

Sosyal Yeterlik ve Sosyal Sonuç Beklentileri Ölçeğinin Türkçeye

Uyarlanması*

Ahmet AKIN, Doç. Dr., Sakarya Üniversitesi, aakin@sakarya.edu.tr

Oğuz AKKAYA, Millî Eğitim Bakanlığı, oguzaybasakkaya@gmail.com

Öz: Bu araştırmanın amacı Sosyal Yeterlik ve Sosyal Sonuç Beklentileri Ölçeğinin (Wright, Wright ve Jenkins-

Guarnieri, 2013) Türkçe formunun geçerlik ve güvenirliğini incelemektir. Araştırma 177’si kız, 118’i erkek olmak
üzere 295 üniversite öğrencisi üzerinde yürütülmüştür. Ölçeğin yapı geçerliği için uygulanan açımlayıcı faktör

analizinde KMO örneklem uygunluk katsayısı .95, Barlett Sphericity testi x² değeri 3155.501 (p<.001) olarak
bulunmuştur. Doğrulayıcı faktör analizinde 18 maddeden ve iki alt boyuttan (sosyal yeterlik beklentileri ve sosyal
sonuç beklentileri) oluşan modelin iyi uyum verdiği görülmüştür (x²= 308.07, sd= 132, RMSEA= .067, CFI= .94, IFI=
.94, GFI= .90, SRMR= .045). Ölçeğin Cronbach alfa iç tutarlılık güvenirlik katsayıları sosyal yeterlik beklentileri alt
ölçeği için .93, sosyal sonuç beklentileri alt ölçeği için .88, ölçeğin bütünü için .94 olarak bulunmuştur. Ayrıca madde
toplam korelasyon katsayıları ise .57 ile .74 arasında sıralanmaktadır. Bu sonuçlar ölçeğin Türkçe formunun geçerli
ve güvenilir bir ölçme aracı olduğunu göstermektedir.

Anahtar Kelimeler: Sosyal öz-yeterlik, sosyal sonuç beklentileri, geçerlik, güvenirlik, doğrulayıcı faktör analizi.

The Validity and Reliability Study for the Turkish Version of the
Social Efficacy and Social Outcome Expectations Scale

 Abstract: The aim of this study is to investigate the validity and reliability of the Turkish Version of the Social
Efficacy and Social Outcome Expectations Scale (Wright, Wright, & Jenkins-Guarnieri, 2013). The sample of study
consists of 295 (177 female, 118 male) university students. Exploratory factor analysis revealed that the value of
Kiser-meyer-Olkin (KMO) measure of sampling adequacy is .95 and a significant result is on Bartlett’s test of
sphericity χ2 = 3155.501 (p<.001). Results of confirmatory factor analysis indicated that the eighteen items loaded
on two factors: x²= 308.07, df= 132, RMSEA= .067, CFI= .94, IFI= .94, GFI= .90, SRMR= .045. The Cronbach alpha
internal consistency coefficients were found as .93 for social efficacy expectations, as .88 for social outcome
expectations, and as .94 for overall scale. The corrected item-total correlations of Social Efficacy and Social
Outcome Expectations Scale ranged from .57 to .74. These results demonstrate that this scale is a valid and reliable
instrument.

Key Words: Social efficacy, social outcome expectations, validity, reliability, confirmatory factor analysis

*
 Bu çalışma 17-19 Aralık 2013 tarihlerinde düzenlenen, 2. Uluslararası Kaos, Karmaşa ve Liderlik kongresinde sözlü

bildiri olarak sunulmuştur.

