölçek üzerinden puanlandırmaktadırlar. Ayrıca değerlendiriciler arası uyuşmayı belirlemek üzere ICC analizleri yapılmıştır.

X ölçeğine yönelik içerik geçerliliği çalışmaları.

Y ölçeğine yönelik içerik geçerliliği çalışmaları.

Z ölçeğine yönelik içerik geçerliliği çalışmaları.

4. Ortak Yöntem Varyansı Önlemleri
Araştırma uygulaması öncesinde ölçümün Ortak Yöntem Varyansı (OYV)’den etkilenmemesi için belirli önlemler alınmıştır ve bunlar aşağıdaki gibidir.

OYV neden olma ihtimali düşük farklı ölçüm araçları kullanmak. Bir başka yaklaşım kullanılan ölçüm araçları üzerinde düşünmek ve alternatif başka ölçüm araçları bulmaktır. Ölçüm araçlarının her biri Likert ölçeği şeklinde olmak zorunda değildir. Thurstone ölçeği şeklinde, semantik diferansiyel ölçeği şeklinde veya daha başka ölçek biçimleri kullanılabilir. Araştırmacı Likert tipi bir ölçekten yararlansa bile ölçek derecelerini değiştirebilir, madde sayısını artırabilir veya düşürebilir. Bununla birlikte değişik ölçüm araçlarının aynı batarya içinde olması bulaşma etkisini bütünüyle ortadan kaldırmayacaktır. Belki belli ölçüde yarar sağlayabilir fakat bu konudaki sakıncaları bütünüyle ortadan kaldırma özelliğine sahip değildir.

Anket formu ve ölçek düzenlemeleri. Cevaplama yanlılığını ortadan kaldırmak için başvurulacak bir diğer yaklaşım ölçeklerin cevaplayıcılar tarafından isim belirtilmeksizin anonim olarak doldurulmasıdır. Bu yaklaşım “sosyal beğenilirlik” etkisini bir ölçüde giderme özelliğine sahiptir. Kişilerin önceden koşullanarak geliştirdikleri “zihin haritalarına” göre işaretleme yapmamaları için ölçeklerin adlarının, kurulacak ilişkilerin ve hatta araştırma konusunun belirtilmemesi başvurulacak bir başka yöntem olabilir. Yanıtlayıcılara araştırma hakkında sadece genel bir bilgi verilir. Ölçeğin maddeleri boyutlar temelinde sıralanmak yerine rastgele ve karışık olarak dağıtılır. Bu uygulamaya “rastgeleleştirme” adı verilir. Ölçek maddelerinin her birinin ait olduğu kendi boyutunun altında sıralanması “düzen etkisi” hatasına yol açar. Bazı araştırmacılar “düzen etkisini” daha etkili bir şekilde gidermek için sadece tek bir kavramsal yapının bireysel değişkenlerine değil, farklı kavramsal yapıların bireysel değişkenlerine de rastgeleleştirme uygulaması yaparlar. Böylece bir maddenin hangi ölçeğe ait olduğunu belirlemek ve zihin haritası oluşturmak büyük ölçüde zorlaşır.

Ölçek maddelerinin bir bölümünün negatif yapılması zihin haritalarının oluşmasını önlemeye yönelik alınacak önlemlerden bir diğeridir. Likert ölçek maddelerinde, katılımcıların dereceleri gösteren şıklara verilen numaraları veya sayıları görmemeleri gerekir. Sayısallaştırma veri girişi aşamasında gerçekleştirilir. Derece ölçeklerinin sayısının 7 veya 9’a çıkarılması katılımcıların daha geniş bir erim içinde dağılımlarını sağlayabilir. Ancak böyle bir durumda derece tanımlarının dikkatli yapılması ve oldukça ayrıştırıcı olması gerekir.

5. Ölçüm Uygulamaları ve Tercih Edilen Yöntem
Araştırmada ölçüm verilerinin çoklu yöntemler aracığıyla toplanmasına karar verilmiştir. Bu konuda değişik yöntemlerden yararlanılabilmektedir.

Anketteki ölçekleri tek örneklem grubuna uygulamak.

Anketteki ölçekleri iki farklı gruba uygulamak. Araştırmacı anketinde demografik sorulardan ve bunun yanında üç farklı kavramsal yapıyla ilgili üç farklı ölçekten yararlanmışsa söz konusu anketi iki ayrı anket haline getirebilir. Birinci ankette demografik sorular ve “tahmin değişkenini” sorgulayan ölçek, ikinci anket formunda demografik sorular ve “sonuç değişkeni” sorgulayan ölçek yer alır. Etkileşim Değişkeni ve Aracı Değişkenlerle ilgili olarak iki seçenekten biri uygulanabilir. Birinci yöntem Etkileşim veya Aracı Değişkenleri ölçmeyi hedefleyen ölçeğin üçüncü bir anket olarak ayrıca düzenlenmesidir. İkinci yöntem ise bu değişkenlerin Tahmin Değişkeni veya Sonuç Değişkeninin yer aldığı ankette ikinci bir ölçek olarak yer almasıdır. Bu yöntemdeki sorun ilişki analizlerinde demografik değişkenlerin sadece ilgili oldukları ölçeklerle analiz edilebilmesidir. Çünkü araştırma üç farklı örneklemde gerçekleştirilmiş gibi olmaktadır.

Ankette yer alan ölçekleri örneklem grubuna iki veya üç farklı zaman diliminde uygulamak. Araştırmacı anketinde yer alan ölçekleri kişilere iki veya üç farklı zaman diliminde uygulamayı düşünebilir. Birinci zaman diliminde tahmin değişkeniyle ilgili ölçeği, ikinci zaman diliminde sonuç değişkeniyle ilgili ölçeği ve üçüncü zaman diliminde ise etkileşim / aracı değişkeniyle ilgili ölçeği uygulamayı planlayabilir. Zaman aralıkları en az iki haftadan başlayıp bir araya kadar uzanabilir. Görece zor bir uygulamaya sahip olmakla birlikte daha sağlıklı sonuçların elde edilmesi mümkündür.

Anket dışında kalan işletme verilerinden yararlanmak.
D. Pilot Araştırma Uygulaması
Ölçüm araçlarının yüzey ve içerik geçerliliği çalışmaları tamamlandıktan ve etik kurul uygulama izni alındıktan sonra ilgili sektör ve örneklem grubundan seçilen küçük bir grupta pilot araştırma yapılmasına karar verilmiştir. Pilot uygulama çalışmasıyla üç amaç gerçekleştirilmeye çalışılmıştır (Teijlingen & Hundley, 2016): Birinci amaç anket uygulaması sırasında ortaya çıkacak yanıtlama güçlüklerini görmektir. Bu kapsamda anketin uygulanma süresi, anlaşılmayan ifadeler, anket dağıtım zorlukları, katılımcıların beklentileri, anket uygulamasının tasarımı, yeri ve zamanı, katılımcıların tepkileri gibi konular araştırılmıştır. İkinci amaç ankette yer alan ölçüm araçlarının yapısal geçerliliği konusuyla ilgilidir. Ölçüm aracı daha önceden geliştirilmiş olmasına karşın belirlenen hedef kitlede literatürde yer alan kavramsal yapıların tam olarak ortaya çıkmayabileceği düşüncesidir. Kültürel farklılıklar, ifadeleri anlamlandırma biçimleri boyutsal özellikleri değiştirebilmektedir. Üçüncü hedef Ortak Yöntem Varyansının ortaya çıkma durumunu saptamaktır. Katılımcıların işaretlemede motif oluşturmaları, monotonize işaretleme yapmaları, birinci ölçekle ikinci ölçeğe benzer yanıtlar vermeleri OYV tehdidini ortaya çıkarmaktadır. Bu açıdan ölçeklerin OYV açısından durumu sorgulanmıştır.

1. Araştırmanın Örneklemi ve Uygulama biçimi
Kaç kişide yapıldı, asıl araştırmanın örnekline bu kişiler katıldı mı katılmadı mı. Pilot uygulama belirlenen örnek kütlenin %20’lik bir bölümü olan 100 kişi üzerinde gerçekleştirilmiştir. Bu veriler üzerinde hipotez testi yapılmamış ölçeklerin geçerlilik ve güvenilirliklerini belirlemeye yönelik olarak ilk kademe faktör analizleri yapılmıştır. Bu aşamada kavramsal yapıların ve içerdiği boyutların ortalama ve standart sapma değerleri verilmiş ve ilk bulgulara göre demografik değişkenlerin yüzdesel dağılımları tablolaştırılmıştır.

2. Tanımlayıcı Analiz Bulguları

Pilot araştırmanın bulguları özet olarak dört başlık altında incelenmiştir.

Demografik verilerin Özet Frekans dağılımları. Pilot araştırma sonuçlarına göre katılımcıların %23’ü erkek, %25 Kadın çıkmıştır. Yaş dağılımları açısından bakıldığında katılımcıları %45’i 25-50 yaş gurubunda %32’si 48-67 yaş grubundadır.

Ölçeklerin tanımlayıcı analiz sonuçları. Araştırmada kullanılan “yetkinlik” ve “yapı” ölçeklerine ilişkin tanımlayıcı analiz sonuçları Tablo 1’de verilmiştir.

Tablo 1. Ölçekler ve Boyutlarının Tanımlayıcı Analiz Sonuçları

	Yapılar ve Boyutları
	madde sayısı
	N
	Ort.
	SS
	GA

	Yetkinlik ölçeği
	42
	60
	3.45
	0,12
	4.16-4.30

	
Teknik
	14
	60
	2,34
	1,23
	4.16-4.30

	
Kavramsal
	14
	60
	4,12
	2,12
	4.16-4.30

	
Beşeri
	14
	60
	3.45
	0,12
	4.16-4.30

	Örgütsel yapı
	35
	60
	2,34
	0,12
	4.16-4.30

	
Merkezileşme
	5
	60
	4,12
	0,12
	4.16-4.30

	
amaçların belirliliği
	5
	60
	3.45
	1,23
	4.16-4.30

	
iş bölümü
	5
	60
	2,34
	2,12
	4.16-4.30

	
Örgüt kültürü
	5
	60
	4,12
	0,12
	4.16-4.30

	
Stratejik belirlilik
	5
	60
	3.45
	0,12
	4.16-4.30

	
Departmanlaşma
	5
	60
	2,34
	0,12
	4.16-4.30

	
amaç belirliliği
	5
	60
	4,12
	1,23
	4.16-4.30

*GA: güven aralığı, SS. Standart Sapma, Çar. Çarpıklık, Bas. Basıklık,

Tablo 2. Ölçeklerin Çarpıklık ve Basıklık Değerleri

	Yapılar ve Boyutları
	Madde sayısı
	N
	Çarpıklık
	Basıklık

	
	
	
	Değer
	St. Hata
	z
	Değer
	St. Hata
	z

	Yönetsel yetkinlik ölçeği
	42
	60
	-1.5
	0,345
	
	5.4
	0,345
	

	Teknik
	14
	60
	-1.0
	0.456
	
	3.1
	0.456
	

	Kavramsal
	14
	60
	-0.8
	0.123
	
	1.7
	0.123
	

	Beşeri
	14
	60
	-1.6
	0.345
	
	6.3
	0.345
	

	Örgütsel yapı ölçeği
	35
	60
	-1.3
	0,345
	
	2.8
	0,345
	

	Merkezileşme düzeyi
	5
	60
	-0,6
	0.456
	
	-0.2
	0.456
	

	Amaçların belirliliği
	5
	60
	-1.2
	0.123
	
	2.3
	0.123
	

	Stratejik belirlilik
	5
	60
	-1.7
	0.345
	
	5.5
	0.345
	

	Departmanlaşma derecesi
	5
	60
	-1.0
	0.123
	
	1.3
	0.123
	

	İletişim kanallarının açıklığı
	5
	60
	-1.3
	0.345
	
	2.2
	0.345
	

Tablo 2 incelendiğinde ….. Çarpıklık ve basıklık değerleri açısından normal dağılım özelliği gösterdiği anlaşılmıştır. Burada çarpıklık ve basıklık istatistik değerini standart hata değerlerine bölüyoruz. Çıkan z değeri eğer 1,96’dan büyükse verilerin normal dağılımdan çarpık veya basık/sivri olduğu kararına varıyoruz.

3. Boyutsallık ve Yapısal Geçerlilik Analizleri

Pilot araştırma örneklemi temsil eden kişiler üzerinde yapıldığından ölçeklerin faktöriyel yapıları hakkında fikir verebileceği düşünülmektedir. Ölçeklerin boyutsallığı aynı zamanda onların geçerli oluma durumlarıyla da ilgilidir. Örneklem verisi 60 katılımcıyla sınırlı olsa da bu yönde yapılacak analizlerin asıl araştırmaya belli ölçüde veri ve bilgi sağlayacağı düşüncesiyle teşhis amaçlı güvenilirlik ve geçerlilik analizi çalışmaları yapılmıştır. İlk aşamada ölçeklerin yapısal geçerlilikleri üzerinde durulmuştur. Yapısal geçerliliği sağlıklı bir şekilde belirlemek için 60 kişilik örneklem gurubu yeterli olmadığından alt boyutların her biri ayrı bir ölçek gibi değerlendirilmiş ve bu ölçekler arasındaki korelasyon değerlerine bakılmıştır. İkinci aşamada örneklem yetersiz olsa da tüm ölçeğin faktöriyel yapıları değişik sınama yöntemleriyle belirlenerek verilerin nasıl bir faktöriyel yapı ortaya koyduğu belirlenmeyi çalışılmıştır.

Tablo 3. Boyutlar Arası Korelasyon Katsayıları
	
	1
	2
	3
	4
	5
	66
	7
	8
	9
	10
	11
	12

	1. Yetkinlik ölçeği
	
	
	
	
	
	
	
	
	
	
	
	

	 Teknik
	
	
	
	
	
	
	
	
	
	
	
	

	 Kavramsal
	
	
	
	
	
	
	
	
	
	
	
	

	 Beşeri
	
	
	
	
	
	
	
	
	
	
	
	

	2. Örgütsel yapı
	
	
	
	
	
	
	
	
	
	
	
	

	 Merkezileşme
	
	
	
	
	
	
	
	
	
	
	
	

	 Amaçların belirliliği
	
	
	
	
	
	
	
	
	
	
	
	

	 İş bölümü
	
	
	
	
	
	
	
	
	
	
	
	

	 Örgüt kültürü
	
	
	
	
	
	
	
	
	
	
	
	

	 Stratejik belirlilik
	
	
	
	
	
	
	
	
	
	
	
	

	 Departmanlaşma
	.23
	.11
	.15
	.24.
	.35
	.67
	.23
	.25
	.67
	.45
	
	

	 Amaç belirliliği
	.23
	.11
	.15
	.24.
	.35
	.67
	.23
	.25
	.67
	.45
	.87
	

Ölçeklerin boyutsal analiz çözümleri iki düzeyde yapılmıştır. Birinci düzeyde her iki kavramsal yapı SPSS ortamında faktör analizi yapılarak incelenmiştir. Bu sorgulamada faktörlerin öncül yapıları doğrulama durumu, faktör sayısı serbest bırakılarak ve faktör sayısı sabit tutarak analiz edilmiştir. Ölçeklerin her ikisinin de yazar tarafından geliştirilmiş olması nedeniyle faktöriyel yapıları 60 kişilik bir örneklemden saptamak oldukça zordur. Bu nedenle bu analiz sonuçlarının yapısal farklılaşmada ne gibi bir durum oraya koyduğuna bakılmıştır. Örneklemin yeterli büyüklüğe sahip olmaması nedeniyle yapısal bütünlük her bir alt ölçeğin kendi içinde maddeler arası korelasyon değerleri ve maddelerin faktör yükleriyle ele alınarak değerlendirilmiştir. Faktör yükleri düşük olan maddelerin nihai ölçeğe alınmayarak alt boyutun veya alt ölçeğin yapıyı temsil etme gücü güçlendirilmeye çalışılmıştır.

Tablo 4. Yetkinlik Ölçeğinin Faktöriyel Yapı Analizleri

	(Tabloda .50’nin üzerindeki değerler verilmiştir)
	F1
	F2
	F3

	1. İşimin gerekliliklerini yerine getirmek için yeterli bilgi ve beceriye sahibim.
	
	
	

	2. Astlarımın performans ve yetkinliklerini düzenli ve adil olarak değerlendiririm.
	,661
	
	

	3. Sonuç odaklıyım.
	
	
	

	4. Ekip içerisinde bilgi paylaşımına önem veririm.
	
	
	-,551

	5. Risk almayı severim.
	
	
	

	6. Sunum becerilerim gelişmiştir.
	
	
	

	7. Doğru kararlar aldığıma inanırım.
	,591
	
	

	8. Çalışmalarımı önem ve aciliyetine göre bir sıraya koyarım.
	
	
	

	9. Gerektiğinde kolay inisiyatif alırım.
	
	
	

	10. Microsoft Word, Excel, Power Point programlarını iyi düzeyde kullanırım.
	,521
	
	

	11. Üstlerim ve astlarımla etkin iletişim kurarım.
	
	
	

	12. İşletmemize özgü yazılımlardan en az birini iyi düzeyde kullanırım.
	
	
	

	13. Üstlerime ve astlarıma verdiğim sözleri tutarım.
	,581
	
	

	14. Fırsatları görür ve değerlendiririm.
	
	
	

	15. Yönettiğim ekiplere ilham ve coşku veririm.
	,731
	
	

	16. Problem çözme ve önleme becerim gelişmiştir.
	
	
	

	17. Çalışanlarla güven ve yakınlık ortamı kurarım.
	
	
	

	18. İstenilen zamanda ve miktarda iş çıktısı üretirim.
	
	
	

	19. Uzlaşmaya açık birisiyimdir.
	
	
	

	20. Verilen görevleri organize edebilme ve planlama becerisine sahibim.
	
	
	

	21. Astlarım için rol model olduğumu düşünürüm.
	
	
	

	22. Değişen iş önceliklerini karşılayabilmek için zamanımı iyi yönetirim.
	
	
	

	23. Astlarıma eşit davranırım.
	
	
	

	24. İşlerin doğru yapılıp yapılmadığını kontrol etmek için ölçümlemeler yaparım.
	
	
	

	25. Aldığım kararların arkasında dururum.
	
	
	

	26. Analitik olduğumu düşünürüm.
	
	
	

	27. Tecrübesiz çalışanlara gelişimleri için yetki ve sorumluluk veririm.
	
	
	

	28. İş sonuçlarını rakamsal olarak takip ederim.
	
	
	

	29. Farklı kaynaklardan toplanılan verilerin nasıl kullanılması gerektiğine kolayca karar veririm.
	
	
	

	30. Bulunduğum ortamlarda saygı uyandırdığımı düşünürüm.
	
	
	

	31. Uluslararası piyasalarda sektörümüzdeki gelişmelerden haberdarımdır.
	
	
	

	32. İç ve dış müşterilere karşı şirketimi iyi temsil ettiğime inanırım.
	
	
	

	33. Yurtdışında başarılı olmuş iş uygulamalarını yönettiğim birimlere taşırım.
	
	
	

	34. Farklı departmanlarla bilgi alışverişinde bulunmanın önemli olduğuna nanırım.
	
	
	

	35. Şirket karlılığına olumlu katkı sağlayabileceğine inandığım alanlara yetki ve sorumluluklarım dahilinde yatırım yaparım.
	
	
	

	36. Ast ve üstlerimle işbirliği içerisinde çalışırım.
	
	
	

	37. Çalışanlar iş ile ilgili yaşanan olaylara karşı ne çeşit reaksiyon göstereceğimi bilirler.
	
	
	

	38. Mesleki bilgimi geliştirmek üzere konferans ve seminerlere katılırım.
	
	
	

	39. Şirkete katma değer yaratacak projeler üretirim.
	
	
	

	40. Yapmış olduğum sunumlar sonrasında olumlu geri bildirimler alırım.
	
	
	

	41. Yazılı iletişimde yapmak istediklerimi açık bir biçimde ifade edebildiğimi düşünürüm.
	
	
	

	42. Rutin olmayan problemler karşısında ne yapılacağına dair bir yol haritası çizmekte kendimi başarılı bulurum.
	
	
	

Tablo incelendiğinde….. KMO ……….Barlett

değişkenlerin tek boyut altında toplandığı görülmektedir. 60 kişilik örneklemden sağlıklı bir faktöriyel yapı çıkarılamıyacağı düşünülerek alt boyutların her biri “tek boyutlu” ayrı bir ölçek olarak değerlendirilmiş ve değişkenlerin faktör yükleri 50’nin altında olan maddelerin elenmesi yoluna başvurulmuştur. Sonuçlar Tablo 4, Tablo 5 ve Tablo 6’da verilmiştir.

Teknik yetkinlik ölçeğinin KMO Barlettt test sonuçları …. şöyledir, şöyledir. Buna göre yapılan tek boyutlu faktör analizi sonuçlarına göre …

Tablo 5. Teknik Yetkinlik Ölçeğinin Faktör Ağırlıkları

	Maddeler
	Faktör ağırlığı

	1. İşimin gerekliliklerini yerine getirmek için yeterli bilgi ve beceriye sahibim.
	,421

	3. Sonuç odaklıyım.
	,476

	6. Sunum becerilerim gelişmiştir.
	,560

	8. Çalışmalarımı önem ve aciliyetine göre bir sıraya koyarım.
	

	10. Microsoft Word, Excel, Powerpoint programlarını iyi düzeyde kullanırım.
	,454

	12. İşletmemize özgü yazılımlardan en az birini iyi düzeyde kullanırım.
	,658

	18. İstenilen zamanda ve miktarda iş çıktısı üretirim.
	,616

	20. Verilen görevleri organize edebilme ve planlama becerisine sahibim.
	,693

	22. Değişen iş önceliklerini karşılayabilmek için zamanımı iyi yönetirim.
	,637

	24. İşlerin doğru yapılıp yapılmadığını kontrol etmek için ölçümlemeler yaparım.
	,550

	26. Analitik olduğumu düşünürüm.
	

	28. İş sonuçlarını rakamsal olarak takip ederim.
	,625

	38. Mesleki bilgimi geliştirmek üzere konferans ve seminerlere katılırım.
	

	40. Yapmış olduğum sunumlar sonrasında olumlu geri bildirimler alırım.
	,463

Teknik yetkinlik ayrı ve bağımsız tek boyutlu bir ölçek olarak değerlendirildiğinde 14 maddeden 3 maddenin faktör ağırlığı ,40’ın altında kalması nedeniyle bu maddeler asıl anket uygulamasında ölçeğe alınmaması uygun görülmüştür.

Beşeri yetkinlik ölçeğinin KMO Barlettt test sonuçları …. şöyledir, şöyledir. Buna göre yapılan tek boyutlu faktör analizi sonuçlarına göre …

Tablo 6. Beşeri Yetkinlik Ölçeğinin Faktör Ağırlıkları

	Maddeler
	Faktör ağırlığı

	
	,681

	
	

	
	,473

	
	,590

	
	,744

	
	,620

	
	

	
	,767

	
	,738

	
	,703

	
	,578

	
	,503

	
	,578

	
	,509

Kavramsal yetkinlik ölçeğinin KMO Barlettt test sonuçları …. şöyledir, şöyledir. Buna göre yapılan tek boyutlu faktör analizi sonuçlarına göre …

Tablo 7. Kavramsal Yetkinlik Ölçeğinin Faktör Ağırlıkları

	Maddeler
	Faktör ağırlığı

	
	,504

	
	,578

	
	,624

	
	,737

	
	,535

	
	,480

	
	,629

	
	,666

	
	,436

	
	,577

	
	,748

	
	,555

	
	,818

	
	,616

Tablo 8. Örgütsel Yapı Ölçeğinin Faktöriyel Yapı Analizleri
	Maddeler
	F1
	F2
	F3
	F4
	F5
	F6
	F7

	1. Örgütün dünya veya ülke çapındaki bütün birimleri genel merkeze rapor verirler.
	,416
	
	
	
	
	
	

	2. Örgütün misyonu departmanlardaki tüm çalışanlar tarafından iyi bilinmektedir.
	,820
	
	
	
	
	
	

	3. Örgütte işe ilişkin kişisel uzmanlığa önem verilir.
	,743
	
	
	
	
	
	

	4. Örgütte amaçlara yönelik performans gösterip gösterilmediğine dair değerlendirme toplantıları düzenlenir.
	,839
	
	
	
	
	
	

	5. Örgütte grup çalışmalarına önem verilir.
	,703
	
	
	
	
	
	

	6. Üst yönetim, örgüt vizyonunu sürekli gerçekleştirmeye çalışır.
	,708
	
	
	
	
	
	

	7. Örgüt üst düzey yöneticileri dış ülkelere seyahat etmekte olup farklı kültürel becerileri edinmişlerdir.
	
	
	
	
	
	
	

	8. Örgüt çalışanları örgüt adına yaptıkları işlerin şirket hedeflerine nasıl katkı sağladığının farkındadırlar.
	
	
	
	
	
	
	

	9. Örgütün pazarlama departmanı ürün fiyatlarında genel yönetimden bağımsız olarak karar alamaz.
	
	
	
	
	
	
	

	10. Örgütte yer alan departmanlarda yeterli sayıda insan kaynağı mevcuttur.
	
	
	
	
	
	
	

	11. Örgütte belli bir seviyenin üzerinde terfiler için farklı ülkelerdeki iş deneyimi bir zorunluluktur.
	
	
	
	
	
	
	

	12. Örgütte çalışanlar uzmanlık esasına dayanarak birimlere dağıtılmıştır.
	
	
	
	
	
	
	

	13. Örgütte potansiyeli yüksek ve gelecek vadeden yöneticiler yurtdışına gönderilirler.
	
	
	
	
	
	
	

	14. Örgüt merkezinde tüm fonksiyonlar ile güçlü bir işletme içi bütünleşme mevcuttur.
	
	
	
	
	
	
	

	15. Örgütte her departmanın kendine ayrılmış bir bütçesi vardır.
	
	
	
	
	
	
	

	16. Örgütün kültürü uluslararası niteliktedir.
	
	
	
	
	
	
	

	17. Herhangi bir işi gerçekleştirmek için gerekli tüm bilgiler örgüt içinde paylaşılmaktadır.
	
	
	
	
	
	
	

	18. Örgütte bir amaç birliğinden söz edilebilir.
	
	
	
	
	
	
	

	19. İş ile alakalı sorunlar örgüt içinde rahatlıkla konuşulabilir.
	
	
	
	
	
	
	

	20. Örgüt yöneticileri yabancı dil öğrenmeye teşvik edilmektedir.
	
	
	
	
	
	
	

	21. Her departman kendi içinde toplantılar düzenlemektedir.
	
	
	
	
	
	
	

	22. Örgütteki sosyal gelişmeler paylaşılmaktadır.
	
	
	
	
	
	
	

	23. Departmanlarda görev alan tüm çalışanların görev ve sorumlulukları önceden belirlenmiştir.
	
	
	
	
	
	
	

	24. Örgütün geleceğe yönelik hedefleri önceden belirlenmiştir.
	
	
	
	
	
	
	

	25. Tüm satın alma kalemleri genel merkez onayından geçmekte ve takip edilmektedir.
	
	
	
	
	
	
	

	26. Örgütün stratejileri çalışanlarıyla paylaşılır.
	
	
	
	
	
	
	

	27. Örgütte esnek bir iş bölümü vardır.
	
	
	
	
	
	
	

	28. Örgütün takip ettiği stratejiler açık ve bellidir.
	
	
	
	
	
	
	

	29. Örgütteki tüm pozisyon değişikliği kararları merkezi olarak alınır.
	
	
	
	
	
	
	

	30. Belirli dönemlerde her departmanın performansı değerlendirilmektedir.
	
	
	
	
	
	
	

	31. Çalışanlar birbirlerinin duygularını anlamaya çalışırlar.
	
	
	
	
	
	
	

	32. Örgütte belirli bir bölgeyi etkileyecek kararlar alınırken ilgili coğrafi bölgede görevli yöneticilerin de fikirleri dikkate alınır.
	
	
	
	
	
	
	

	33. Örgüt üst yönetimi tarafından düzenli iletişim ve bilgilendirme toplantıları yapılmaktadır.
	
	
	
	
	
	
	

	34. Örgütteki iş bölümü firmanın amaçlarına ulaşmasına yardımcı olacak şekilde tasarlanmıştır.
	
	
	
	
	
	
	

	35. Örgütte belirli dönemlerde stratejiyi gözden geçirmek için toplantılar düzenlenmektedir.
	
	
	
	
	
	
	

Yetkinlik ölçeğinde olduğu gibi Örgütsel Yapı ölçeğinde de ölçeğin genel olarak ortaya koyduğu faktöriyel yapıların yeterince güvenilir olmayabileceği düşünülerek alt boyutların her biri tek boyutlu bağımsız ölçekler gibi değerlendirilip faktör ağırlıkları değerlendirilmiş ve faktör ağırlığı ,50’nin üzerinde olan maddeler nihai ölçeğe alınmıştır.

Tablo 9. Merkezileşme Ölçeğinin Faktör Ağırlıkları

	Maddeler
	Faktör ağırlığı

	1. Örgütün dünya veya ülke çapındaki bütün birimleri genel merkeze rapor verirler.
	,532

	9. Örgütün pazarlama departmanı ürün fiyatlarında genel yönetimden bağımsız olarak karar alamaz.
	,692

	14. Örgüt merkezinde tüm fonksiyonlar ile güçlü bir işletme içi bütünleşme mevcuttur.
	,633

	25. Tüm satın alma kalemleri genel merkez onayından geçmekte ve takip edilmektedir.
	,560

	29. Örgütteki tüm pozisyon değişikliği kararları merkezi olarak alınır.
	,828

Tablo 10. İş Bölümü ve Uzmanlaşma Ölçeğinin Faktör Ağırlıkları

	Maddeler
	Faktör ağırlığı

	
	0,845

	
	

	
	

	
	

	
	

Tablo 11. Örgüt Kültürü Ölçeğinin Faktör Ağırlıkları

	Maddeler
	Faktör ağırlığı

	
	

	
	

	
	

	
	

	
	

Tablo 12. Amaçların Belirliliği Ölçeğinin Faktör Ağırlıkları

	Maddeler
	Faktör ağırlığı

	
	

	
	

	
	

	
	

	
	

3. Güvenilirlik analizleri. Pilot araştırma aşamasında yapılacak güvenilirlik analizlerine dayalı olarak madde düşürmek veya madde eklemek çok sağlıklı olmayabilir. Fakat bu aşamada bir ön fikir edinilmesi ve asıl araştırmaya hazırlık olması açısından güvenilir analizleri asıl araştırmada olduğu gibi üç düzeyde incelenmiştir: Cronbach alfa, yarıya bölme güvenilirliği ve maddeler arası korelasyon katsayılar ortalaması. Buradan elde edilen verilerde ciddi bir düşüklük olması halinde ölçekler yeniden inceleme ve değerlendirmeye alınması düşünülmüştür. Fakat bu nitelikte dikkati çeker bir düşüklük görülmemiştir.

Tablo 13. Güvenilirlik Analizi Sonuçları
	Yapılar ve Boyutları
	madde sayısı
	N
	Cronbach alpha
	Maddeler arası koralasyon değerler ort.
	Yarıya bölme güvenilirliği

	Yetkinlik ölçeği
	37
	60
	,932
	,248
	,089

	
Teknik
	11
	60
	,788
	,208
	

	
Kavramsal
	14
	60
	,822
	,287
	

	
Beşeri
	12
	60
	,891
	,321
	

	Örgütsel yapı
	35
	60
	,751
	
	,75

	
Merkezileşme
	5
	60
	,651
	
	

	
amaçların belirliliği
	5
	60
	,089
	,089
	

	
iş bölümü
	5
	60
	,75
	,75
	

	
Örgüt kültürü
	5
	60
	,65
	,65
	

	
Stratejik belililik
	5
	60
	,089
	,089
	

	
Departmanlaşma
	5
	60
	,75
	,75
	

	
amaç belirliliği
	5
	60
	,65
	,65
	

Yorum yapılacak…….

4. Ortak Yöntem Varyansı Sorgulaması

Ölçeklerin boyutsal yapılarında iyileştirmeler yapıldıktan sonra verilerin Ortak Yöntem Varyansı (OYV) içerme durumları sorgulanmış ve bunun için Harman’ın Temel Bileşenler Analizi Tek Faktör analizi ile Ortak Gizli Faktör yöntemleri uygulanmıştır. Bu konuda sorunlar olduğu görülmektedir veya görülmemektedir. Bunun için cevaplayıcıların işaretlemeleri daha dikkatli yapmaları ve anketleri daha dikkatli doldurmaları için yön önlemlerin alınmasına karar verilmiştir.

5. Yapılan İyileştirmeler ve Alınan Önlemler
Pilot araştırma sonucunda şu şu konular ortaya çıkmış ve bu kapsamda şu şu şu iyileştirmeler ve değişiklik yapılmış ve ölçüm aracına son şekli verilmiştir.

1. Yapılan pilot araştırma sonuçları dikkate alınarak “rıza ala formu” yeniden gözden geçirilmiştir.

2. Anketin yüz yüze uygulama biçiminde ve anket uygulama zamanlarında değişikliklere gidilmiştir.

E. Asıl Araştırma Uygulaması

1. Anket Uygulama Yöntemi

Anketler öncelikle katılımcıların rızaları alınarak uygulanmıştır. Bunun için hem sözlü hem de yazılı “rıza alma” (informant consent) prosedürü uygulanmıştır. Söz konusu prosedür çerçevesinde ilk olarak üniversitenin “Etik Kuruluna” başvurularak uygulanacak olan anketlerin katılımcılar açısından mahrem sayılacak bilgiler içermediği, kendilerini rahatsız edecek sorular içermediği konusunda komisyondan olumlu rapor alınmıştır (Bu konuda bakınız EK-8). Daha sonra her bir katılımcıya anketi gönüllü olarak doldurdukları ve araştırmaya gönüllü olarak katıldıkları konusunda bir güvence beyanı imzalatılmıştır.

Anketler üç farklı yöntemle doldurtulmuştur. Birinci bölümde anketler katılımcılara dağıtılmış ve kendilerine doldurmaları için iki gün süre verilmiştir. Anketler işyeri ortamında doldurulmuştur. Ankette anlamadıkları veya soru sorma ihtiyacı duydukları maddelerle ilgili olarak birim amirlerine başvurmaları salık verilmiştir. Birinci yöntemle 123 anket elde edilmiştir.

İkinci yöntemde anketler araştırmacının bizzat katılımcılarla yüz yüze görüşmesi suretiyle gerçekleştirilmiştir. Burada anketin amacı hakkında bilgi verilmiş, soru sormak istediği veya anketi doldurmak istemediği zaman serbestçe bırakabileceği konusunda kendisine güvence verilmiştir. Anket uygulaması süresince yanında durulmuş ve arada sordukları sorulara kısa cevaplar verilmiştir. Bu şekilde 157 anket doldurtulmuştur. Yüz yüze anket uygulaması sırasında katılımcılara şu açıklamalar yapılmıştır: Araştırmanın amacı, bilgilerin gizli tutulacağı, anketi doldurmanın yaklaşık 20 dakika süreceği, bütün sorulara ve maddelere mutlaka yanıt verilmesi gerektiği, bir madde kendisiyle ilgili değilse veya net cevap vermiyorsa destek için araştırmaya yöneten kişiye soru sorabileceği, istediği zaman veya sıkıldığı zaman anketi doldurmaktan vaz geçebileceği, veri ve bilgilerin işletme yöneticileriyle kesinlikle paylaşılmayacağı.

Üçüncü yöntemde anket formu İnternet ortamında soru listesi haline getirilmiş ve belirlenen hedef kitledeki kişilerin email postalarına gönderilerek cevaplamaları istenmiştir. Bu uygulamada cevaplayıcıların yanıt vermeleri için 15 gün beklenilmiş ve cevap gelmemesi üzerine anket formu iptal edilmiştir. Bu şekilde anketi yanıtlayan bütün katılımcıların formaları ayrıca basılarak her birine anket kimlik numarası verilmiş ve doğrulama kontrolü için hazır hale getirilmiştir.
2. Yanıtlama Hatalarını Azaltma Önlemleri
Katılımcıların mümkün olduğu kadar az yanıtlama hatası yapmalarını sağlamaya yönelik olarak anketler çalışma mesaisinin içinde değil, serbest kaldıkları bir zaman diliminde uygulanmıştır. Katılımcıların asgari 20 dakikalık boş bir süreleri araştırılmış ve anket bu zaman diliminde uygulanmıştır. Uygulama sırasında mümkün olduğu kadar başka bir kişiyle görüşmemeleri, bilgi alış verişinde bulunmamaları, arkadaşlarının görüşlerinden etkilenmemeleri temin edilmiştir.
3. Bilgilendirme ve Eğitme

Anketin uygulandığı ikinci yaklaşımda çalışmaya destek veren birim amirleriyle toplantı yapılarak kendilerine bilgi verilmiş ve her bir madde tek tek okunarak bu maddelerin nasıl anlaşılması gerektiği açıklanmıştır. Katılımcıların soruları yanıtlanmış ve özellikle her bir maddenin mutlaka işaretlenmesi gerektiği, demografik maddelerin ve soruların işaretlenmemesi halinde anketin geçersiz sayılabileceği açıklanmıştır. Bilgilendirme ve eğitmeye yönelik olarak ayrıca bir bilgi notu hazırlanmış, pilot uygulama sırasında tespit edilen konularda katılımcıları bilgilendirmeye yönelik olarak anketle birlikte bu bilgi notu da dağıtılmıştır. Araştırmacıların çalışmanın amacı ve hedefi konusunda öğrenmek istedikleri konulara cevap vermek üzere anket formunun üzerine araştırmayı yapan kişilerin ad ve soy adları telefon numaraları açık bir şekilde yazılmıştır. Bu şekilde araştırmacıları arayan üç katılımcının sorularına yanıt verilmiştir. Bilgilendirmede katılımcılara özellikle “anketi her ne olursa olsun tamamlamak zorunda olmadıkları, sıkıldıkları zaman bırakabilip vaz geçebilecekleri” söylenmiştir. Bu araştırmanın bütünüyle gönüllü katılıma dayanan bir çalışma olduğu özellikle belirtilmiştir.
4. Anketlerin Kontrolü ve Teslim Alınması

Katılımcılar tarafından tamamlanan anketler görevli amirler veya araştırmacının bizzat kendisi tarafından tek tek kontrol ederek eksik veri bulunup bulunmadığı araştırılmıştır. Ciddi oranda eksik veri olan anketlerin durumu araştırılarak anketin gönüllü bırakma mı olduğu anlaşılmaya çalışılmış ve eğer bu şekilde gönüllü bırakma şeklinde gerçekleşmişse bu anketler değerlendirme dışı bırakılmıştır. Özellikle yüz yüze yapılan anketlerde eksik kalan madde halinde durum katılımcıya hatırlatılmış, bu maddeleri işaretleyip işaretlemeyecekleri kendilerine tekrar sorulmuş, fakat işaretlemeleri konusunda ısrarcı olunmamıştır.
 IV. ÖN ANALİZLER
Geçerlilik ve güvenilirlik konusu ölçüm araçlarının hem fiziki varlığı (ifadeler, ölçek dereceleri, anlamlılık, anlaşılırlık, yapısal düzenleme vb. gibi) ile, hem de toplanan verilerin gerçekliği ve güvenilirliğiyle ilgilidir. Bu bölümde ölçüm araçlarının önce geçerlilik konusu üzerinde durulmuş, daha sonra güvenilirlik konusuna değinilmiştir.
A. Veri Temizliği
Veri temizliği; sağlıklı olmayan anketlerin elenmesi, yanıtlamada saptanan monoton işaretlemelerin incelenmesi, eksik verilerin yerine istatistiksel yöntemlerle veri ataması yapılması ve ayrık veri içeren vakaların yeniden değerlendirilmesiyle ilgilidir. Aşağıdaki alt başlıklarda veri temizliği kapsamında gerçekleştirilen çalışmalar hakkında bilgi verilmiştir.

İptal edilen anketler. Araştırmada gelen anketler dikkatli bir şekilde değerlendirilmiş bunlardan demografik soruların önemli bir bölümüne yanıt verilmen 4 anket ve ölçek kısmında belirlenen ölçek ifadelerinin yüzde 10’undan fazlasına yanıt verilmeyen 12 anket değerlendirme dışı bırakılarak iptal edilmiştir. İptal edilen anketlerin oranı binde 35 olarak gerçekleşmiştir.

Eksik veriler ve veri ataması.

Monoton veri değerlendirmesi. Monoton veri değerlendirmesi cevaplayıcıların benzer cevaplama motifi oluşturması açısından ele alınmıştır. Değerlendirme hem gözle hem de Lisrel istatistik yazılım aracılığıyla gerçekleştirilmiştir. Monotonik veriler hesaplama sonuçları etkilediğinden bu anketler hesaplama dışı bırakılmıştır. Bu kapsamda belirlenen 21 anket yine değerleme dışı bırakılmıştır.