Bartın Üniversitesi

Eğitim Fakültesi Dergisi

Cilt 4, Sayı 1, s. 204 - 213, Haziran 2015

BARTIN – TÜRKİYE
ISSN: 1308-7177

Bartin University

Journal of Faculty of Education

Volume 4, Issue 1, p. 204 - 213, June 2015

BARTIN – TURKEY

Doi: 10.14686/BUEFAD.2015111025

Bartın Üniversitesi Eğitim Fakültesi Dergisi 4(1), s. 204 – 213, Haziran 2015

Bartin University Journal of Faculty of Education 4(1) p. 204 – 213 , June 2015

205

1. GİRİŞ

Bandura (2001) bireyi sosyal sistemlerin bir ürünü olduğu kadar, aynı zamanda sosyal
sistemleri üreten bir varlık olarak ifade etmektedir. Sosyal Bilişsel Kuram’ın karşılıklı
belirleyicilik modeline göre bireyin gelişimi bireyin davranışları, bilişsel süreçleri ve sosyal
çevrenin üçlü bir etkileşimi sonucu oluşur (Bandura, 1986). Birey, ödül ve ceza gibi çevresel
belirleyicilerle birlikte, inançlar, düşünceler ve beklentiler gibi içsel beklentilerin oluşturduğu
etkileşimli bir sistemin içerisinde davranışlarını gerçekleştirir. Bireyin davranışlarının yol açtığı
sonuçlar da içsel ve çevresel beklentileri etkiler. Klasik davranışçılara karşı çıkarak, bilişsel
süreçlerin davranışlar üzerindeki etkilerine vurgu yapan ve karşılıklı belirleyicilik modelini ileri
süren bu kuram beş ana kavram etrafında şekillenmektedir. Bu kavramlar gözlem yoluyla
öğrenme, öz-yeterlik, sonuç beklentileri, hedef belirleme ve kendini düzenlemedir (Bandura,
1986, 1997, 2001).

Bu kavramlardan öz-yeterlik kavramı araştırmacılar tarafından yoğun ilgi görmektedir
(DeWitz ve Walsh, 2002). Öz-yeterlik bireyin yapabileceklerine dair yargıları, belirli bir görevi
başarılı bir şekilde tamamlayabileceğine, bir davranışı başarılı bir şekilde
gerçekleştirebileceğine olan inancıdır (Bandura, 1997). Öz-yeterlik bir yetenek değildir. Bireyin,
farklı koşullarda karşılaştığı güçlüklerin üstesinden gelme ve durumları değiştirmede, sahip
olduğu becerileri organize etmek için bireyin yapabileceklerine dair olan inancıdır.

Öz-yeterlik inançları çeşitli bilgi kaynaklarından elde edilmekte ve davranışların
sonuçları üzerinde etkileri olmaktadır. Dört ana bilgi kaynağı öz-yeterliğin düşük ya da yüksek
oluşu üzerinde etkiye sahiptir. Bunlar; performans başarıları, dolaylı deneyimler, sözlü ikna ve
psikolojik durumdur (Bandura, 1997). Birey geçmişte bir görevi tamamlamada veya bir
davranışı yerine getirmede başarılı ya da başarısız olabilir. Performans başarıları bu tür başarı
deneyimlerini içermektedir. Fakat bireyin hayatında yalnızca kendi başarı deneyimleri yoktur.
Birey başkalarının davranışlarını gözlemleyerek de bir şeyler öğrenebilir. Bu yolla edinilen
deneyimler dolaylı deneyimlerdir. Öz-yeterlik inançlarını etkileyen bir diğer kaynak ise sözel
iknadır. Sözel ikna bireyin bir davranışı gerçekleştirebileceğine ya da bir görevi
tamamlayabileceğine dair başkalarının ya da kendi iç konuşmasının yaptığı telkinler, teşvikler,
cesaretlendirmelerdir. Son olarak fizyolojik ve duygusal durumların da bireyin öz-yeterliği
üzerinde etkisi vardır. Bandura (1997), duygusal ve bedensel bilgilerin özellikle stresle başa
çıkma, sağlıklı olma ve fiziksel başarılarla ilgili davranışlar açısından anlamlı olduğunu ifade
etmiştir.

Bandura (1997) belirli bir alana ilişkin öz-yeterlik inancının derecesinin, bireyin
beklenilen davranışı gerçekleştirmede ya da o davranıştan kaçınmadaki istekliliğini ve o
davranışı gerçekleştirirken göstereceği çabanın ve sebatın derecesini etkileyeceğini ileri
sürmüştür. Öz-yeterlik inançları yaklaşma-kaçınma, performans ve sebat olmak üzere üç temel
davranışa yol açmaktadır (Bandura, 1997). Bir davranışa ilişkin bireyin yüksek bir öz-yeterliği
varsa, o davranışı gerçekleştirmeye daha istekli olabilir, iyi bir şekilde gerçekleştirebilir ve o
davranışı gerçekleştirmekte daha çok ısrarcı olabilir. Diğer taraftan, düşük bir öz-yeterliği olan
birey ise, davranışı gerçekleştirmekten kaçınmaya eğilimli olabilir, Davranışı gerçekleştirmede
başarısızlık yaşayabilir ve davranışı gerçekleştirmek için ısrarla çabalamayabilir.