Ayrık veri değerlendirmesi.

B. Boyutsallık Analizleri
Araştırmada kullanılan ölçeklerin boyutsallığını ortaya çıkarmak için yapılan çok değişkenli istatistik analizleri Factor 6.1 programı ile gerçekleştirilmiştir. Analizler birinci ve ikinci kavramsal yapıların her biri için ayrı yapılmış ve elde edilen sonuçlar çerçevesinde ölçeklerin faktöriyel yapıları yeniden oluşturularak faktörlerle ilişkili olmayan maddeler ölçek dışına çıkarılmıştır. Geçerlilik ve güvenilirlik analizleri boyutsallığı yeniden belirlenen soncul ölçüm modeline dayalı ölçekler üzerinde gerçekleştirilmiştir.
1. Örgütsel Bağlılık Ölçeğinin Boyutsallığı (Bağımsız Değişken)
Factor 6.1 isimli programdan elde edilen bulgular altı başlık altında ele alınmış ve yapılan işlemler hakkında bilgi verilmiştir.

Değişkenlerin çarpıklık ve basıklık katsayıları.

Çoklu normallik testi sonuçları.

Örneklem yeterliliği.

Değişkenler arası korelasyon.

Değişkenlere ait özdeğerler ve varyans oranları.

Faktör yükleri tablosu.

2. Örgütsel Adalet Ölçeğinin Boyutsallığı (Bağımlı Değişken)
Factor 6.1 isimli programdan elde edilen bulgular altı başlık altında ele alınmış ve yapılan işlemler hakkında bilgi verilmiştir.

Değişkenlerin çarpıklık ve basıklık katsayıları.

Çoklu normallik testi sonuçları.

Örneklem yeterliliği.

Değişkenler arası korelasyon.

Değişkenlere ait özdeğerler ve varyans oranları.

Faktör yükleri tablosu.
3. Örgütsel Stres Ölçeğinin Boyutsallığı (Moderatör Değişken)
Factor 6.1 isimli programdan elde edilen bulgular altı başlık altında ele alınmış ve yapılan işlemler hakkında bilgi verilmiştir.

Değişkenlerin çarpıklık ve basıklık katsayıları.

Çoklu normallik testi sonuçları.

Örneklem yeterliliği.

Değişkenler arası korelasyon.

Değişkenlere ait özdeğerler ve varyans oranları.

Faktör yükleri tablosu.

C. Yapısal Geçerlilik Analizleri
Bu başlıkta ölçüm aracı ve ölçüm araçlarıyla toplanan veriler için gerçekleştirilen geçerlilik analizlerine değinilmiştir. APA standartlarına göre ölçüm araçlarının kendisi değil, onlarla toplanan verilerin geçerliliği önemlidir. Bu nedenle ölçüm araçlarında geçerlilik analizi her defasında yeniden yapılmalı ve elde edilen geçerlilik bulguları okuyucularla paylaşılmalıdır. APA ve NCME’nin geliştirdiği ve test geliştirme kurallarının açıklandığı Standartlar’a göre geçerlilik, testin veya ölçeğin özelliği değil; ölçüm araçlarıyla toplanan puanların “yorumlarıyla” ilgilidir (Lissitz, 2009). Bu anlamda hiçbir test veya ölçek her türlü amaç için, bütün gruplar, bütün insanlar, sektörler ve bütün coğrafyalar için geçerli değildir. Böyle bir iddiada bulunulamaz. Ölçeğin geçerliliği, sadece araştırma kapsamına giren belli sayıdaki uygulama veya örneklem için söz konusu olabilir. Ölçek puanlarından çıkarılan “yorum” söz konusu örneklem, anket uygulama biçimi ve o süreçte toplanan veriler için geçerli sayılır. Geçerlilik analizi ve değerlendirmesi, anket formu veya onun kapsadığı ölçekler için değil, toplanan veriler için yapılır.

Ölçüm araçlarına ve verilere yönelik geçerlilik analizleri dört başlık altında incelenmektedir: Yüzey geçerliliği, içerik geçerliliği, kriter geçerliliği ve yapısal geçerlilik. Bu araştırmada kullanılan ölçüm araçları “performansı” ölçmeye yönelik olarak belirlenmediğinden “kriter geçerliliği” yaklaşımı ihmal edilmiş, veriler sadece yüzey, içerik ve yapısal geçerlilik yöntemleri açısından değerlendirmeye alınmıştır. Kriter geçerliliğini test etmeye yönelik yapısal bir tasarım düzenlemesi yapılmamıştır. Alan yazında kriter geçerliliğinin “test/ölçek puanlarının kişilerin gerçek hayattaki performans puanlarını tahmin etmek amacıyla kullanılmak istenmesi” halinde etüt edilmesinin doğru olacağı belirtilmiştir (Stapleton, 2016). Araştırmada kullanılan ölçekler kişilerin “performanslarını belirlemeye” veya “psikolojik yapılarını” teşhis etmeye yönelik değildir. Sadece görüşlerini, algılarını veya tutumlarını belirleme amaçlıdır. Bu nedenle veriler üzerinde “kriter geçerliliği” analizleri yapılmamıştır.

Araştırmada kullanılan ölçeklerin yüzey ve içerik geçerliliğini ilişkin yapılan çalışmalar “Ölçüm Araçları ve Ölçme Yöntemleri” başlığı altında incelendiğinden bu bölümde yapısal geçerlilik konusunun irdelenmesiyle ilgili bilgi ve bulgular üzerinde durulmuştur. Yapısal geçerlilik konusu ele alınırken önce kuramsal açıklamalar yapılmış, daha sonra incelenen kavramsal yapılara ilişkin analiz bulguları verilmiş ve yorumları yapılmıştır.

Yapısal geçerlilik, kavramsal yapıyı ölçmek üzere oluşturulan veya kullanılan ölçekler aracılığıyla toplanan verilerin araştırılan faktörleri ortaya çıkarıp çıkarmadığı konusuyla ilgilidir. Bu amaçla öncelikle “kavramsal yapının sınırlarının” iyi belirlenmesi gerekir. Kavramsal yapının, alandan toplanan verilere dayalı olan “boyutsal yapısı” esas olarak faktör analizi ile ortaya çıkarılır. Stapleton (2016) alan yazında 1946 ile 1990 yıllarını kapsayan dönemde araştırmalar yapan değişik bilim adamlarının yazılarına atıfta bulunarak yapısal geçerliliğin aslında “faktöriyel geçerlilik” olduğunu bildirmiştir. Buna göre değişik hesaplama yöntemleriyle ortaya çıkarılan “faktörler” ve onların belli bir faktör yüküne sahip olarak kapsadığı “maddeler” yapısal geçerliliğin kanıtı olarak değrlendirilir. Fakat, APA’nın yayınlamış olduğu Standartlar kitabının 1966 sürümünde “yapısal geçerliliğin kanıtı olarak sadece faktör analizi sonuçlarının kullanılmasının doğru olmayacağı” (Goodwin, 1999) belirtil​miştir. Faktör analizi sonuçları ve bulguları diğer yöntemlerle desteklenerek, sentez​lemeye dayalı bütüncül bir değerlen​dirme yapılmalıdır. Faktör analizine ek olarak bir boyut altındaki maddeler arası korelasyon değerleri yapısal geçerliliği savunmak için kullanılabilir. Ayrıca araştırmada aynı kavramsal yapıyı ölçmek üzere ikinci bir ölçek daha kullanılabilir. Böylece yapısal geçerlilik analizleri tek bir yönteme bağlı olmaktan çıkarılmış olur.
Yapısal geçerlilik terimi geniş bir anlam yüküne sahiptir. Yapısal geçerlilik sadece “açıklayıcı faktör analizi sonuçlarıyla” açıklanamaz. Faktör analizinin yanında birçok analiz, test, inceleme yöntemi hep birlikte “yapısal geçerlilik” olgusunu tespit amacıyla kullanılır. Örneğin bazı araştırmacılar “içerik geçerliliği” yöntemini de yapısal geçerliliğin bir öğesi olarak görmüşlerdir. Messick, yapısal geçerliliği “altı yüzlü bir küpe” benzetmiş ve geçerlilik analizi için verilerin, ölçeğin, sonuçların her bir “yüz” açısından incelenerek elde edilen tüm bilgi ve değerlendirmelerin topluca bir araya getirilerek yorumlanmasını önermiştir. Bu yaklaşıma “bütüncül geçerlilik değerlendirmesi” adı verilmektedir. Yapısal geçerlilik; faktöriyel yapıyı doğrulayıcı verilerin biriktirilmesine ve bu bilgilerin sentezlenmesi olguna dayanır.

Messick’in altı yüzlü geçerlilik değerlendirmesi şu öğeler üzerinde odaklanır: Birinci yapısal geçerlilik yöntemi, “sonuçsal geçerliliğin” araştırılmasıdır. Bu yaklaşımda “geliştirilen ölçeğin veya testin puanları geçersizse veya yanlış yorumlanırsa ne gibi tehlikelerin ortaya çıkma ihtimali söz konusudur” sorusuna cevap aranır. Ölçek veya test bir takım tehlikelere karşın “değerli ve kullanılabilir” nitelikte görülüyorsa sonuçsal geçerliliğe sahiptir denir.

İkinci yöntem, “madde-faktör ilişkisi geçerliliği” olarak tanımlanır. Bu geçerlilik analizi faktör analizi yöntemiyle değerlendirilir ve belirlenen maddelerin öngörülen boyut/faktör altında toplanıp toplanmadığına bakılır. Belli bir boyut/faktör altında toplanan maddelerin “madde-faktör ilişkisi geçerliliğine” sahip olduğu söylenir. Madde-faktör ilişkisi geçerliliğinde maddeler arası korelasyon değerlerinin kabul edilen değerler arasında kalmasına, tekil faktör yüklerine ve ortak faktör yüklerine bakılır.

Üçüncü yöntem, “esasa ilişkin geçerlilik” olarak adlandırılır. Bu yaklaşıma, “maddi geçerlilik” adı da verilmiştir. Araştırmacı kullandığı ölçüm aracıyla elde ettiği sonuçlara bakarak, kavramsal yapının veya testin bir takım olguları “deşifre ettiğini” görebiliyorsa, gösterebiliyorsa “maddi geçerlilik” var denir. Maddi geçerliliği ortaya koyacak kesin ölçüler yoktur. Maddi geçerlilik, belirli bir zaman boyunca yapılan çok sayıda araştırmada belirli bir kavramsal yapının hep aynı boyutlarla ve benzeri değişkenlerle açıklanıyor olması halinde ortaya çıkar. Böyle bir durumda ölçüm aracının ölçmeye çalıştığı “kavramsal yapının” kuramsal temelinin sağlam olduğu söylenir. Çünkü kuramda çok sayıda araştırmada hep benzeri boyutlar elde edilmiştir. Ölçeğinin kuramdaki temelinin bu şekilde sağlam olması “temelsel geçerliliğe” sahip olduğu şeklinde yorumlanır.

Dördüncü yöntem “yapısal geçerlilik” olarak adlandırılır. Bu yaklaşımda boyutların birbiriyle olan korelasyon katsayıları ve her bir boyutun kavramsal yapının bileşik puanıyla olan korelasyonunun yüksek olması önemlidir. Buna benzeşme geçerliliği adı verilir. İlgileşim değerleri yüksekse benzeşme açısından yapısal geçerlilikten söz edilir. Farklı yapılar arasında ise korelasyon katsayılarının görece düşük çıkması gerekir ki, bu olgu “ayrışma geçerliliği” olarak isimlendirilir.

Beşinci yöntem “dış geçerlilik” olarak adlandırılır. Araştırmacı bir kavramsal yapı için “birden fazla ölçek” ve “birden fazla yöntem” kullanıyorsa “yapısal geçerlilik” kapsamında dış geçerliliği de araştırır. Dış geçerlilik, kullanılan “asıl ölçüm aracının” “dışsal diğer ölçüm araçlarıyla” birlikte koşturulması ve asıl ölçüm aracının nasıl bir sonuç ortaya koyduğunun araştırılmasıdır. Bunun için dış ölçüm araçları benzeşme ve ayrışma analizlerini yapmaya imkân verecek şekilde belirlenir. Dış geçerlilik analizini uygulamak isteyen araştırmacılar biri asıl ölçek, biri benzeyen ölçek ve diğeri de benzemeyen ölçek olmak üzere üç ölçekle yola çıkarlar. Dış geçerlilik yöntemi daha çok performansı belirleyen ölçümlerde kullanılmaktadır. Bununla birlikte performans dışındaki alanlarda kavramsal yapı konusunda daha önceden geliştirilmiş iyi bir ölçek varsa bu tür ölçüm araçları dış geçerliliği belirlemek üzere kullanılabilir.

Dış geçerliliği test etmeye yönelik olarak Campell ve Fiske kısaca MTMM adı verilen bir yöntem geliştirmiştir. Campell ve Fiske (1959) benzeşme ve ayrışma geçerliliğini ortaya çıkarmak için Çoklu Özellik - Çoklu Yöntem Matrisi (Multitrait-Multimethod Matrix) adını verdiği bu yöntemde araştırmacılara veri toplamak için anketin dışında başka yöntemleri de devreye almalarını ve birden fazla kavramsal yapıyı hep birlikte ölçmelerini önermiştir. MTMM yaklaşımında benzeşme geçerliliği korelasyon katsayılarıyla araştırılır. Bunun için X kavramsal yapısını ölçen asıl ölçüm aracı, onunla benzer özelliklere sahip veya benzer kavramsal yapıyı ölçen Y dış ölçeğiyle korelasyon analizine tabi tutularak korelasyon katsayılarının yüksek olup olmadığına bakılır. Ayrışma analizinde ise X ölçeğinden bütünüyle farklı başka bir ölçek kullanılarak korelasyon katsayılarına bakılır. Alan yazında dış geçerliliği saptamak üzere Çoklu Özellik-Çoklu Yöntem Matrisi’nin nadiren kullanıldığı görülmüştür. Onun yerine daha çok AVE yöntemi kullanılır. Fornell ve Larker (1981) tarafında önerilen bu yaklaşımda AVE değeri 0,50 ve üzerinde olmalıdır.
Messick’in altı yüzlü önerisine karşın alan yazında gerçekleştirilen “yapısal geçerlilik analizlerinin” genelde üç alt başlık altında toplandığı görülmektedir. Bunlar; (a) nomolojik geçerlilik, (b) açıklayıcı faktör analizi yöntemiyle yapılan yapısal geçerlilik analizleri ve (c) doğrulayıcı faktör analizi bulgularına dayalı olarak gerçekleştirilen geçerlilik analizleridir. Aşağıdaki alt başlıklarda önce bu analiz yöntemleri hakkında bilgi verilmiş, daha sonra birinci ve ikinci kavramsal yapıyı ölçen ölçeklerin yapısal geçerlilik analizi bulgularına değinilmiştir.

1. Nomolojik Geçerlilik
Cronbach ve Meehl'e (1955) göre bir ölçeğin yapısal geçerliliğini belirlemek için öncelikle nomolojik geçerlilik üzerinde durulur. Belli bir kavramsal yapıyı ölçen ölçeğin aynı kavramsal yapıyı ölçen diğer ölçeklerle yüksek derecede ilişkili olması onun nomolojik geçerliliğe sahip olduğunu gösterir. İlişkililik, ikinci düzey yapılar arasında ve kullanılan ölçeğin birinci düzey yapıları ile kendisinden test olarak yararlanılan dış ikinci düzey yapı arasında sınanabilir. Aynı kavramı ölçen yapılar arasındaki ilişkilerin güçlü olması geliştirilen veya kullanılan ölçeğin "meşru" veya “nomolojik” olduğunu gösterir. Buradaki “meşru” kelimesi “doğal yasa” anlamındadır. Kavramsal yapının “doğası gereği” olarak üç boyutlu veya dört boyutlu olması ve her boyutun içerdiği göstergelerin de doğasına uygun olarak belli sayıda bulunmasıdır. Kavramsal yapı ve göstergeleri arasındaki ilişkilerin meşruiyeti, doğallığı veya geçerliliği bilgi birikimine dayanan kuramla olan uyumuna bağlıdır. Kavramsal yapı hakkında başvurulan bilgi kaynaklarında ve o konuyla ilgili “kuramsal çerçevede” bu ilişkilerin veya belirlenen boyutların araştırmacının tanımladığı gibi olduğuna ilişkin açık bilgi ve bulgular olmalıdır. Nomolojik geçerlilik; ölçek içerik tasarımının "doğal ilişkiselliği" veya benzer ölçekler arasında ortaya çıkan “nomolojik ilişkiler ağını” test etmeye imkân verecek tarzda düzenlenmesi anlamına gelir.

Nomolojik geçerliliğin kanıtı iki şekilde ortaya konur: (1) Niteliksel bir tanımlama yapılarak veya (2) görgül araştırma verilerine dayalı olarak. Birinci yaklaşımda literatür incelenerek kuramda kavramsal yapıya ait boyutların ne şekilde ortaya konduğu incelenir ve bu konuda bir yorum yapılır. Burada kurama benzerlik ve uyum önemlidir. Görgül nitelikte olan ikinci yaklaşımda ise ya korelasyon analizlerinden veya Yapısal Eşitlik Analizi (YEM) veya rota (path) analizi sonucunda elde edilen “ağırlık” değerlerinden yararlanılır.

Araştırmacı eğer korelasyon analizinden yararlanacaksa bunu iki şekilde gerçekleştirebilir. Birinci yaklaşımda kavramsal yapının alt boyutlarının toplam veya ortalama puanları ile kavramsal yapının genel toplam (veya ortalama) puanları arasındaki korelasyon değerleri incelenir. Alt boyutlar kavramsal yapının genel puanı ile belli bir korelasyon katsayısına sahipse alt boyutların gizli kavramsal yapıyı ölçtüğü ve meşru ilişkisellik ilişkisine sahip olduğu belirtilir (Richard G. Netemeyer, 2003, s. 82). Ancak bu yaklaşım “kısmı nomolojik geçerliliğini” gösterir. Çünkü ölçeğin kendi içinde boyutların kavramsal yapıyla olan ilişkisi üzerinde durulmuştur. Daha sağlıklı bir analiz aynı kavramsal yapıyı ölçen başka bir ölçüm aracının boyutlarıyla geliştirilen ölçeğin boyutları arasındaki korelasyonların incelenmesidir. Böylece nomolojik geçerlilik, aynı kavramsal yapıyı ölçen diğer ölçeklerle anlamlı, tahmin edilebilir ve tekrarlanabilir ilişkileri ortaya koyar. Doktora tezi eğer kavramsal yapının sadece nomolojik geçerliliğini belirlemeye yönelik olarak yapılıyorsa böyle bir çalışmaya başvurulabilir. Aksi halde kısmı nomolojik geçerlilik değerlendirmesiyle yetinilir. Nomolojik geçerlilikte test amacıyla tek bir ölçek kullanılabileceği gibi birden fazla ölçekten de yararlanılabilir ki böyle bir durumda “nomolojik ağ” geçerliliğinden söz edilir. Nomolojik geçerlilik oluşturucu ve yansıtıcı ölçeklerin her ikisine de uygulanabilir.

Araştırmacı Eğer YEM veya rota (path) analizlerinden yararlanacaksa böyle bir durumda birden fazla ölçeğin verilerini doğrulayıcı faktör analizi ve rota analizleri ile test ederek ağırlık katsayılarını değerlendirerek bir karara varır.

X ölçeğine yönelik nomolojik geçerlilik çalışmaları. Araştırmada birinci kavramsal yapı olan X ölçeğinin "meşru ilişkiler ağı" çerçevesinde oluşturulmasını temin etmek için şu çalışmalar yapılmıştır. X adı verilen kavramsal yapı için öncelikle kapsamlı bir alan yazın taraması yapılmıştır. Bu çalışma kapsamında en az 20 farklı ölçek belirlenmiş ve bu ölçeklerden hangilerinin araştırmacıların yoğun ilgisine taraf oldukları, hangilerinin daha sık kullanıldığı, hangilerinin güncel olduğu ve son beş yılda daha fazla araştırmacının ilgisini çektiği, son eğilim ve yaklaşımların ne yönde gelişme gösterdiği araştırılmıştır. Bu çalışmalardaki amaç X kavramsal yapısını ölçmek üzere geliştirilen ölçüm araçlarında “ana göstergeleri” belirlemek ve ölçek maddelerinin bu göstergeler çerçevesinde oluşturulmasını temin etmektir. Yapılan incelemelere göre X kavramsal yapısında şu göstergelerin …… ana cadde içinde kaldığı gözlenmiştir. Kuramsal çerçeve %80 oranında bu göstergeler çerçevesinde şekillenmektedir. Ana caddenin dışında kalan farklı göstergeler, tezin amacına hizmet edip edemeyeceği açısından ayrıca ele alınmış ve amaca yönelik olmadığı saptanarak değerlendirme dışında bırakılmıştır. Bu çerçevede “meşru ilişkiler ağına” girebilecek altı boyut seçilmiş ve ölçüm aracı söz konusu altı boyut ile belirlenen kuramsal çerçeve temelinde oluşturulmuştur.

Meşru ilişkiler ağını oluşturmak için birincil kavramsal yapıyı ölçmeyi amaçlayan 20 farklı ölçekten değişik ölçülerde yararlanılmıştır. X kavramsal yapısını ölçmek için Sencan ve Deruh (2013)’un geliştirdikleri “X Algısı” isimli ölçekten 8 madde, Arsan ve Serih (2011)’in geliştirdikleri “Xls Algısı” isimli ölçekten iki madde ve Pınar ve Ayrı (2001)’un geliştirdikleri “PLS Algısı” isimli ölçekten bir madde, Mutlu ve Hakan (1976) geliştirdikleri “ATM Algısı” isimli ölçekten üç madde, Sencan ve Deruh’un (2013) geliştirdikleri “X Algısı” isimli ölçekten bir madde ve Mert ve Sert (2010)’un geliştirdikleri “Ytkm Algısı” isimli ölçekten iki madde alarak yeni bir bileşim oluşturulmuş ve yeni bir ölçek meydana getirilmiştir. Fakat bu maddelerin tamamı alan yazında kurama dayalı göstergelerle ilişkili olarak belirlenmiş ve kuramsal alının dışına çıkılmamaya özen gösterilmiştir.

Gözlemler dikkate alınarak ve alan yazındaki sınıflamalar göz önünde bulundurularak X ölçeğinde apriori nitelikte önceki araştırmalarda bulunmayan yeni bir boyut ortaya çıkarılmıştır. Bu boyutun kavramsal yapıyla olan korelasyoni toplanan veriler üzerinde yapılacak faktör analizi sonucuna bırakılmıştır.

Y ölçeğine yönelik nomolojik geçerlilik çalışmaları. Araştırmada birinci kavramsal yapı olan X ölçeğinin "meşru ilişkiler ağı" çerçevesinde oluşturulmasını temin etmek için şu çalışmalar yapılmıştır. X adı verilen kavramsal yapı için öncelikle kapsamlı bir alan yazın taraması yapılmıştır. Bu çalışma kapsamında en az 20 farklı ölçek belirlenmiş ve bu ölçeklerden hangilerinin araştırmacıların yoğun ilgisine taraf oldukları, hangilerinin daha sık kullanıldığı, hangilerinin güncel olduğu ve son beş yılda daha fazla araştırmacının ilgisini çektiği, son eğilim ve yaklaşımların ne yönde gelişme gösterdiği araştırılmıştır. Bu çalışmalardaki amaç X kavramsal yapısını ölçmek üzere geliştirilen ölçüm araçlarında “ana göstergeleri” belirlemek ve ölçek maddelerinin bu göstergeler çerçevesinde oluşturulmasını temin etmektir. Yapılan incelemelere göre X kavramsal yapısında şu göstergelerin …… ana cadde içinde kaldığı gözlenmiştir. Kuramsal çerçeve %80 oranında bu göstergeler çerçevesinde şekillenmektedir. Ana caddenin dışında kalan farklı göstergeler, tezin amacına hizmet edip edemeyeceği açısından ayrıca ele alınmış ve amaca yönelik olmadığı saptanarak değerlendirme dışında bırakılmıştır. Bu çerçevede “meşru ilişkiler ağına” girebilecek altı gösterge seçilmiş ve ölçüm aracı söz konusu altı gösterge ile belirlenen kuramsal çerçeve temelinde oluşturulmuştur.

Meşru ilişkiler ağını oluşturmak için birincil kavramsal yapıyı ölçmeyi amaçlayan 20 farklı ölçekten değişik ölçülerde yararlanılmıştır. X kavramsal yapısını ölçmek için Sencan ve Deruh (2013)’un geliştirdikleri “X Algısı” isimli ölçekten 8 madde, Arsan ve Serih (2011)’in geliştirdikleri “Xls Algısı” isimli ölçekten iki madde ve Pınar ve Ayrı (2001)’un geliştirdikleri “PLS Algısı” isimli ölçekten bir madde, Mutlu ve Hakan (1976)’ın geliştirdikleri “ATM Algısı” isimli ölçekten üç madde, Sencan ve Deruh (2013)’un geliştirdikleri “X Algısı” isimli ölçekten bir madde ve Mert ve Sert (2010)’un geliştirdikleri “Ytkm Algısı” isimli ölçekten iki madde alarak yeni bir bileşim oluşturulmuş ve yeni bir ölçek meydana getirilmiştir. Fakat bu maddelerin tamamı alan yazında kurama dayalı göstergelerle ilişkili olarak belirlenmiş ve kuramsal alının dışına çıkılmamaya özen gösterilmiştir.

Gözlemler dikkate alınarak ve alan yazındaki sınıflamalar göz önünde bulundurularak X ölçeğinde apriori nitelikte önceki araştırmalarda bulunmayan yeni bir boyut ortaya çıkarılmıştır. Bu boyutun kavramsal yapıyla olan korelasyoni toplanan veriler üzerinde yapılacak faktör analizi sonucuna bırakılmıştır.

2. AFA Geçerlilik Analizleri

Çok değişkenli bir tutum ölçeğinin yapısal geçerliliği “ölçüm modeli” veya “yapısal model” çerçevesinde incelenebilir. Ölçüm modeli çerçevesindeki yapısal geçerlilik, tek boyutlu ölçeklerde maddelerin söz konusu faktörle ilgili ve maddelerin birbiriyle tutarlı olması anlamına gelmektedir. Yapısal model çerçevesindeki “yapısal geçerlilik” ise birden fazla boyutlu ölçeklerde boyutlar arasındaki korelasyon katsayılarının yüksek olmasıyla anlaşılır. Yapısal model çerçevesindeki “yapısal geçerlilik” değerlendirmesi hem benzeşme hem de ayrışma geçerliliği için kullanılır. Öte yandan yapısal geçerlilik “tek bir kavramsal yapının” kendi içindeki boyutları arasında veya farklı kavramsal yapılar ve onların boyutları arasında da araştırılabilir.

Alan yazındaki bazı örneklerde tek boyutlu ölçek üzerinde yapılan alfa güvenilirlik analizi sonucunda elde edilen alfa katsayısının aynı zamanda yapısal geçerliliğin bir kanıtı olarak değerlendirildiği görülmektedir. Yapısal geçerlilik hakkında bazı işaretler taşımasına karşın “alfa güvenilirlik katsayısı” yapısal geçerlilik için tek başına yeterli değildir (Martin M. Antony, 2010). Yapısal geçerlilikte önemli olan konu ölçeğin “tek boyutlu olduğunu” kanıtlamaktır. İç tutarlılığı, “tek boyutlulukla” eş değerde görmek doğru değildir. Bu nedenle ölçeğin veya ölçeğe ait her hangi bir faktörün tek boyutlu olup olmadığını belirlemeye yönelik olarak açıklayıcı faktör analizi yönteminden yararlanılır. Tek boyutluluk, ölçek maddelerinin “türdeş” olduğu, birbirine benzediği ve aynı zamanda tek bir faktöre işaret ettiği anlamına gelir.

Kimi araştırmacılar yapısal geçerliliği belirlemeye yönelik olarak PCA analizi yöntemine başvurmaktadırlar. Bu yöntem “sıralı ölçek verisine” sahip Likert türü ölçekler için uygun değildir. Ayrıca “açıklayıcı ortak faktör analizi” yönteminin kullanılması ölçümle ilgili olarak daha gerçekçi tahmin yapma imkânı sağlar. Ortak faktör analizinde “maddeler hata öğelerini de içerir” varsayımı geçerli olduğundan tahmin parametreleri daha sağlıklı hesaplanır (Puncky Paul Heppner, 2008, s. 507).

Alan yazında açıklayıcı faktör analizi (AFA) sonuçları çoğu kez yapısal geçerliliğin kanıtı olarak sunulmuş ve daha sonra bu sonuçlara dayalı olarak ayrıca doğrulayıcı faktör analizi yöntemine başvurulmuştur (DiIorio, 2005, s. 273).

Yapısal geçerlilik analizi yapılırken araştırmacı “ölçek maddelerinin hepsinin birbiriyle ilişkili olduğu ve belli bir gizli kavramsal yapıyı ölçtüğü” hipotezinden hareket eder. İstatistiksel değil, anlamsal hipotez niteliğindeki bu varsayımın doğrulanıp doğrulanmadığı “madde düzeyli açıklayıcı faktör analizi” sonuçlarına bakılarak belirlenir. Faktör analizine ilişkin ayrıntılı bilgiler “Çok Değişkenli Yapılar İçin İstatistik Analizler” başlığında ele alındığından bu bölümde ayrıntıya girilmemiş sadece kullanılan ölçekler açısından sonuçlar ele alınmıştır.

Faktör analizi genel sonuçları. Açıklayıcı faktör analizi ile esas olarak kavramsal yapının benzeşme ve ayrışma geçerliliği saptanmaya çalışılır. Geçerlilik bulguları sunulurken öncelikle faktör analizinin “genel sonuçları” üzerinde durulur. Bu kapsamda altı veri önemlidir: (a) maddeler arası korelasyon değerleri, (b) faktör çıkarmak ve faktörlerin sayısını belirlemek için takip edilen yöntem, (c) PCA analizi kullanılıyorsa çıkarılan faktörlerin toplam varyansı açıklama yüzdesi, (d) tekil faktör ağırlığını tespit etmek için alınan ölçüt değer. Faktör ağırlığı için genellikle alt limit olarak 0,40 değeri ölçüt olarak alınmaktadır. (e) ortak faktör ağırlığı (communulity – h2) değerlerinde her bir maddenin 0,50’nin üzerinde “ortak faktör ağırlığına” sahip olduğunun gösterilmesi. (f) faktörler ve boyutlar arası korelasyon katsayıları.

Faktör analizinin genel sonuçlarından sonra yapısal geçerliliği belirlemek üzere “benzeşme” ve” ayrışma geçerliliğine” ilişkin bulgular verilmektedir. Benzeşme ve ayrışma geçerliliğinin hangi yöntemle yapılacağı, hangi tür veri ve bulguların sunulacağına ilişkin genel kabul görmüş bir yaklaşım bulunmamaktadır. Bu nedenle kapsamlı bir alan yazın taraması yapılarak çalışmada sık uygulanan yöntemler temel alınmıştır.

X ölçeğinin faktör analizi genel sonuçları. X ölçeğindeki faktöriyel yapıyı belirlemek için “Factor 6.1” isimli yazılım kullanılmıştır. Bilim adamları çok dereceli ve iki düzeyli değişkenlerde açıklayıcı faktör analizi yapmak için sürekli verilerle çalışan SPSS türü yazılımları değil, polikorik korelasyon analizine dayanan Factor, EQS, MPlus veya Lisrel gibi yazılımların kullanılmasını önermişlerdir (Dimit​rov, 2012).

Faktör analizi sonucunda öncelikle “korelasyon matrisi” tablosu değerlendirmeye alınmıştır. Bilim adamları bu tabloda 0,20 ila 0,70 arasında korelasyon değerlerine sahip olan maddelerin belirlenmesini, ölçeğe bu maddelerin alınarak faktör analizinin o maddeler üzerinde yapılmasını önermişlerdir. Belirlenen aralığın altında veya üstünde kalan maddelerin faktör analizine katkı sağlamayacağı belirtilmiştir (Martin M. Antony, 2010). Bu kapsamda korelasyon tablosu incelenmiş negatif değerli ve aralık dışında kalan maddeler elenerek faktör analizi yeniden yapılmıştır.

İkinci kez yapılan hesaplamada faktör çıkarmak için “paralel analiz” yönteminden yararlanılmıştır. Paralel analiz yönteminde, “öz değer” hesaplamalarının rastgele oluşturulan korelasyon matrislerine dayalı olarak belirlendiği ifade edilmiştir (Atil, 2007). Paralel analiz yöntemine göre yapılan hesaplamada X kavramsal yapısına ait değişkenlerin tek bir faktör üzerinde toplandığı bulunmuştur.

Açıklayıcı faktör analizi yönteminde “toplam varyansı açıklama yüzdesi” hesaplanmadığından bu ölçüt dikkate alınmamıştır. Lorenzo-Seva’ya göre “açıklanan ortak varyansın yüzdesi pek çok faktör analizi yönteminde hesaplanamamaktadır.” Sadece, Minimum Rank Faktör Analizi (MRFA) yönteminde hesaplanmaktadır (Lorenzo-Seva, 2016). Yazar, esas olarak EFA yönteminde “açıklanan ortak varyans yüzdesinin” hesaplanamayacağını belirtmiştir.

Y ölçeğinin faktör analizi genel sonuçları. Y ölçeğindeki faktöriyel yapıyı belirlemek için yine “Factor 6.1” isimli yazılım kullanılmıştır. Faktör analizi sonucunda öncelikle “korelasyon matrisi” tablosu değerlendirmeye alınmıştır. Bu tabloda 0,20 ila 0,70 arasında korelasyon değerlerine sahip olan iki madde ölçek dışında bırakılmış ve faktör analizi yeniden yapılmıştır. İkinci kez yapılan hesaplamada faktör çıkarmak için “paralel analiz” yönteminden yararlanılmıştır. Paralel analiz yöntemine göre yapılan hesaplamada Y kavramsal yapısına ait değişkenlerin tek bir faktör üzerinde toplandığı bulunmuştur. Açıklayıcı faktör analizi yönteminde “toplam varyansı açıklama yüzdesi” hesaplanmadığından bu ölçüt dikkate alınmamıştır.

Benzeşme geçerliliği. Benzeşme geçerliliğini kanıtlamak için bir boyut altında toplanan maddelerin faktör yükleri değerlendirmeye alınır. Normal olarak 0,40’ın üzerindeki tüm maddeler söz konusu faktörle ilişkilidir. Burada faktör ağırlığı yüksek olan maddelerin nihai ölçeğe alınmasına dikkat edilir. Bir boyuttaki madde sayısının 4 ila 6 arasında kalması yeterli olduğundan eğer mümkünse 0,40 ila 0,50 arasında kalan maddeler elenir, ölçekten çıkarılır. Böyle bir durumda faktör analizi sonuçlarına göre bir boyut altında kalan maddeler için benzeşme geçerliliğinden söz edilir. Kuşkusuz eğer varsa faktör ağırlığı 0,70’in üzerindeki maddelerin alınması ölçeğin faktöriyel yapısını ve yapısal geçerliliğini çok daha güçlü hale getirir (Livingstone, 2008, s. 28). Benzeşme geçerliliğinin tam olarak gerçekleşebilmesi için “çapraz yük” veya “çapraz faktör ağırlığı” değerleri arasındaki farkın 0,20’den büyük olması gerekir. Bu maddeler birden fazla faktöre yaslanırken benzer ağırlıklarla değil, ciddi farklılığa sahip ağırlıklarla yaslanmalıdır. Normal olarak çapraz faktör yüküne sahip olan maddeler ölçekten çıkarılır. Muthen (2016) çapraz yük değerleri açısından bir kural olmadığını belirtmesine karşılık (Muthen, 2016) pek çok araştırmacı 0,20 gibi bir fark olmasını arama eğilimi içindedir. Yüksek değerli çapraz yüklere sahip maddelerin katılımcılar tarafından iyi anlaşılmadığı veya bu maddelerin bir ölçüde belirsiz olduğu sonucuna varılır. Kimi yazarlar bazı maddelerin birden fazla boyuta yüksek faktör yükü ile yaslanması halinde eğer makul ve anlamlı bir yorum yapılabiliyorsa bu maddelerin ölçekte bırakılabileceğini belirtmişlerdir (Ghandour, 2008, s. 50).

Salkind (2010)’e göre çapraz yüklü faktöriyel yapılar ile karşılaşıldığı durumlarda araştırmacı “çok faktörlü tek bir kavramsal yapı” yerine modelini değiştirerek tek boyutlu birden fazla kavramsal yapılarla çalışmayı deneyebilir (Salkind, 2010). Bu durumda öncül olarak belirlediği her bir boyutu ayrı bir kavramsal yapı ve ayrı bir ölçek olarak ele alıp her birinde tek bir faktör çıkarmak üzere birden fazla faktör analizi yapabilir. Böylece benzeşme ve ayrışma geçerliliği analizlerinden daha sağlıklı sonuçlar alınır. Benzeşme geçerliliğinin bir diğer türü aynı kavramsal yapı altında yer alan faktörler arasında korelasyon analizi yapmaktır. Birinci yaklaşım tek boyut düzeyli maddesel benzeşim geçerliliğini gösterirken, ikinci yaklaşım, kavramsal yapı düzeyli faktöriyel benzeşim geçerliliğini ortaya koyar. Aynı kavramsal yapı altında yer alan faktörler arasında korelasyon katsayısı 0.50 ve üzerinde ise benzeşme geçerliliğinin bulunduğu yargısına varılır (WordPress, 2016). Kuşkusuz bu korelasyon katsayısı ne kadar yüksek olursa benzeşme geçerliliğinin kesinlik derecesi de o oranda yüksek olur.
Bir boyut altında toplanacak değişkenleri belirlemek için 0,40 tekil faktör ağırlığı temel alınmış ve seçilen 20 değişkenin tamamının 0,40’ın üzerinde tek bir faktörle ilişkili olduğu bulunmuştur. Söz konusu 20 değişkenin hepsinde ortak faktör ağırlıkları (communulity) 0,50’nin üzerindedir. Faktör analizi sonucunda 20 değişkende yüksek yüzde oranlarına sahip çapraz yük değerleri tespit edilmiştir. Birden fazla faktöre yüksek ağırlıklarla yaslanan bu değişkenler normal koşullarda sorunlu olarak ele alınabilir. Ancak bu değişkenler üzerinde “tek faktörlü” olarak yeniden hesaplama yapılmış ve değişkenlerin aslında anlamlı bir biçimde tek bir faktörü temsil ettiği görülmüştür. Kavramsal yapının “öncül altı boyutundan her biri” ayrı bir ölçek olarak değerlendirilmemiş ve araştırma modeli buna göre oluşturulmamıştır.

X ölçeğinin birleşme geçerliliği.
Y ölçeğinin birleşme geçerliliği.
Ayrışma geçerliliği. Açıklayıcı faktör analizi kapsamında “ayrışma geçerliliğini” kanıtlamak için alan yazında değişik yöntemler önerilmiştir. Bunlardan biri AFA ile ortaya çıkan faktörlerin ikili çiftler halinde ele alınarak faktör analizinin yeniden yapılması ve iki faktör çıkıp çıkmadığına bakılmasıdır. Bu analizde her defasında iki faktör çıkıyorsa boyutların ayrışma geçerliliğine sahip olduğu söylenir (Samanta, 2014, s. 192). İkinci yaklaşım, iki veya daha fazla faktörlü ölçeklerde değişkenlerin faktör ağırlıklarının “çapraz yük değerlerine” sahip olmadan kesin bir biçimde ayrışmasıdır. Faktörler arasında bu şekilde bir ayrışma varsa boyutların ve kavramsal yapının “ayrışma geçerliliğine” sahip olduğu söylenir. Her iki yaklaşımda da kriter bir değer kullanılmamaktadır. Sadece faktör ağırlıkları tabloları ayrışma geçerliliğinin kanıtı olarak gösterilmektedir. Üçüncü yaklaşım belli bir kavramsal yapıya ait boyutlar arasındaki korelasyon katsayılarıdır. Boyutlar arası korelasyon katsayıları düşük veya orta derecede ise ayrışma geçerliliğinden söz edilir (William O. Bearden, 2011, s. 8). Kimi yazarlar 0.80’in altındaki korelasyon katsayılarını dahi ayrışma geçerliliği olarak göstermişlerdir. Boyutlar arası korelasyon katsayıları hem benzeşme geçerliliği, hem de ayrışma geçerliliği için kullanılabilmektedir. En azından ayrışma korelasyon katsayılarının benzeşme korelasyon katsayılarından düşük çıkması gerekir.