Yeterlik inançları bireyin davranış seçimleri, sarf edecekleri çabanın miktarı, engeller ve
başarısızlıklar karşısında ne kadar uzun süre sebat göstereceği ve motivasyon düzeyi üzerinde
etkilidir (Bandura, 1997, 2001). Bu inançlar bireyin karamsar ya da iyimser düşünüş biçimi
geliştirmesine ve kendini yüceltici ya da kendini engelleyici davranmasına etki eder. Birey
karşılaştığı bir güçlüğün üstesinden gelebileceğine dair yüksek bir öz-yeterliğe sahipse, bireyin
davranışının sonucunda ortaya çıkacak sonuçlara ilişkin daha iyimser olması beklenir. Ayrıca öz-

Sosyal Yeterlik ve Sosyal Sonuç Beklentileri Ölçeğinin Türkçeye Uyarlanması

Ahmet AKIN - Oğuz AKKAYA

206

yeterliği yüksek olan bireyin başarısızlıklarla karşılaşsa bile, kendini yüceltme güdüsüyle
başarısızlığın üstesinden gelebilmek için çabasında ısrarcı olması beklenir. Bununla birlikte
bireyin davranışlarına ilişkin sonuç beklentileri üzerindeki ve hedef belirleme sürecindeki etkisi
nedeniyle öz-yeterlik bireyin motivasyon düzeyini kendi kendine düzenlemesine katkı sağlar.
Birey öz-düzenleme yaparak motivasyonunu artırır (Bandura, 2001).

Öz-yeterlik bireyin yaşadığı sosyal çevre ile karşılıklı bir etkileşim içerisindedir. Sosyal
çevre bazı becerileri, ilgi alanlarını ve değer yargılarını yüceltir. Dolayısıyla çevre bireyin
davranış seçimlerini etkilemektedir. Aynı zamanda bireyin davranışlarına ilişkin tercihleri,
çevreyi yeniden şekillendirmektedir. Bu nedenle “insanlar kendi çevrelerini seçmekle ve
şekillendirmekle, kendi oluşumlarında paya sahip olabilirler” (Bandura, 2001).

Bireyin davranışları üzerinde etkisi olan bir diğer etmen sonuç beklentileridir. Bireyler
içinde bulundukları dünyada gerçekleşen çevresel olaylarla ortaya çıkan sonuçlar arasındaki
koşullu ilişkileri gözlemleyerek sonuç beklentilerini oluştururlar (Bandura, 1986). Sonuç
beklentileri, bireyin belirli bir davranışın belirli bir sonucu doğuracağına ilişkin tahminleridir
(Bandura, 1986, 1997, 2001). Sonuç beklentileri bireyin içerisinde bulunduğu çevrenin
dayatmalarından sıyrılmasını ve içinde bulunduğu anı şekillendirerek istenilen geleceğe
ulaşmasını sağlar (Bandura, 2001).

Bireyler davranışlarını sonuç beklentilerine göre düzenleyerek eylemlerinin seyrini
değiştirirler. Olumlu sonuçlar doğurma ihtimali olan eylemleri tercih eder, ödüllendirilme
ihtimali düşük olan ya da cezalandırılma ihtimali yüksek olan eylemlerden genellikle kaçınırlar.
Fakat işlevselci bakışın önerdiği gibi, bireyin davranışı sadece davranışının doğuracağı sosyal
sonuçlara ilişkin beklentilerle şekillenmez. Bandura (2001) “eylemler beklenilen dışsal ödüllere
veya cezalara göre sergilenseydi, insanlar, o anda kanatlarını savurmak için etki eden şey her
ne ise onunla uyumlu bir şekilde yön değiştiren bir rüzgar gülü gibi davranacaklardı” demiştir.
Gerçekte bireyler karşılaştıkları durumların üstesinden gelebilmek için öz-yönelime sahiptir.
Kişisel standartlarını oluşturduktan sonra bireyler davranışlarını öz-değerlendirme sonuçlarına
göre düzenlerler. Bu düzenleme dışsal sonuçların etkisini artırabileceği gibi geçersiz de kılabilir
(Bandura, 2001).