Kavramsal yapı tek boyutlu ise “kavramsal yapı içinde” diğer boyutlardan ayrışma geçerliliğini sınamak mümkün olmayacağından bu gibi durumlarda sadece boyutsal benzeşme geçerliliğine ilişkin bulgular verilir. Ancak iki kavramsal yapı arasındaki ilişkiler araştırılıyorsa “ayrışma geçerliliği” için birinci kavramsal yapıya ait ortalama puanlarla ikinci kavramsal yapıya ait ortalama puanlar arasında korelasyon analizi yapılarak ayrışma geçerliliği değerleri verilir. Düşük veya orta derecede korelasyon çıkması halinde kavramsal yapıların ayrışma geçerliliğine sahip olduğu belirtilir.

X Ölçeğinin açıklayıcı faktör analizi yöntemiyle yapılan ayrışma geçerliliği analizi sonuçları. Kavramsal yapı tek faktörlü olarak tanımlandığından açıklayıcı faktör analizi ile ancak boyutlar arasında gerçekleştirilebilen “ayrışma geçerliliği” analizi yapılmamıştır. Bunun yerine birinci kavramsal yapı olan X ölçeği ortalama puanları ile Y ölçeğinin ortalama puanları arasında korelasyon analizi yapılmış ve r = 0,42 değeri elde edilmiştir. İlgileşim katsayısının orta derecede ve 0,50’nin altında çıkması iki kavramsal yapı arasında ayrışma geçerliliği bulunduğunu göstermektedir.
Y Ölçeğinin faktör analizi yöntemiyle yapılan ayrışma geçerliliği analizi sonuçları. Kavramsal yapı tek faktörlü olarak tanımlandığından açıklayıcı faktör analizi ile ancak boyutlar arasında gerçekleştirilebilen “ayrışma geçerliliği” analizi yapılmamıştır. Bunun yerine birinci kavramsal yapı olan X ölçeği ortalama puanları ile Y ölçeğinin ortalama puanları arasında korelasyon analizi yapılmış ve r = 0,42 değeri elde edilmiştir. İlgileşim katsayısının orta derecede ve 0,50’nin altında çıkması iki kavramsal yapı arasında ayrışma geçerliliği bulunduğunu göstermektedir.
3. DFA Geçerlilik Analizleri

Doğrulayıcı faktör analizi geçerliliği esas olarak “açıklayıcı faktör analiziyle” ortaya çıkarılan yapının bağımsız bir örnek kütleden toplanan veriler üzerinde sınanmasına dayanır (Dimitrov, 2012). Ancak pek çok araştırmacı ayrı bir araştırma yapmadan aynı veriler üzerinde doğrulayıcı faktör analizi yöntemini uygulayarak yapısal geçerlilik analizi yapmaktadır. Daha sağlıklı yöntem, “doğrulayıcı faktör analizi” yapmaya imkân verecek ikinci bir örneklem daha belirlemek ve doğrulayıcı faktör analizini ikinci örneklem verileri üzerinde sınamaktır. Bu amaçla 300 kişilik birinci örneklem üzerinde AFA analizi ve ikinci 300 kişilik örneklem üzerinde DFA analizi yapmak gerekir. Ancak maliyet öğesi ve zaman kısıtı faktörleri nedeniyle DFA analizleri bağımsız örneklem verileri üzerinde değil, asıl örneklem verileri üzerinde sınanmıştır.

Doğrulayıcı faktör analizi yöntemiyle yapılan yapısal geçerlilik analizleri üç düzeyde ele alınabilir. Birincisi uyuşum analizleri, ikincisi benzeşme geçerliliği analizleri ve üçüncüsü ise ayrışma geçerliliği analizleridir.

Uyuşum analizleri ile yapısal geçerlilik sınaması. Doğrulayıcı faktör analizi esas olarak model-veri uyuşumunu araştıran bir tekniktir. Model ile veriler uyuşuyorsa bir anlamda yapısal geçerlilik de sağlanmış olacaktır. Model-veri uyuşumu tek boyutlu ölçekler için “tek boyutluluk geçerliliği” sağlar. Model-veri uyuşumuyla ilgili karar, bir dizi hesaplamayla elde edilen indeks değerlerine dayanır. Bunlardan biri GFI indeksi (Goodness of Fit Index) adı verilen “Uyuşma Derecesi İndeksi – UDİ” değeridir. Uyuşma derecesi indeksi, başlangıçta öngörülen model ile verilere dayalı kovaryans matrisinin uyuşma oranını belirler. UDİ değeri 0 ila 1 arasında değişir ve 0,80 ila 0,89’ın arasındaki değerler makul olarak değerlendirilir ve 0,90’ın üzerindeki değerler ise iyi bir uyuşmanın var olduğunun gösterir (Eid, 2012, s. 124).

İkinci indeks, Yaklaşık Hata Yüzdelerinin Karekökü - YHYK (Root Mean Square Error of Approximation – RMSEA) değeridir. YHYK değeri 0,05’ten az ise iyi bir uyuşum; 0,08 değeri ana kütleye yaklaşımda makul bir hata payı; 0,10 orta derecede bir hata payı olarak değerlendirilir ve 0,10’dan büyük değerlerde uyuşumun zayıf olduğu değerlendirmesi yapılır (Eid, 2012).

Üçüncüsü Karşılaştırmalı Uyum İndeksidir (Comparative Fit Index - CFI). Karşılaştırmalı Uyum İndeksi (KUİ), “uyuşmazlık fonksiyonunun” örneklem büyüklüğüne uyarlı olarak hesaplanmış halidir. Analizden elde edilen 0,90’ın üzerindeki KUİ değerleri iyi bir uyuşmanın var olduğunun gösterir (Eid, 2012).

Doğrulayıcı faktör analizi kapsamında benzeşme geçerliliği sınaması. Doğrulayıcı faktör analizi kapsamında benzeşme geçerliliği çeşitli ölçütlerle anlaşılmaya çalışılır. Bunlardan birincisi “bireysel madde güvenilirliğidir”. Bu konudaki standart elde edilen değerin 0,50 ve üzerinde olmasıdır. İkincisi Cronbach Alfa değerine benzeyen “Bileşik Güvenilirlik” (BG) değeridir ve standardı 0,70’in üzerinde olmasıdır. Üçüncüsü “Çıkarılan Ortalama Varyans - ÇOV (Average Variance Extracted - AVE) değerinin 0,50’nin üzerinde olmasıdır. Psailla ve Vagner (2007) 0,40’ın üzerindeki AVE değerlerinin kabul edilebileceğini belirtmişlerdir (Psailla ve Wagner, 2007, s. 61). Çıkarılan Ortalama Varyans, yapının kapsadığı varyansın ölçüm hatasıyla ortaya çıkan varyanstan daha büyük olup olmadığını belirler. Okuyucuya daha iyi bir fikir vermesi ve karşılaştırma yapabilmesi için “bileşik güvenilirlik” katsayıları “alfa güvenilirlik” katsayılarıyla birlikte gösterilir (Arnold, 2011, s. 132). Çıkarılan Ortalama Varyans değeri Yapısal Eşitlik Modellerini sorgulayan yazılımlardan doğrulayıcı faktör analizi sonucunda elde edilen faktör yükleri dikkate alınarak hesaplanır.

Fornell ve Larcker (1981)’e göre AVE değerini hesaplamak için şu işlemler yapılır (Baxter ve Woodside, 2011, s. 293): İlk aşamada faktör yüklerinin her birisinin karesi alınır ve toplanır. Buna “Faktör Yükleri Kareleri Toplamı” (FYKT) adı verilir. İkinci aşamada maddelerin hata varyansları toplanır. Bu işleme Hata Varyansları Toplamı (HTVT) adı verilir. Üçüncü aşamada FYKT değeri (FYKT + HTVT) toplamına bölünür. Örneğin üç maddeli bir yapı söz konusu ise AVE değeri şu şekilde hesaplanır: AVE= (0,762 + 0,772 + 0,822) = 1,84. Maddelerin hata varyansı değerleri toplamı HTVT= .51 + .36 + .19 = 1.06’dır. Buna göre AVE = 1,84 / (1,84+1,06) = 0,63.

[image: image6.png]AVE =

>

DAT+Y var(e,)

Bileşik Güvenilirlik (BG) değerini hesaplamak için şu işlemler yapılır: İlk aşamada faktör yükleri toplanır ve bu toplamın karesi alınır. Bu işleme “faktör yükü toplamlarının karesi” (FYTK) adı verilir. Örneğin, üç maddeli bir yapı söz konusu ise FYTK = (0,76 + 0,77 + 0,82)2 = 5.52 değeri elde edilir. İkinci aşamada maddelerin “hata varyansı” (HTVT) değerleri toplanır. HTVT= .51 + .36 + .19 = 1.06. Üçüncü aşamada FYTK değeri (HTV+ FYTK) toplamına bölünür. [FYTK / (HTV+ FYTK)]. Hesaplama yapılırsa şu değer elde edilir: BG = 5.52 / (5.52 + 1.06) = 5.52/6,58 = 0,84.

Doğrulayıcı faktör analizi kapsamında ayrışma geçerliliği sınaması. AVE’nin karekökü alınmış değerlerinin aynı kavramsal yapıya ait boyutlar arasındaki korelasyon değerlerinden büyük olması halinde ayrışma geçerliğinin mevcut olduğu kararına varılır. Ayrışma geçerliliği analizinin yapılabilmesi için kavramsal yapının birden fazla boyutlu (faktörlü) olması gerekir. Average Variance Extracted (AVE) değeri Lisrel, AMOS, EQS gibi yazılımlarda hesaplanmakta ve verilmektedir. Bu değerlerin ayrıca Excel ortamına alınarak kareköklerinin ve ortalamalarının alınması gerekmektedir. Boyutlar arasındaki korelasyonlar ise toplam veya ortalama puanlar temel alınarak SPSS ortamında hesaplanabilir.

D. Güvenilirlik Analizleri

Ölçüm araçlarının güvenilirlik analizleri üç düzeyde yapılmıştır. İlk aşamada Maddeler arası korelasyon değerleri ve maddeler arası korelasyonların ortalaması alınmıştır. İkinci aşamada yarıya bölme güvenilirliği araştırılmış ve üçüncü aşamada ise iç tutarlılık güvenilirlik analizleri yapılmıştır. Bu analizlerin yapılma biçimiyle ilgili bilgiler aşağıdaki paragraflarda ele alınmıştır.

Araştırmada kullanılan iki kavramsal yapıyı ölçmek üzere geliştirilmiş olan Likert ölçekleri için daha önceden güvenilirlik analizleri yapılmış olsa bile "güvenilirlik olgusu" ölçeğin kendisiyle değil, toplanan verilerle ilgili olduğundan güvenilirlik analizlerini yeniden yapmak gerekmiştir. Alan yazında beş farklı güvenilirlik analizinden söz edilir. Bu analizler gruplandırılarak "istikrarlılık güvenilirliği", "eş değer formlar güvenilirliği" ve "iç tutarlılık güvenilirliği" olmak üzere üç ana başlık altında toplanmaktadır.

İstikrarlılık güvenilirliği "ölçüm-yeniden ölçüm" yöntemiyle test edilmektedir. "Eş değer formlar güvenilirliği", kavramsal yapıları ölçmek üzere kullanılan Likert ölçeklerinin aynı yapıyı ölçecek benzerlerinin bulunması ve bu ölçeklerin aynı katılımcı grubuna birlikte uygulanarak aralarındaki korelasyonun sorgulanması ilkesine dayanır. İç tutarlılık güvenilirliği ise maddelerin kavramsal yapıyı çıkarmak üzere birbiriyle olan ilgililik derecesini ifade eder. Bu araştırmada, "bir ölçek geliştirme" hedeflenmemiş olması nedeniyle "istikrarlılık" ve "paralel formlar" güvenilirlik analizleri ihmal edilmiştir. Kullanılan ölçeklerin güvenilirlik analizleri sadece "iç tutarlılık" faktörü açısından yapılmıştır.

Psikometri alan yazınında "iç tutarlılık" güvenilirlik analizleriyle ilgili değişik yöntemler önerilmektedir ve bunlar şu şekildedir: (1) maddeler arası korelasyon değerleri ve maddeler arası korelasyonların ortalaması, (2) yarıya bölme güvenilirliği, (3) Cronbach alfa güvenilirlik analizleri (Ölçeğin genel alfa katsayısı, boyutların alfa güvenilirlik katsayısı, madde iptal edildiğinde alfa katsayısı, madde-toplam puan korelasyonları ve bu korelasyonların ortalaması), (4) Omega güvenilirlik katsayısı.

Likert ölçekleriyle yapılan araştırmaların yüzde 89,2'sinde güvenilirlik analizi için "iç tutarlılık" yöntemi tercih edilmiş ve iç tutarlılık analizleri içinde de % 81,8 oranında Cronbach alfa değerleri verilmiştir. Ancak son yıllarda yapılan araştırmalarda Omega güvenilirlik katsayılarının da araştırma makalelerinde verilmeye başlandığı görülmektedir. Güvenilirlik sınaması için kullanılan testler ve hesaplamaları “Veri Analizi” başlığı altında ele alınmıştır.

1. Maddeler Arası Korelasyon Katsayıları
Maddeler arası korelasyon değerleri Factor isimli yazılımla elde edilmiştir. Korelasyon matris tablosundaki değerler negatif işaret ve katsayıların büyüklüğü veya küçüklüğü açısından incelendikten sonra 0,30’dan küçük ve 0,80’ten büyük olan maddelerden biri çıkarılmış ve korelasyon matris tablosu yeniden oluşturulmuştur. Buna göre korelasyon değerlerinin ortalaması alınarak “maddeler arası korelasyonların ortalaması” bulunmuştur. Alan yazında, maddeler arası korelasyonlar ortalamasının, ideal olarak 0,20 ila 0,40 arasında olması istenmiştir. Belirlenen değerler maddelerin yeterince türdeş olduğu ve özgün varyansı içerdiği anlamına gelmektedir. Bu değerler arasında kalırsa maddelerin dağılımları tam bir paralellik göstermeyecektir. Değer 0,20'nin altında olursa maddeler kavramsal yapıyı tam temsil etmiyor olabilir. Eğer 0,40'ın üzerinde olursa maddeler kavramsal yapının sadece belli bir yönünü veya belli bir alanını temsil ediyor şeklinde değerlendirilecektir. Alan yazında maddeler arası korelasyon katsayıları negatif, düşük veya yüksek olan maddelerin ölçekten çıkarılması önerilmiştir.

Birinci kavramsal yapı için maddeler arası korelasyon katsayılarına ilişkin bulgular. Araştırmada birinci kavramsal yapı için KY-1 ölçeği kullanılmıştır. Bu ölçek yöneticilere, yöneticilerin astlarına, üstlerine ve müşterilere ayrı ayrı uygulanmıştır. Bu nedenle her bir ölçeğin güvenilirlik analizleri ayrı yapılmıştır. Buna göre maddeler arası korelasyon değerleri ve bu değerlerin ortalaması her bir grup için aşağıdaki gibidir:

İkinci kavramsal yapı için maddeler arası korelasyon katsayılarına ilişkin bulgular. Araştırmada ikinci kavramsal yapı için MFQ ölçeği kullanılmıştır. Bu ölçek yöneticilere uygulanmıştır. Buna göre maddeler arası korelasyon değerleri ve bu değerlerin ortalaması her bir grup için aşağıdaki gibidir:
Üçüncü kavramsal yapı için maddeler arası korelasyon katsayılarına ilişkin bulgular. Araştırmada ikinci kavramsal yapı için SFP ölçeği kullanılmıştır. Bu ölçek yöneticilere uygulanmıştır. Buna göre maddeler arası korelasyon değerleri ve bu değerlerin ortalaması her bir grup için aşağıdaki gibidir:

2. Yarıya Bölme Güvenilirliği

Daha çok standardize edilmiş bilgi testlerinin güvenilirlik analizi için kullanılan bu yöntem Likert ölçeği eğer tek boyutlu ise bu tür ölçeklerde de aynı yöntemden yararlanılabilmektedir. Çok boyutlu Likert ölçeklerinde ise bir boyut altında en az altı madde bulunması koşuluyla yine kullanılabilir. Bu yöntemin sorunu ölçeğin sadece bir yarısının güvenilirliğini ölçüyor olmasıdır. Bu nedenle testin tamamının güvenilirliğini elde etmek için Spearman-Brown Düzeltme formülü kullanılmıştır. Yarıya bölme güvenilirliğinde 0,80 korelasyon katsayısına ulaşılması hedeflenir, fakat açıklayıcı ve tanımlayıcı araştırmalarda güvenilirlik için korelasyon katsayısı 0,60'a kadar düşürülebilmektedir. (3) Araştırmada birinci kavramsal yapı ölçeği tek boyutlu olduğundan 20 madde tek ve çift numaralı maddeler olarak ikiye ayrılmış ve iki grup değer arasında Spearman korelasyon analizi uygulanmıştır. Spearman yönteminin uygulanma nedeni verilerin kesikli olmasıdır. Daha sonra aşağıdaki Spearman-Brown Düzeltme formülü uygulanmıştır.

Birinci kavramsal yapı için kullanılan ölçeğin yarıya bölme güvenilirliği. X ölçeğinin dört farklı sürümü uygulandığından yarıya bölme güvenilirliği her bir ölçek için ayrı ayrı yapılmıştır. Yarıya bölme güvenilirliği için ölçek maddeleri SPSS ortamında önce tek numaralı maddeler ve çift numaralı maddeler sıralamasına konmuş ve daha sonra “split half” yöntemi uygulanmıştır. SPSS’te çift-tek yarıya bölme güvenilirliği otomatik olarak hesaplanamadığından veri düzenlemesi manüel olarak yapılmıştır. Analiz sonucunda Tablo 4’teki bulgular elde edilmiştir.

Tablo 4. Yarıya Bölme Güvenilirliği Değerleri
	
	Tek
	
	Çift
	
	Hotelling T kare
	R

	
	Ort
	ss
	
	Ort
	ss
	
	F
	sd2
	p
	

	Yöneticiler
	46,81
	2,85
	
	47,13
	2,79
	
	26,47
	405
	0,00
	0,88

	Astlar
	45,15
	4,93
	
	45,63
	5,10
	
	22,93
	405
	0,00
	0,94

	Müşteriler
	18,37
	1,39
	
	19,03
	1,20
	
	42,41
	417
	0,00
	0,53

	Üst yöneticiler
	39,15
	7,27
	
	37,05
	7,15
	
	48,40
	405
	0,00
	0,95

İkinci kavramsal yapı için kullanılan ölçeğin yarıya bölme güvenilirliği. Y ölçeğinin dört farklı sürümü uygulandığından yarıya bölme güvenilirliği her bir ölçek için ayrı ayrı yapılmıştır. Yarıya bölme güvenilirliği için ölçek maddeleri SPSS ortamında önce tek numaralı maddeler ve çift numaralı maddeler sıralamasına konmuş ve daha sonra “split half” yöntemi uygulanmıştır. SPSS’te çift-tek yarıya bölme güvenilirliği otomatik olarak hesaplanamadığından veri düzenlemesi manüel olarak yapılmıştır. Analiz sonucunda Tablo 4’teki bulgular elde edilmiştir.

Tablo 4. Yarıya Bölme Güvenilirliği Değerleri
	
	Tek
	
	Çift
	
	Hotelling T kare
	R

	
	Ort
	ss
	
	Ort
	ss
	
	F
	sd2
	p
	

	Yöneticiler
	46,81
	2,85
	
	47,13
	2,79
	
	26,47
	405
	0,00
	0,88

	Astlar
	45,15
	4,93
	
	45,63
	5,10
	
	22,93
	405
	0,00
	0,94

	Müşteriler
	18,37
	1,39
	
	19,03
	1,20
	
	42,41
	417
	0,00
	0,53

	Üst yöneticiler
	39,15
	7,27
	
	37,05
	7,15
	
	48,40
	405
	0,00
	0,95

Üçüncü kavramsal yapı için kullanılan ölçeğin yarıya bölme güvenilirliği. Z ölçeğinin dört farklı sürümü uygulandığından yarıya bölme güvenilirliği her bir ölçek için ayrı ayrı yapılmıştır.
3. Cronbach Alfa Güvenilirlik Analizleri
Cronbach alfa güvenilirlik analizleri ölçekteki maddelerin iç tutarlılıklarını belirlemeye yönelik olarak gerçekleştirilir. Amaç, ölçekteki maddelerin “gizli kavramsal yapıyı” temsil edip etmediğini belirlemektir. Araştırmacıların ölçeklerin “iç tutarlılığını” saptamada sıklıkla Cronbach alfa değerinin araştırdıkları görülmüştür. Likert ölçekleriyle yapılan araştırmaların yüzde 89,2'sinde güvenilirlik belirlemesi için "iç tutarlılık" yöntemi tercih edilmiş ve iç tutarlılık analizleri içinde de % 81,8 oranında Cronbach alfa değerleri verilmiştir. Ancak son yıllarda yapılan araştırmalarda Omega güvenilirlik katsayılarının da araştırma makalelerinde verilmeye başlandığı görülmektedir. Alfa güvenilirlik analizleri üç seviyede yapılmıştır: Ölçeğin genel alfa değeri ve boyutların alfa güvenilirlik katsayıları, madde iptal edildiğinde alfa katsayısı, madde-toplam puan korelasyonları ve madde-toplam puan korelasyonlarının ortalaması.

Genel ve boyutsal alfa güvenilirlik katsayıları. SPSS istatistik analiziyle Cronbach alfa değerleri şu anlama gelmektedir ve hesaplamada kullanılan formüller şunlardır. Belirlenen formüller SPSS yazılımın arka planında çalışmaktadır. Buna göre ölçeğin hem genel alfa güvenilirlik katsayısı hem de boyutların alfa güvenilirlik katsayıları ayrı ayrı hesaplanmıştır. Bulgular bir sonraki başlıkta ele alınarak yorumlanmıştır.

Birinci kavramsal yapının güvenilirlik analizleri.

İkinci kavramsal yapının güvenilirlik analizleri.

Üçüncü kavramsal yapı için güvenilirlik analizleri.

Madde iptal edildiğinde alfa katsayıları. Bu analiz ölçekte hangi maddelerin zayıf olduğunu göstererek araştırmacıya yol gösterir. Bu tablo incelenerek iki maddenin ölçekten çıkarılmasının yararlı olacağına karar verilmiştir.

Birinci kavramsal yapı için.
Madde iptali halinde alfa güvenilirlik değerleri Tablo 4’te verilmiştir.

İkinci kavramsal yapı için. Madde iptali halinde alfa güvenilirlik değerleri Tablo xx’te verilmiştir.

Üçüncü kavramsal yapı için. Madde iptali halinde alfa güvenilirlik değerleri Tablo xx’te verilmiştir.

Madde-toplam puan korelasyonları (MTPK). SPSS ortamında otomatik olarak hesaplanmaktır. Daha sonra bu korelasyonların ortalaması manüel olarak hesaplanmış ve “madde-toplam puan korelasyonlarının ortalaması” değeri elde edilmiştir. Birinci maddede olduğu gibi, “Madde iptal edildiğinde alfa katsayıları” ile “madde-toplam puan korelasyon” değerleri aynı tablo içinde gösterilmiş, korelasyon ortalamaları ise tablo dipnotuna alınmıştır. Alan yazında madde-toplam puan korelasyonlarının minimum değer olan 0,30’un üzerinde olması önerilmiştir (Glykas, 2013, s. 230).

Birinci kavramsal yapı için MTPK. Madde toplam puanlar arasındaki korelasyon tablosu incelendiğinde (Bk, Tablo x) 11. Maddenin korelasyon katsayısının düşük olduğu anlaşılmaktadır. Ancak faktör analizi sonucunda 20 değişkenin gizli yapıyla olan faktör ağırlıklarının ,50’nin üzerinde çıkmış olması nedeniyle bu konuda bir değişiklik yapılmaya gerek duyulmamıştır. Maddelerin önemli bir bölümünün toplam puanla olan korelasyonları ,30-,90 aralığında gözüktüğünden XYZ Ölçüm aracının güvenilir olduğu sonucuna varılabilir.

İkinci kavramsal yapı için MTPK.

Üçüncü kavramsal yapı için MTPK.

4. Omega Güvenilirlik Analizleri

Omega güvenilirliği değeri “Factor” isimli yazılımla gerçekleştirilmiştir. Faktör analizi sonucunda yeniden şekillenen nihai ölçek için Factor programının verdiği güvenilirlik değerleri temel alınmıştır. Factor programı güvenilirlik analizini yaparken şu kriterleri dikkate almaktadır. …………………. Omega güvenilirlik analizi sonuçları ayrı bir tablo yapılmayarak alfa güvenilirlik sonuçlarının verildiği aynı tablo içinde gösterilmiştir.

Birinci kavramsal yapı için Omega güvenilirlik analizleri. Factor programı ile analiz edilmiştir.

İkinci kavramsal yapı için Omega güvenilirlik analizleri. Factor programı ile analiz edilmiştir.

Üçüncü kavramsal yapı için Omega güvenilirlik analizleri. Factor programı ile analiz edilmiştir.

5. Analizlerin Genel Değerlendirmesi

Dört farklı yöntemle yapılan güvenilirlik analizlerinde güvenilirlik katsayıları açısından farklı değerler elde edilmiş olsa da ölçeklerin genelde güvenilir değerlere sahip olduğu görülmüştür. Farklı değerler elde edilmesinin nedeni yazılımların hesaplama algoritmalarının farklı olmasıdır. Alan yazında alfa güvenilirlik katsayılarının genelde şişkin değerler verdiğini ortaya koymaktadır. Bu nedenle “Factor 6,1” programıyla elde edilen Omega güvenilirlik katsayısının ölçeğin güvenilirlik değeri hakkında daha tatmin edici bilgi verdiği düşünülmektedir.

E. Yanlılık Analizleri
1. Cevapsızlık Yanlılığı
that 75% unreturned questionnaire is the non-response bias. Could the result from the analysis on the 25% be generalised over the population? After all the precautions you make, you must be wondering how many is considered
sufficient. The answer is – there’s no hard rule for that. REF Shannon (1948) put 70% response rate is acceptable while REF Kerlinger (1968) agreed at 80%. Leslie’s analysis of 29 studies showed that the nonresponse bias only affects the demographic variables, rather than the independent variables, on the dependent variables Small scale post-hoc analysis – effectively, you run a small-scale data collection after the actual data collection stage ends, and later compare if the results of the two to see if there’s any significant difference. ii. Split the data between two response waves (early and late reply). Use t-test procedure (Section 4.1.1) for each variable in the study to find if there’s any difference. If your dataset is not normally distributed, use Mann-Whitney U (section 6.1) to test differences among early and late respondents.
2. Ortak Yöntem Yanlılığı
Ölçümü yapılan kavramsal yapıların aynı zaman diliminde, aynı yöntemle ve aynı kişilere uygulanması sonucunda elde edilen yanıtların benzer olmasından kaynaklanan ölçümleme hatasıdır. Bu uygulama “ölçüm sapması”, “yüksek hatalı ölçüm” veya “cevaplama yanlılığı” olarak isimlendirilir.

Araştırmalarda kullanılan ölçekler; tahmin ve sonuç değişkeni ile moderatör / mediatör değişkenleri arasındaki ilişkileri belirlemeye yöneliktir. Bu üç grup değişkenin aynı anket formunda birlikte yer alması ortak yöntem varyansının temel nedenidir. İnsanlar bu üç farklı ölçeği farklı zamanlarda ve farklı yerlerde tekil olarak değerlendirmiş olsalardı birlikte cevapladıklarından daha farklı yanıt verme durumları söz konusu olurdu.

Üç farklı ölçeğin aynı zaman diliminde birlikte yanıtlanması ve benzer işaretlemeler yapılması sonuçta yapılar arasında ilişki bulunduğu veya bulunmadığı şeklinde belirlenen araştırma hipotezlerinin sonuçlarını anlamsız hale getirmektedir. Benzer işaretlemeler sonuçta her bir ölçeğin yapay bir “iç tutarlılığa” sahip olduğu görüntüsünü ortaya koyar.

OYV’nin etkilerini gidermek için başlıca dört yöntem üzerinde durulmaktadır. Bunlardan birincisi Harman'ın “tek faktör varyansı” yaklaşımıdır (Harman’s single factor score). İkincisi “belirtke değişken” (marker variable) yaklaşımıdır. Üçüncüsü “Ortak Gizli Faktör Testidir” (Common Latent Factor test). Dördüncüsü tavan veya taban etkisiyle ortaya çıkan ölçek verilerini iki düzeyli veri yapısına dönüştürmektir.

Tek faktör varyansı. Bu yöntemde “tanımlanan tek faktörün hesaplanan varyansı %50’nin üzerinde ise OYV olduğuna” karar verilir. Yöntem SPSS yazılımı ve açıklayıcı faktör analizi yöntemiyle gerçekleştirilir. Yöntemi uygulamak için gizli kavramsal yapıya ait tüm bireysel değişkenler üzerinde tek faktör çıkarmak üzere bir analiz yapılır. Faktör çıkarma işlemi, yazılımın kendi inisiyatifine bırakılmaz, “Extract” düğmesi altında faktör sayısı 1 olarak girilir. “Rotation” bölümünde “No rotation” şıkkı seçilir. Yapılan hesaplama sonucunda “varyansın %50’nin üzerinde olup olmadığına” bakılır. Varyans oranı %50’nin üzerinde ise ölçeğin OYV’nin etkisi altında bulunduğuna karar verilir. İdeal olarak varyansın %50’nin altında olması gerekir.

[image: image7.png]w Search: Warez-82 X \ G commonmethod . X / @ Common Methoc X] Common Method ' X Y s+ Microsoft Word -

C' | @ Guvenli | https://www.youtube.com/watch?v=w7zZCBIRXog

Ara

D sovrs oo Dwasepaw

T

o

i tae

SHERAE

Dot Totom irsen Fomat Arayne Gaghs Wites Adé-om Window iy

[==

> >l %) iz/sss

Common Method Bias

James Gaskin

X o B

T Variance Gt

oS e e

ey EE

Programbata

% (G Podsakoff, P.M. ! X { & Commonmethod X fiweg

& | [I

SimdiBi-Color sesenedi hediye.
Ustelik %0 faizavantaii e
ot

swradaki Otomatik oynat © €

Common method bias using
ccommon latent factor

James Gaskin

25,528 qoratileme

AMOS Plugin Automating
Common Method Bias
James Gaskin

26,545 gorimdleme

Model fit during a
Confirmatory Factor Analysis
(CFA) in AMOS

James Gaskin

269716 gorintileme

O PLS Common Method Bias
‘ol = |l (cvB)

James Gaskin

9.693 gorintileme

Moderator analysis
Rory Allen
P

Eleştirisi. Bu yöntemde, ölçeğin alt boyutlarını görmezden gelip onu sanki tek boyutlu bir ölçekmiş gibi değerlendirme söz konusudur. Buradaki varsayım

 Belirtke değişken (marker variable) yaklaşımı. Yöntemi uygulamak için AMOS yazılımından yararlanılır. Bu yaklaşımda teorik modelle ilgisi olmayan başka bir kavramsal yapı “test değişkeni” veya “belirtke değişken” olarak seçilir. Marker veya test değişkeni, bir tür “sınama” ölçütüdür. Belirtke değişken yöntemi Lindell ve Whitney (2001) tarafından önerilmiştir (Jiang, 2014). Bu teknik OYV’ye ilişkin özgün bir tahmin değeri vermekte ve belirtke değişkenle diğer ölçüm değişkenleri arasındaki “OYV-düzeltimli korelasyon katsayılarının” anlamlılık değerlerini dikkate almaktadır (Jiang, 2014). Korelasyon katsayıları p = 0,5 seviyesinde anlamlı çıkmışsa OYV bulunma ihtimali gündeme gelir. Lindell ve Whitney sınama ölçeğinin dikkatlice belirlenmesini ve ölçeğe karıştırılmasını önermiştir. Test değişkeni ölçüm bataryasında kullanılan ölçeklerden en azından biriyle bütünüyle ilgisiz olmalı ve yapılacak korelasyon analizi sonucunda bu değişkenin diğer değişkenlerle olan korelasyonu düşük çıkmalıdır. Bu yüzden böyle bir değişken veya kavramsal yapı bulmak oldukça güç olabilir. Bulunan sınama değişkenin işaretleme biçimi veya dereceleme yapısı diğer ölçeklerinkiyle benzer olmalıdır. Hesaplamada en küçük korelasyon katsayısı dikkate alır.

Ortak Gizli Faktör Testi. Yöntemi uygulamak için AMOS yazılımından yararlanılır. Gizli kavramsal yapının alt boyutlarla yapılan grafik düzenlemesinde yeni bir “ortak gizli faktör” tanımlaması yapılır. Ölçülmek istenen kavramsal yapıya ait bütün bireysel değişkenler yeni oluşturulan bu “ortak gizli faktör” ile ilişkilendirilir. Bu yaklaşım “açıklayıcı” değil, “doğrulayıcı faktör analizi” yöntemidir. “Bu yöntemin güçlüğü, seçilen “metot etkisi” ile yanıtlayıcıya ait “özellik etkisinin” birbirine karışmış olmasıdır. Bu nedenle ortak yöntem varyansının etkileri birbirinden ayrılıp net bir şekilde ortaya konamaz” (Researchgati, 2017).

https://www.youtube.com/watch?v=w7zZCBlRXog

https://www.youtube.com/watch?v=Y7Le5Vb7_jg
V. ASIL ANALİZLER ve BULGULAR
Ön analizler; veri kalitesini iyileştirmeye, verilerin geçerlilik ve güvenilirliğini sınamaya yönelik iken asıl analizler tezin doğrudan amacıyla ilgilidir. Bu bölümde önce örneklemde yer alan kişilerin demografik bulguları üzerinde durulmuş daha sonra araştırma modellerine ilişkin hipotez testi sonuçlarına değinilmiştir.
A. Demografik DeğiŞkenlere İlişkin
Araştırmada dört demografik değişkenden yararlanıldığı daha önce belirtilmişti. Demografik değişkenlerin nonparametrik veri niteliğinde olması nedeniyle bu bölümde frekans dağılımlarından ve çapraz tablolardan yararlanılmıştır.

Frekans dağılımları. Demografik veriler kesikli veri niteliğine sahiptir. Nominal veya ordinal niteliğindeki verilere sahip bu değişkenlerle ilgili olarak her iki ana kütle için ayrı ayrı frekans dağılım hesaplaması yapılmıştır (Bk. Tablo 1, Tablo 2).

Tablo 14. Demografik Değişkenlerin Basit Frekans Dağılımları
	
	Birinci ana kütle
	İkinci ana kütle

	
	(f)
	(%)
	(f)
	(%)

	Cinsiyet

 Kadın

 Erkek
	
	
	
	

	Yaş

 18-29

 30-39

 40-49

 50-59

 60 ve üzeri
	
	
	
	

	Eğitim

 İlk

 Orta

 Lise

 Ön lisans

 Lisans

 Lisansüstü
	
	
	
	

	Çalışma Süresi

 0- 5

 6-10

 11-16

 16-20

 21 ve üzeri
	
	
	
	

	Yönetim süresi

 0- 5

 6-10

 11-16

 16-20

 21 ve üzeri
	
	
	
	

	Tanıma süresi

 0- 5

 6-10

 11-16

 16-20

 21 ve üzeri
	
	
	
	

Tablo 15. Demografik Değişkenlerin Örneklem Alt Gruplarına Göre Dağılımı

	
	Karar verme
Koop. Yön.
	Yön. Perf.
Üst Yönetici
	Yön. Perf.
Kendisi
	Yön. Perf.
Astları
	Yön. Perf.
Çiftçiler

	
	(f)
	(%)
	(f)
	(%)
	(f)
	(%)
	(f)
	(%)
	(f)
	(%)

	Cinsiyet

 Kadın

 Erkek
	
	
	
	
	
	
	
	
	
	

	Yaş

 18-29

 30-39

 40-49

 50-59

 60 ve üzeri
	
	
	
	
	
	
	
	
	
	

	Eğitim

 İlk

 Orta

 Lise

 Ön lisans

 Lisans

 Lisansüstü
	
	
	
	
	
	
	
	
	
	

	Çalışma Süresi

 0- 5

 6-10

 11-16

 16-20

 21 ve üzeri
	
	
	
	
	
	
	
	
	
	

	Yönetim süresi

 0- 5

 6-10

 11-16

 16-20

 21 ve üzeri
	
	
	
	
	
	
	
	
	
	

Ölçeklerin ortalama puanlarının demografik değişkenlere göre dağılımı. Araştırmada kullanılan ölçeklerin “boyutsal bileşik puanları” ile “genel bileşik puanları” “ortalama” veya “toplam puanlar” çerçevesinde belirlenebilir. Bu çalışmada “ortalama puanlar” temel alınmıştır. “Boyutsal bileşik puanları” ve “genel bileşik puanları” için şu istatistiki analizlerden yararlanılmıştır: (a) aritmetik ortalama, (b) standart sapma, (c) ortalamanın standart hatası, (d) ortalamanın güven aralığı, (e) çarpıklık ve basıklık katsayıları, (f) verilerin dağılım özelliğini belirlemek için histogram grafiği. Kesikli veriler ile kavramsal yapılara ait sürekli verilerin karşılaştırılmasında kontenjans tablolarından yararlanılmıştır.
Tablo 16. Demografik Değişkenlere Göre Karar Verme Yetkinliği Puan Ortalamaları
	
	Karar verme
Koop. Yön. Kendisi
	Yön. Perf.
Üst Yönetici
	Yön. Perf.
Kendisi
	Yön. Perf.
Astları
	Yön. Perf.
Çiftçiler

	
	(M)
	(SS)
	(M)
	(SS)
	(M)
	(SS)
	(M)
	(SS)
	(M)
	(SS)

	Cinsiyet

 Kadın

 Erkek
	
	
	
	
	
	
	
	
	
	

	Yaş

 18-29

 30-39

 40-49

 50-59

 60 ve üzeri
	
	
	
	
	
	
	
	
	
	

	Eğitim

 İlk

 Onta

 Lise

 Ön lisans

 Lisans

 Lisanüstü
	
	
	
	
	
	
	
	
	
	

	Çalışma Süresi

 0- 5

 6-10

 11-16

 16-20

 21 ve üzeri
	
	
	
	
	
	
	
	
	
	

	Yönetim süresi

 0- 5

 6-10

 11-16

 16-20

 21 ve üzeri
	
	
	
	
	
	
	
	
	
	

	Tanıma süresi

 0- 5

 6-10

 11-16

 16-20

 21 ve üzeri
	
	
	
	
	
	
	
	
	
	

Puanlarının demografik değişkenlere göre dağılım grafikleri. Bu kapsamda kutu grafiğinden yararlanılmış ve demografik değişkenlere göre her iki kavramsal yapının aldığı puanların dağılım grafikleri incelenmek istenmiştir.

Cinsiyet faktörüne göre Karar Verme puanlarının dağılımı.

Cinsiyet faktörüne göre Örgütsel Bağlılık puanlarının dağılımı.

B. Hipotez Testlerine İlişkin
Araştırmada “öncül” olarak belirlenen beş model kapsamında başlangıçta toplam 18 hipotez belirlenmişken, faktör analizleri sonunda ölçeklerdeki değişken sayısının azalmasıyla birlikte ölçüm modelleri yeniden tanımlanmış ve “soncul modellerde” test edilmeye değer toplam 14 hipotez saptamıştır. Soncul modellere ilişkin hipotezler veri yapılarına uygun istatistiki testlerle analiz edilmiştir. Aşağıdaki alt başlıklarda sürekli veri (metrik) ve kesikli veri (kategorik) yapıları arasındaki ilişkileri test etmek için kullanılan istatistiki teknikler, bu tekniklerin ön kabulleri, uygulama şartları ve analiz çıktılarının yorumlanma biçimleri hakkında özet bilgiler verilmiş daha sonra bulgulara değinilmiştir. Kullanılan istatistiki teknikler hakkında özet bilgi verilmesinin amacı yapılan testlerin doğru, yerinde ve ön şartların yerine getirilerek gerçekleştirildiğini belirlemektir. Bu tür bilgileri vermenin bir diğer yararı aynı araştırmayı başka sektörlerde veya çevrelerde uygulamayı düşünen diğer araştırmacılara kolaylık sağlamak ve onları araştırmanın istatistiksel görünümü hakkında bilgilendirmektir.

1. Birinci Model: Temel Araştırma Hipotezi
Birinci araştırma modelinde iki kavramsal yapı arasındaki ilişkiler “temel hipotez” ve “alt hipotezler” kapsamında ele alınmıştır. Alt hipotezler birinci kavramsal yapının alt boyutları ile ikinci kavramsal yapının genel ortalama puanları arasındaki ilişkileri test etmektedir.
Temel hipotez kapsamında X bağımsız değişkeni ile Y bağımlı değişkeni arasındaki ilişkiler basit regresyon analizi ile test edilmiştir. Amaç, Y sonuç değişkeninin X tahmin değişkeni ile yordanıp yordanamayacağını belirlemektir. Sıfır hipotezi, regresyon katsayısının (yani eğimin) 0’a eşit olduğu şeklinde belirlenmiştir. İki değişkene ait veri sütunlarında eksik veriye rastlanılmamıştır. Regresyon analizini uygulamadan önce testin ön şartlarının karşılanma durumu incelenmiş ve bu çerçevede iki genel bileşik değişken ve boyutsal bileşik değişkenler üzerinde; (a) doğrusallık, (b) hataların normal dağılma özelliği, (c) hataların bağımsız olması (oto-korelasyon olmaması), (d) hataların varyanslarının eşit olması (varyansların türdeşliği) ve (e) çoklu bağlantı ön koşulu araştırılmıştır. Daha sonra regresyon analizi sonuçları, “güven aralığı” ve “etki büyüklüğü” değerleriyle birlikte verilmiştir.
Ön koşulların karşılanma durumu. Regresyon analizinin ön koşulları karşılanma durumu ölçeklerin hem “genel bileşik puanları”, hem de alt boyutların “boyutsal bileşik puanları” dikkate alınarak hesaplanmış ve beş başlık altında incelenerek aşağıdaki sonuçlar elde edilmiştir.

Doğrusallık. Bağımlı ve bağımsız değişkenlerin “serpilme grafiği” incelendiğinde doğru​sallık ilişkisinin “pozitif ve makul ölçülerde” olduğu görülmüştür. X değişkenine ait değerler arttıkça Y değişkenine ait değerler de belli ölçüde artış eğilimi içindedir. Serpilme grafiğindeki nokta dağılımları incelendiğinde veri setinde sorun oluşturacak ölçüde ayrık değer bulunmadığı anlaşılmıştır. Grafikte bir vaka, “ayrık değer” olarak konumlanmış, fakat genel veri setini bozan bir özelliğe sahip olmadığı için ihmal edilmiştir. Verilerin doğrusallık özelliği ayrıca SPSS’in “Compare Means -> Means…-> Test for Linearity” çözümleme aracılığıyla da test edilmiştir. Hesap​​lama sonucunda ANOVA çıktı tablosunda “Deviation from Linearity” satırındaki “sig.” (p) anlamlılık değeri 0,05’ten büyük çıktığı için (Blogger, 2016) X bağımsız değişkeni ile Y değişkeni arasında doğrusal bir ilişki bulunduğu sonucuna varılmıştır (p = 0,423 > 0.05).

[image: image8.jpg]1000+

800+
600+
4004
2004 o o
R SqLinear = 0.465
5]
0004
T T T T T
250 500 750 1000 1250

maths

Şekil 5. X ve Y değişkeni serpilme grafiği.

[Serpilme grafiğinde, noktalar eğik bir doğru etrafında yaklaşık doğrusal bir dağılım göstermemesi ve bir çiçek gibi yuvarlak bir dağılıma sahip olması nedeniyle doğrusal bir ilişki bulunmadığı saptanmıştır. Bu nedenle gerçekleştirilen regresyon analizi bulguları, gerçek ilişkiyi olması gerekenden “daha düşük tahmin etme” (under estimate) özelliğine sahiptir. “Düşük tahmin” olgusu iki riske sahiptir. Birincisi, bağımsız değişken için Tip II hatası yapma olasılığının artmasıdır. Diğer bir deyişle, doğru olmadığı halde sıfır hipotezinin kabul edilmesidir. İkincisi ise çoklu regresyon analizinde Tip I hatası yapma riskinin artış göstermesidir. Verilerin doğrusallık şartını karşılamamış olması nedeniyle çalışmada basit regresyon analizi yerine “polynomial regresyon” analizi yöntemi tercih edil​miş​tir. Bu kapsamda SPSS’te Analyze->Regression->Curve Estimation komutları ile Analyze->General Linear Models->Univariate komutları kullanılmıştır.]

Normallik. “Normallik” ön şartı “standardize edilmemiş artık değerlerle” test edilmiştir. Bu amaçla Shapiro–Wilk testinden (S-W) ve çarpıklık, basıklık katsayılarından yararlanılmıştır. S-W test sonuçları normallik ön koşulunun makul ölçülerde karşılandığını göstermektedir (SW = 0.927, sd = 10, p = 0,416). S-W testinde anlamlılık değerinin 0,05’ten büyük çıkması verilerin normal dağıldığını göstermektedir. Çarpıklık değeri – 0,269 ve basıklık değeri -1,369 çıkmıştır. Verilerin normalliğini belirlemek üzere ayrıca “kutu grafiği”, “Q-Q grafiği” ve “histogram grafiğinden” yararlanılmıştır. Kutu grafiği sonuçlarına göre veriler görece normal dağılım özelliği göstermektedir. Q-Q ve histogram grafiklerinden de verilerin normal dağılım özelliğinin makul olduğu sonucuna varılmıştır. Q-Q grafiğinde noktalar çapraz çizginin (köşegen çizgisinin) etrafında çizgiye çok yakın bir konumda dağılmıştır. Histogram grafiğinde “normal dağılım” eğrisinin “çan görünümlü” olup olmadığı kontrol edilmiştir. Grafikteki sütunların bir ölçüde veya yaklaşık olarak normal dağılım özelliğine benziyor olması ve ayrık sütün bulunmaması nedeniyle normal dağıldığı varsayılmıştır. Grafikteki sütunlar bütünüyle sağa veya sola doğru bir yaslanma göstermemiştir. Kutu grafiğinde normalliği belirlemek bir ölçüde zor olsa da medyan değer etrafında kutunun iki yarısının (hem kutu, hem de uzantılar olarak) simetrik olup olmadığı incelenir. Eğer simetri varsa verilerin normal dağıldığı sonucuna varılır. Aşırı çarpıklık veya uç değer bulunması halinde verilerin normal dağılım özelliği göstermediği söylenir. Normallik testi için Analyze > Descriptive Statistics > Explore > Plots > Normality Plot with Test menüsünden yararlanılmıştır.

	[image: image9.png]/ G gha x (G Ghai x { G Gha x \(G Ghai X (G The x (MAIN X { G thec X { G Thee x { Glalih x { [M74 x (@ BirT x | G scat X { G Goo x { G nor x J W mic x _| e lecnloSlo RSN

C A [) www.ualberta.ca/~pdc2/252/TtoolsAssumGraphs.pdf @ =

Microsoft Word - TtoolsAssumGraphs.doc

ii) Histogram: Look for a “bell-shape”. Severe skewness and/or outliers are
indications of non-normality.

St Dev=6029 S Dev =921
Mean=274.3 Mean= 5731
o N=2000 o N=2500
100 | 200 | 2500 000 3800 00 10000 | 20000 2000 40600
o ms0 om0 mso w0 S00 100 2000 000 45000

Although the histogram is not perfectly There is a clear indication that the data

symmetric and bell-shaped, there is no are right-skewed with some strong

clear violation of normality. outliers. The assumption of normality
is clearly violated.

nur kavrampdf N ricaltl gayb.pdf N tez (1)pdf. N 684215738 tatllioglupdf ~ kutub ibni arabi.pdf # Showall downloads.. X

Davran sl

Şekil 6. X değişkeni için histogram grafiği.
	[image: image10.png]G ghat X (G Ghai x Y G Ghai X (G Ghai x { G The x (MAIN x (G thec x { G Thee x { G alih x Y [M7y x (@ 8irT x { G scat x (G Goo x \ G norr x | WY Mic: x

C i | [) www.ualberta.ca/~pdc2/252/TtoolsAssumGraphs.pdf

Microsoft Word - TtoolsAssumGraphs.doc

iii) Boxplots: It is hard to detect normality using a box-plot. But, at the very
least, look for . Severe skewness and/or outliers are indications of
non-normality.

sL000

Although the box-plot is not perfectly ~ There is a clear indication that the data

nur kavrampdf N ricalil gayb.pdf N tez (Dpdf N 684215736 tathiioglupdf kutub ibni arabi.pdf

) e -

v @

3 Show all downloads.

x

T PNeTa© M htem |] @ [OWteen- | To b I3

Şekil 7. X değişkeni için kutu grafiği.

Bağımsızlık. Bağımsızlık varsayımı “sonuç değişkeniyle” değil, daha çok “hata paylarıyla” ilgilidir. Regresyon doğrusu her zaman hata payı içerir. Çünkü gerçek hayatta bağımsız değişkenler hiçbir zaman bağımlı değişkeni mükemmel bir şekilde tahmin etme özelliğine sahip olamaz. Basit regresyon analizinde model eşitliği şu şekilde gösterilir: Y = α + βx + ε. Eşitlikteki “hata teriminin” Y değişkeninden bağımsız olduğu varsayılır. Hata paylarının değerlerini bilemediği​mizden sadece grafiksel olarak gösteririz. Bunlar yaklaşık hata paylarıdır. Grafikten “bağımsızlık” yorumunu çıkarabilmek için regresyon doğrultusu etrafında dağılan noktaların “rastgele bir dağılım” gösterip göstermediğine bakarız. Noktaların dağılımı karmaşık ve rastgele değilse, veya başka bir şekilde ifade edersek, noktaların dağılımı belli bir “model” belli bir “biçim” oluşturuyorsa o zaman bağımsızlık ön şartının karşılanmadığına karar verilir. Örneklem verileri temel alındığında gözlemlenen Y değerleri ile, hesaplama sonucunda tahmin edilen Y’ değerleri arasındaki farka “artık değerler” (residuals) adı verilir. “Hata değerleri” terimi ile “artık değerler” terimi büyük ölçüde birbirine benze​me​​sine karşılık aralarında küçük bir farklılık vardır. Hata terimi, gözlem değerlerindeki “gerçek ana kütle ortalamasından” sapmaları gösterirken, artık değerler örneklem ortalamasından sapmalara işaret eder. Artık değerler (residuals) doğrudan araştırma yapılan örneklemle ilgilidir. Hata ve artık değerler ayrımı regresyon analizi için önemli görülmüş ve bu ayrıma dayalı olarak “studenize edilmiş artık değerlerinden” söz edilmiştir. Studenize etme bir tür standar​dizasyon ve istatistik işlemidir, fakat bu yöntemde varyans bilinmeden standardizasyon işlemi yapılır. İstatistikçilerin bir bölümü “Studenize etme” kavramı yerine yine “standardizasyon” kavramını kullanamaya devam etmektedir. Artık değerleri hesaplamak için SPSS’te Doğrusal Regresyon bölümüne girilmiş ve Plot bölümünde bağımlı değişken *ZPRED bağımsız değişken penceresine ve *ZRESİD bağımlı değişken penceresine alınmıştır. Çizilen grafiğe sağ tıklayarak regresyon doğrusu çizilerek noktaların dağılımı incelenmiştir. Araştırmada hataların bağım​sızlığını değerlen​dirmek için Durbin - Watson testi kullanılmış ve makul bir değer olan 1,287 rakamı elde edilmiştir.

	[image: image11.png]/G ghau (G Ghau {(G Ghau (G Ghau { G The (M Sent (G theor (G Theo Y G jalih { [} M7 (@) BirT: (G scatt { G Gooc { G regre \ ¥ Usinc (G emor { G "erre (G Goocf 15 x __| &5
C A | [cicolumbia.edu/ci/premba_test/c0331/images/s7/5703903823.gif Qv @
Sales

124
120

550 575 6.00 625 6.50 6.75 7.00
Advertising Dollars (1,000s)

& Showall downloads.. X

Şekil 8. X ve Y değişkeni arasındaki ilişkilerde gözüken hata payları (artık değerler - residuals) ve hataların birbirinden bağımsız olduğuna ilişkin grafik.

	[image: image12.png]10

|epoj surT-yBiens syl wolj sienpisay

-10 7

70

30

20

Temperature

Şekil 9. X ve Y değişkeni arasındaki ilişkilerde gözüken hata payları ve hataların birbirinden bağımsız olduğuna ilişkin grafik.

Bağımsızlığı değerlendirmek için yararlanılabilecek güzel bir grafik. Sadece a şıkkında belli bir model oluşmadığını görüyoruz. Diğer modeller problemli.

[image: image13.png](a) Unbiased and (b) Biased and (c) Biased and
Homoscedastic Homoscedastic Homoscedastic

(d) Unbiased and (e) Biased and (f) Biased and
Heteroscedastic Heteroscedastic Heteroscedastic

Varyansların eşitliği. Bu ön şart ANOVA ve basit regresyon analizi teknik​lerinde aranır. SPSS ortamında varyansların eşitliği ön kabulü Levene testi ile incelenmiştir. Bunun için çalışmada Analyze > Descriptives > Explore komutları kullanılarak bağımlı ve bağımsız değişkenler programa tanıtılmış, Plots düğmesi altında yer alan “Spread vs. Level with Levene Test pane​lindeki “Untransformed” kutucuğu seçili hale getirilmiştir. Çıktıların sonunda yer alan “Test of Homogeneity of Variance” tablosu incelen​diğin​​de Sig. değeri 0,05 hata payı düzeyinde istatistiksel olarak anlamlı olduğu görülmüş ve bu nedenle “iki gruba ait değerlerin varyansı eşittir” (H0: σ12 = σ12 ; H1: σ12 ≠ σ12) şeklinde belirlenen sıfır hipotezi reddedilmiş ve “aritmetik orta​lama açısından” varyansların eşit olmadığına karar verilmiştir. Çünkü hesaplama sonucunda Sig. değeri 0,05’in altında çıkmıştır. SPSS’te test sonuçları aritmetik ortalama, medyan, sd ile düzeltilmiş medyan ve kırpılmış aritmetik ortalama değerleri üzerinden verilmiştir. Genel koşullarda, veriler eğer normal dağılım özelliği gösteriyorsa aritmetik ortalamaya bağlı olan sig. değerleri en iyi sonucu verir. Veriler eğer çarpık ise medyana, sivri ise kırpılmış aritmetik ortalamaya bağlı olan değerlere bakılır (Rovai, Baker ve Ponton, 2014, s. 288). Araştırmada ele alınan değerlerin sağa çarpıklık özelliği nedeniyle medyana bağlı olan değer dikkate alınmış ve varyansların eşit olduğu kararına varıl​mıştır. Varyansların eşit sayılabilmesi için Levene test sonucunun 0,05’ten büyük çıkması gerekmektedir.

[image: image14.png]Test of Homogeneity of Variance™”

Levene
Statstic an an sig
Uket Based on Mean 10,405 2 3 000
Based on Median 1,853 2 Et] 208
Bassd on Median and 1,653 2| a2 208
with adjusted df
Based on timmed mean 10,405 2 Et] 000

aulke1 is constant when sigorta = 3,00, t has been omittsd
b.ulket is constant when sigorta = 4,00, It has besn omittsd

Şekil 10. Varyansların türdeşliği için Levene testi sonucu.

Varyansların türdeşliği analizi ayrıca SPSS ortamında; “Statistics > Compare Means > One-way ANOVA” yöntemiyle de test edilmiştir. Bu bölümde Post Hoc analizleri için REGWQ ve Games-Howell kutucukları seçili hale getirilmiştir. Çıktılardaki “Homogeneity of Variance” tab​losu incelendiğinde olasılık değerinin 0,05’in altında çıkmış olması nedeniyle (p = 0,00) değiş​ken​lerin varyanslarının eşit olmadığına karar verilmiştir. ANOVA tablo değerleri F (4, 43) = 3,378; p = 0,017 şeklindedir. ANOVA anlamlılık değeri tekrar 0,05’in altında çıkmış olması nedeniyle varyansların eşit olmadığına karar verilmiştir.

[image: image15.png]ANOVA

ulket
Sum of
Squares df | meansquars | F sig
Between Groups, 2869 0 77| 3378 017
Within Groups 9131 43 212
Total 12,000 47

Şekil 11. Varyansların türdeşliği için ANOVA testi sonucu.
Bağlantı ve çoklu bağlantı. Araştırma modelinde metrik nitelikteki iki bağımsız değişken arasında ilişki varsa “bağlantı”, ikiden fazla bağımsız değişken arasında ilişki varsa “çoklu bağlantı” veya “çoklu doğrusallık” sözcüğü kullanılır. Bu araştırmada iki bağımsız değişken kullanılmış olması nedeniyle “bağlantı” sözcüğü tercih edilmiştir. Bu ön koşul, iki bağımsız (veya daha çok) değişken ile bir bağımlı değişken arasındaki ilişkiler test edilmek istendiği zaman araştırılır. Yapılan araştırmada “örgütsel adalet” ve “liderlik tarzı” puanları bağımsız değişkenler ve “örgütsel bağlılık” puanları ise bağımlı değişken olarak belirlenmiştir. Bu araştırmada “örgütsel adalet” ve “liderlik tarzı” puanları arasında yüksek derecede veya tam bir korelasyon bulunmaması gerekir. Eğer tam bir “korelasyon” veya “bağlantı” varsa program regresyon katsayısını hesaplayamaz veya bağımsız değişkenlerdin birini düşürerek hesaplar. Yüksek derecede ilişki varsa sonuçların yorumu zorlaşır. Orta derecedeki ilişki sorunlarını ise istatistik yazılımların kendi içinde çözdüğü ve çözüm ürettiği bildirilmiştir (Psychological, 2016). Ancak belirtmek gerekir ki, burada sözü edilen konu “tam korelasyon” veya “tam bağlantıdır”. Bu olgunun dışında iki bağımsız değişken kendi aralarında belli ölçüde ilişkili olabilirler. Pratikte “tam çoklu bağlantı” durumu ile nadiren karşılaşılır. Çoklu bağlantı durumu korelasyon katsayılarından çok, VIF değerleri ile araştırılır. VIF değeri 5’in üzerindeyse bağımsız değişkenler arasındaki ilişkiyi gösteren regresyon katsayısının problemli olduğu; 10’un üzerindeyse regresyon katsayısının ilişkiyi tahmin etme gücünün zayıf olduğu yorumu yapılır. Bunun için SPSS ortamında Analyse > Regression > Lineer > Statistics > Collinearity Diagnostics komutları izlenir. Çıktı penceresinde Coefficients tablosundaki VIF değerleri incelenir.

Çoklu doğrusallık varsayımının karşılanıp karşılanmadığına yönelik olarak yapılan test sonucunda iki tahmin değişkeni arasında çoklu doğrusallık ilişkisinin bunmadığına karar verilmiştir (Birinci tahmin değişkeni, Tolerance = .96, VIF = 1.04; İkinci tahmin değişkeni, Tolerance = .96, VIF = 1.04).
Sonuç olarak belirlenen beş ön koşulun tam olarak karşılanmış olması nedeniyle yapılan regresyon anali​zinden elde edilen sonuçların “ob​jek​tif” ve “gerçeğe uygun” olduğu değerlen​dirilmektedir.

[Sonuç olarak, regresyon analizinin ön koşuları arasında sayılan iki ön koşulun karşılanmadığı görülmüştür. Bu nedenle regresyon analizden elde edilen sonuç​lar “gerçeği tam yansıtmıyor” olabilir. Araştırmada iki ön koşulun karşılanamadığı anlaşıldığından elde edilen regresyon analizi değerlerinin “gerçek değerlerden” belli ölçüde “saptığı” ve ilişkiyi tahmin etme gücünün zayıf olduğunu söylemek gerekir.]

Analiz bulguları. Analiz bulguları; (a) toplam varyansı açıklama yüzdesi ve anlamlılık değeri, (b) regresyon eşitliği, (c) tahminin güven aralığı ve (d) etki büyüklüğü değerleri verilerek incelenmiştir.

Toplam varyansı açıklama yüzdesi ve anlamlılık değeri. Katılımcıların Örgütsel adalet ölçeğinde yaptıkları işaretlemelerin örgütsel bağlılığı anlamlı bir şekilde tahmin etme imkanı sağlayıp sağlamadığını belirlemek için yapılan doğrusal regresyon analizinden kullanılan tahmin değişkeninin varyansın %38,5'ini açıkladığı görülmüş (R2 =0,385; F (2-55) = 5,56; p <0,01) ve adalet faktörünün bağlılığı anlamlı ölçüde açıklama imkanı sağladığı anlaşılmıştır (β = 0.56, p <0,001).

Regresyon eşitliği: Regresyon eşitliği “Coefficients” tablosundan çıkarılmıştır. Bu tablodaki (constant) satır başlığı ve hemen altında yer alan bağımsız değişkenin değeri alınarak hesaplanmıştır. Bağımlı değişken = 29160.1942 (sabit) – (2790.2913) (bağımsız değişken).
Tahminin güven aralığı: SPPS çıktılarından “Coefficients” tablosuna bakıldığında eğimin “güven aralığı tahmin değerlerini” görmek mümkündür. Örgütsel adalet değişkeninde 1 puanlık bir artışın bağlılık puanlarında 0,188 ila 0,259 arasında bir puan değişikliği yaratacağını göstermektedir.

Etki büyüklüğü: Hesaplama sonucunda p değerinin istatistiksel olarak anlamlı çıkması (0,05’ten küçük olması) bir “etki” olduğunu, X değişkeninin Y değişkeni üzerinde bir etki yarattığını göstermesine karşılık bu etkinin büyüklüğü ve gücü hakkında bir fikir vermez. Bu nedenle “etki büyüklüğü” değerleri de verilerek okuyucular daha sağlıklı bir şekilde bilgilendirilir.

Bilim adamları gelecekteki araştırmacıların ve meta analizi yapan kişilerin yapılan çalışmaya ait tüm bilgilere sahip olması ve yapılan çalışmayı başka çalışmalarla daha rahat bir biçimde karşılaştırabilmeleri için etki büyüklüğü değerlerinin verilmesini önermişlerdir. Böylece gelecekteki araştırmacılar değişkenler arasındaki ilişkileri sıfır hipotezinin ötesine giden, ek bulgu ve hesap​lama değerleriyle birlikte ele alma imkanı bulacaklardır.

Hesaplama sonucunda elde edilen ve sıklıkla kullanılan p değeri okuyucuya “bir etki olup olmadığını” gösterirken söz konusu etkinin büyüklüğü hakkında herhangi bir bilgi vermemektedir. Bu bilgi “etki büyüklüğü” değeriyle elde edilmektedir. Bilimsel araştırma sonuçları raporlanırken hem istatistiksel anlamlılık değeri (p değeri) hem de etki büyüklüğü birlikte verilmelidir.

Etki büyüklüğü korelasyon katsayıları cinsinden ifade edilir. Cohen (1992) r = 0,10’u düşük etki, r = 0,30 orta derecede etki ve r = 0,50’yi yüksek etki olarak belirlemiştir. Düşük etki toplam varyansın %1’ini, orta etki toplam varyansın %9’unu ve yüksek etki toplam varyansın %25’ini açıklama özelliğine sahiptir. Ancak buradaki r değerleri doğrusal bir ölçek üzerinde sıralanmamıştır. O nedenle r = 0,40 değeri, r = 0,20’inin iki kadar değildir. Bu araştırmada etki büyüklüğü r = 0.068 çıkmıştır. Bu sonuca göre belli bir etki söz konusudur, fakat bu etkinin gücü çok zayıf kalmış “düşük derece” olarak dahi nitelendirilememiştir . SPSS çıktılarındaki R2 değeri modele ilişkin açıklanan varyansın oranını gösterdiği gibi aynı zamanda “etki büyüklüğünü” gösterir. Model Summary tablosunda düzeltilmiş ve düzeltilmemiş R2 değerleri vardır. Buradaki r değeri temel alınarak İnternetteki otomata girilerek etki büyüklüğünü d cinsinden hesaplamak da mümkündür. Bir diğer hesaplama şekli SPSS’teki Analysis > General Linear model > Univariate > Options > Estimate Effect Size > Descriptives komutlarını izleyerek “kısmî Eta değerlerini” hesaplamaktır. Buna göre 0.01 düşük etki, 0.06 orta derecede etki ve 0,14 yüksek etki derecesi olduğunu gösterir.
2. İkinci Model: Alt Boyutların Etkisi

İkinci modelde birinci kavramsal yapının alt boyutları ile bağımlı değişkenin ortalama puanları arasında çoklu regresyon analizi yapılarak alt boyutlardan her hangi birinin anlamlı bir ilişkiye sahip olmadığı araştırılmıştır. Bu bölümde de önce regresyon analizinin ön koşulları araştırılmış, daha sonra hesaplama sonuçlarına değinilmiştir.

3. Üçüncü Modeller Grubu: Demografik Değişkenlerin Etkisi
Kategorik değişkenler ile metrik değişkenler arasındaki ilişkilerin bir bölümü kategorik değişkenin kukla değişkenlere dönüştürülerek regresyon analizi yapılmasına imkan vermesine karşılık bu yöntem bilim adamları tarafından tavsiye edilmemektedir. Onun yerine ANOVA veya tek yönlü varyans analizi (TYVA) yönteminin kullanılması önerilmektedir. Bu kapsamda demografik değişkenlerin her birisiyle kriter/sonuç değişkeni olan ikinci kavramsal yapının gizli değişkeni arasında TYVA analizlerinden yararlanılmıştır. Bu kapsamda dört hipotez test edilmiştir ve bunlar aşağıdaki gibidir:

1. Yaş – İkinci kavramsal yapı bileşik puanı.

2. Eğitim - İkinci kavramsal yapı bileşik puanı.

3. Yönetim düzeyi - İkinci kavramsal yapı bileşik puanı.

4. Kıdem - İkinci kavramsal yapı bileşik puanı.

Tek yönlü varyans analizinin kullanılması ve ön şartları.

4. Dördüncü Modeller Grubu: Etkileşim Etkisi

Yönetim düzeyi değişkeninin moderatör etkisi. “yönetim düzeyi” faktörün katılmasıyla oluşturulmuştur.

Yaş değişkeninin moderatör etkisi. “Yaş” faktörü

5. Beşinci Model: Müdahil Değişken Etkisi
Üçüncü model, bağımsız değişkenle bağımlı değişken arasındaki ilişkilerin araya giren üçüncü bir “müdahil değişken” (mediator) tarafından etkilenip etkilenmediğini belirlemeye yöneliktir. Çalışmada “örgütsel vatandaşlık” etkeni araya giren “müdahil değişken” olarak belirlenmiştir. Müdahil değişkenler, bağımlı değiş​ken​le bağımsız değişken arasındaki ilişiklerin gücünü artırma, azaltma veya ortan kaldırma özelliğine sahiptir.

Müdahil değişkenli ilişkilerin niteliği de regresyon analizi ile yapıldığından önce üçüncü değişken çerçevesinde regresyon analizinin ön koşulları karşılama durumu araştırılmış ve daha sonra regresyon analizi yapılmıştır. Müdahil değişkenli regresyon analizinde de (a) doğrusallık, (b) normallik, (c) hata varyanslarının türdeşliği ve (d) hataların bağımsızlığı ön şartlarının karşılanma durumu incelenmiş ve aşağıdaki alt başlıkta buna ilişkin bulgular üzerinde durulmuştur. Araya üçüncü bir değişken girmiş olduğundan ön koşullar modelin a ve b yolu çerçevesinde gerçekleştirilmiştir. Araştırılan ikinci modele ilişkin üç kavramsal yapı arasındaki ilişkiler Şekil 8’de gösterilmiştir.

[image: image16.png]B EH S

5!

YA

L8

Yapistir

GIR§
X Kes

B Kopyala

< Bigim Boyacisi

Pano

EKLE TASARIM SAYFADUZENI ~ BASVURULAR POSTALAR GOZDEN GEGIR ~ GORUNUM ACROBAT
- A A - A P P o~ s -~ o B o™ Ly &5 s
Calibri 11 A A Aa- B 2L T pacedgHh AaCelgHh AACCG AaCcGE AACCG AaCeGEH AaCeGaHh AaCeGgHh AaCcGarh AaCeGEHE AaCcGaHh
K T A-aex X F2e Ao = (- O~ | TNomal | TAralkYok Bashk1 — Baghk2 KonuBash. Alyaz HafifVurg.. Vurgu — GuglaVur. — Gigla Alinty
5 Yaz Tipi 5 Paragrat 5 Stiller
R R R A R R R A I S I R TR R TR IR E TR TREN S D O T

(ucd

Mediation (Davi.

=

mediator [Uyumluluk Modu] - Microsoft Word

BAGIMSIZ DEGISKEN ARA DEGISKEN

BAGIMLI DEGISKEN

Orgiitsel
vatandasiik
MD
a 0,22
anjatnlt

Miidahil degisken

Orgiitsel adalet Orgiitsel
genel top. Puani Baghlik
X ¢ 0,159 vy
-0,072 anl. degil

ilk asamada anlamls

Tahmin degiskeni
anmin degisient son asamada anlamsiz

Sonug degiskeni

Sekil 1. Mudahil degiskenli iligki modeli ve hesaplanan beta degerleri.

Ugiincti modelde, “6rgiitsel adalet” degiskeni ile “6rgiitsel baghlik” arasindaki iligkilerin tictincti
bir degisken olan “6rgutsel vatandashk” degiskeninden etkilenme durumu arastirilmistir.
Burada orgutsel vatandashk “araya giren degisken” olarak degerlendirilmektedir. Galismada
kisaca “mudahil degisken” olarak isimlendirilmistir. Mtdahil degiskenler, bagimli degiskenle
bagimsiz degisken arasindaki ilisiklerin glicinu artirma, azaltma veya ortan kaldirma 6zelligine
sahiptir.

w3 [mediator (Uyuml... | W yontembilim_02..| 0%

»
Baglantilar

?

= F X

Oturum ag
dBul -

85 Degistir
Iy seg~

Dizenleme

Şekil 12. Müdahil değişkenli ilişki modeli ve hesaplanan beta değerleri.

Ön koşulların karşılanma durumu: Bağımlı ve bağımsız değişkenlerle ilgili ön koşulların karşılanma durumu birinci modelde ele alındığından bu bölümde sadece a ve b yolunu ilgilendiren bağlantılarla ilgili ön koşullara ilişkin bilgiler verilmiştir.

Doğrusallık. Modeldeki “a yolu” için yapılan analiz sonuçlarına göre……. Modeldeki “b yolu” için yapılan analiz sonuçlarına göre…….

Normallik. Modeldeki “a yolu” için yapılan analiz sonuçlarına göre……. Modeldeki “b yolu” için yapılan analiz sonuçlarına göre…….

Hata varyanslarının türdeşliği. Modeldeki “a yolu” için yapılan analiz sonuçlarına göre……. Modeldeki “b yolu” için yapılan analiz sonuçlarına göre…….

Hataların bağımsızlığı. Modeldeki “a yolu” için yapılan analiz sonuçlarına göre……. Modeldeki “b yolu” için yapılan analiz sonuçlarına göre…….

Analiz bulguları. Müdahil değişkenlerin kullanıldığı bir modelde dört farklı ilişki türü söz konusu olduğundan regresyon analizleri de bu çerçevede yapılmıştır (Baron ve Kenny, 1986). Belirlenen ilişkiler aşağıdaki gibidir:

1. Bağımsız değişken bağımlı değişkenle ilişkilidir (c yolu). Buna aynı zamanda “toplam etki” adı verilir.

2. Bağımsız değişken müdahil değişkenle ilişkilidir (a yolu).

3. Müdahil değişken bağımlı değişkenle ilişkilidir (b yolu).

4. Müdahil değişkenin bağımlı değişken üzerindeki etkisi kontrol altına alınırsa bağımsız değişkenin bağımlı değişken üzerindeki etkisi anlamlı değildir (c yolu).

Baron ve Kenny (1986)’in yöntemi temel alınarak regresyon analizinin sonuç​larına göre şu işlemler yapılır: Birinci aşamada bağımsız değişkenle bağımlı değişkenler arasında regresyon analizi yapılır ve çıktılarda “standardize edilmiş regresyon katsayısı (beta)” değerinin büyüklüğü, yönü (artı veya eksi işaretli olup olmadığı) ve istatistiksel olarak anlamlı olup olmadığı incelenir. İlişkiler anlamlı değilse “müdahillik” ilişkisini araştırmaya gerek kalmaz. Çünkü ilişki olmayan bir alanda müdahillik veya aracılık da söz konusu değildir. İlişki anlamlı çıkmışsa ikinci aşamaya geçilir.

İkinci aşamada, bağımsız değişkenle müdahil değişken arasındaki ilişkiler araştırılır (a yolu). Bu aşamada, müdahil değişken “bağımlı değişken imiş” gibi değerlendirilir. Yine beta değeri ve p anlamlılık değerlerine bakılır. Bulgulardan ilişkinin istatistiksel olarak anlamlı olmadığı anlaşıl​mışsa, analize alınan üçüncü değişkenin “müdahil değişken” olamayacağı anlaşılır. İlişki anlamlı çıkmışsa üçüncü aşamaya geçilir.

Üçüncü aşamada “hiyerarşik regresyon” analizinden yararlanılır ve iki etapta gerçekleştirilir. Bu analizin birinci etabında müdahil değişkenle bağımlı değişken arasındaki ilişkiler (b yolu) araştırılır. İkinci etabında ise bağımsız değişkenle bağımlı değişken arasındaki ilişkilere (c yoluna) bakılır.

Üçüncü aşamanın birinci etabında “beta ve p anlamlılık değerlerine” bakılır. Eğer anlamlı bir sonuç elde edileme​​mişse “müdahillik etkisinin” bulunmadığına karar verilir. Sonuçlar eğer anlamlı ise bu kez ikinci etabın değerleri incelenir.

Üçüncü değişkenin gerçekten “müdahillik etkisi” varsa “üçüncü aşama-ikinci etap” kapsamında yapılan regresyon hesaplamaları sonucunda ortaya çıkan beta ve sig. değerlerinin artık istatistiksel olarak anlamlı olmaması gerekir. Oysa ilk aşamada bağımlı değişkenle bağımsız değişken arasındaki ilişkiler anlamlı çıkmıştı. Müdahillik etkisi nedeniyle ilişkinin bu kez anlamsız çıkması gerekmektedir. Sonuç anlamsız çıkmışsa, üçüncü değişkenin müdahillik etkisinin bulunduğuna karar verilir ve bu sonuç “tam müdahil etkisi” olarak isimlendirilir.

Üçüncü aşama-ikinci etap kapsamında yapılan regresyon hesaplamaları sonucunda sig. değeri (p) anlamlı çıkmış, fakat bunun yanında beta değerleri eğer “önemli ölçüde azalmışsa” “kısmı müdahillik” durumundan söz edilir. Bunun anlamı, “üçüncü değişken” bağımsız değişkenin bağımlı değişken üzerinde yarattığı etkinin bir bölümüne müdahil olmakta, fakat bağımlı değişkende ortaya çıkan değişikliklerin diğer bölümü muhtemelen başka faktörlerin etkisi altında kalmaktadır. Ortaya çıkan “kısmi müdahillik” bulgusu araştırma modeline başka faktörlerin de alınması gereğini ortaya koyar. Müdahil değişkenle yapılan regresyon analizi sonuçları Tablo 1’de verilmiştir.

Tablo 17. Müdahil Değişkenli Regresyon Analizi sonuçları

	
	R
	R2
	R2 değişimi
	Beta

	Adalet - Bağlılık ilişkisi (c yolu)
	0,159
	0,025*
	-
	- 0,159

	Adalet - Vatandaşlık ilişkisi (a yolu)
	0,222
	0,049*
	-
	0,222

	Vatandaşlık – Bağlılık ilişkisi (b yolu) (1. Etap)
	0,221
	0,049*
	-
	0,205

	Adalet – Bağlılık ilişkisi (c yolu) (2. Etap)
	0,232
	0,054
	0,005
	- 0,072

Not. * p = < 0,05

Hesaplama sonucunda elde edilen b değeri bağımlı değişkende bir birim bağımsız değişkenin etkisiyle ortaya çıkan değişikliği açıklar. Beta değeri ise b’nin standartlaştırılmış olan biçimidir. Analize alınan değişkenlerin farklı ortalama ve varyans değerlerini standartlaştırarak aynı ölçü biçiminden yorumlanmasına imkan sağlar. Bu nedenle yorumlar daha çok beta değerine bakılarak yapılır. R2 değeri bağımlı değişkendeki varyansın oranını gösterir. Tabloya göre “örgütsel bağ​lılık değişkeni” ancak % 2,5 oranında adalet faktörü ile tahmin edilebilme özelli​ğine sahiptir. Adalet faktörü kontrol edilse veya iyileştirilse bunun örgütsel bağlılığa olan etkisi ancak %2,5 oranında gerçekleşebilecektir. Birinci aşamada yapılan adalet-bağlılık ilişkisinin istatistiksel olarak anlamlı çıktığı anlaşılmıştır (F = 6,753, p = 0,05). Tek bir tahmin değişkeni olduğundan beta değeri – 0,159’dur (Bk., Tablo 1). Analizde, a ve b yolu ilişkilerinin de anlamlı çıkması üzerine üçüncü aşama ikinci etap analizi yapılmış burada ilişkilerin anlamsız olduğu görülmüştür. “Üçüncü aşama-ikinci etap” beta değeri incelendiğinde ilişkilerin yönünün negatif olduğu anlaşıl​maktadır. Adalet değişkeniyle ilgili olarak yapılacak değişiklikler veya iyileştirmeler “vatandaşlık faktörünün etkisiyle” bağlılık üzerinde belli ölçüde negatif bir etki yaratma durumu ortaya koymaktadır. Bu sonuca göre “vatandaşlık” faktörünün “müdahil değişken”, veya “araya giren değişken” olduğu anlaşılmaktadır ve “tam müdahillik” durumu söz konusudur.

VI. SONUÇLAR, DEĞERLENDİRME ve ÖNERİLER

A. Sonuçlar

B. Değerlendirme ve Öneriler
EKLER

Ek-A. Anket Formu
Ek-B. Anket Formu İzin Yazısı
Ek-C. Etik Kurul Yazısı

Ek-D. İstatistik Analiz Sonuçları
ALINTI YAPILAN KAYNAKLAR

Arnold, V. (2011). Advances in Accounting Behavioral Research. Wagon Lane: Emerald.

Atil, V. H. (2007). Parallel Analysis Engine to Aid Determining Number of Factors to Retain. http://smishra.faculty.ku.edu: http://smishra.faculty.ku.edu/parallelengine.htm adresinden alınmıştır

Baxter, R., & Woodside, A. G. (2011). Interfirm Business-to-Business Networks. Bingley: Emarald Books.

Dart, A. (2016). Reporting Multiple Regressions in APA format. http://www.adart.myzen.co.uk: http://www.adart.myzen.co.uk/reporting-multiple-regressions-in-apa-format-part-one/ adresinden alınmıştır

DiIorio, C. K. (2005). Measurement in Health Behavior: Methods for Research and Evaluation. San Francisco: Jossey-Bass.

Dimitrov, D. M. (2012). Statistical Methods for Validation of Assessment Scale Data in Counseling. Alexandria: American Counselling Association.

Eid, R. (2012). Successful Customer Relationship Management Programs and Technologies. Chocalate: Business Science Reference .

Ghandour, L. A. (2008). Young Adult Alcohol Involvement. Maryland: Johns Hopkins Universitiy.

Glykas, M. (2013). Business Process Management: Theory and Applications. London: Springer.

Livingstone, E. (2008). Parantel Perception of Satisfaction and Understanding of Special Education Services . North Texas: University Of North Texas.

Lorenzo-Seva, U. (2016). How to report the percentage of explained common variance in exploratory factor analysis. Technical Report. psico.fcep.urv.cat/: http://psico.fcep.urv.cat/utilitats/factor/ adresinden alınmıştır

Martin M. Antony, D. H. (2010). Handbook of Assessment and Treatment Planning for Psychological Disorders. Newyork: Guilford Press.

Muthen, L. K. (2016). Cross Loading. http://www.statmodel.com: http://www.statmodel.com/discussion/messages/8/5672.html?1399913812 adresinden alınmıştır

Psailla, G., & Wagner, R. (2007). E-Commerce and Web Technologies. Linz: Springer.

Puncky Paul Heppner, B. E. (2008). Research Design in Counseling. Belmont: Thomson.

Richard G. Netemeyer, W. O. (2003). Scaling Procedures: Issues and Applications. London: SAGE Publications.

Salkind, N. J. (2010). Research Design. Los Angeles: Sage.

Samanta, I. (2014). Strategic Marketing in Fragile Economic Conditions. Hershey: Business Science Reference .

Teijlingen, E. R., & Hundley, V. (2016). The importance of pilot studies. http://sru.soc.surrey.ac.uk/SRU35.html: http://sru.soc.surrey.ac.uk adresinden alınmıştır

William O. Bearden, R. G. (2011). Handbook of Marketing Scales. London: Sage.

WordPress. (2016). Convergent Validity. Statistics How To: http://www.statisticshowto.com/convergent-validity/ adresinden alınmıştır