Öz-yeterlikleri ve sonuç beklentileri, her ikisi birden, bireylerin davranışları ve hedefleri
üzerinde etkiye sahiptir (Bandura, 1997, 2012). Öz-yeterlik bireyin bir davranışı
gerçekleştirebileceğine ilişkin inançlarıyken, sonuç beklentileri sergilenen davranışın yol
açacağı sonuca ilişkin inançlardır (Bandura, 2006). Buna göre bir görevi tamamlayabilmek için
gereken becerilere sahip olduklarına inanan bireyler genellikle, görevi tamamlamakla, istenilen
sonuca ulaşmayı beklerler. Aynı şekilde bireyin bir duruma ilişkin becerilerine yönelik algısı da
bir durumun beklenilen sonucu üzerinde büyük etkiye sahiptir (Bandura, 2006). Dolayısıyla her
iki kavram da bireyin davranışları üzerinde etkisi olan bilişsel yargılarıyla ilişkilidir ve birbirlerine
bağımlı olarak işlemektedir (Bandura, 2012).

Öz-yeterlik ve sonuç beklentileri, her ikisi de, belirli bir duruma, amaca ya da davranış
alanına yöneliktir (Bandura, 1997). Bu nedenle çeşitli alanlarda bu kavramlarla ilgili
araştırmalar yapılmıştır. Bu çalışmalar akademik başarıya, uzmanlık alanının seçimine ve
mesleki tercihlere ilişkin araştırmalardır (DeWitz ve Walsh, 2002; Smith ve Betz, 2000). Ayrıca
öz-yeterlik bireylerin sosyal ilişkiler kurma becerileri açısından da ele alınmakta ve sosyal öz-
yeterliğin çeşitli kavramlar üzerindeki etkileri araştırılmaktadır (Smith ve Betz, 2000).

Sosyal öz-yeterlik Smith ve Betz (2000) tarafından “bireylerin, kişilerarası ilişkileri
başlatmak ve sürdürebilmek için gerekli olan, sosyal ilişkilerle alakalı görevleri yerine getirme
becerilerine duydukları güven” olarak tanımlanmaktadır. Bireyler, diğer alanlarda olduğu gibi,
sosyal ilişkiler geliştirebilmek için sergiledikleri davranışların yol açacağı sonuçlara yönelik

Bartın Üniversitesi Eğitim Fakültesi Dergisi 4(1), s. 204 – 213, Haziran 2015

Bartin University Journal of Faculty of Education 4(1) p. 204 – 213 , June 2015

207

beklentilere sahiptirler. Sosyal davranışların doğuracağı sonuçlarla ilgili bu beklentiler sosyal
sonuç beklentileridir (Wright ve diğerleri, 2013). Sosyal Bilişsel Kuram’a göre öz-yeterlik
inançları ile sonuç beklentileri, her ikisi birden, bireyin davranışları üzerinde etkisi olan bilişsel
yargılarıyla ilişkilidir ve birbirlerine bağımlı olarak işlemektedir (Bandura, 2012).

Sosyal öz-yeterlik üzerine yapılan daha önceki çalışmalarda araştırmacılar Sherer ve
diğerleri (1982) tarafından geliştirilen Öz-yeterlik Ölçeği’nin (Self Efficacy Scale, SES) sosyal öz-
yeterlik alt ölçeğini kullanmışlardır. Bu alt ölçeğin güçlü psikometrik özelliklere sahip olmayışı
sadece sosyal ilişkilere yönelik öz-yeterliği ölçen ve psikometrik açıdan daha güçlü bir ölçeğin
geliştirilmesi ihtiyacını doğurmuştur. Bu amaçla Smith ve Betz (2000), Algılanan Sosyal Öz-
yeterlik Ölçeği’ni (Perceived Social Self-Efficacy Scale, PSSE) geliştirmişlerdir (Cronbach a = .94).
Türkçe’ye ise Palancı (2005) tarafından uyarlanmıştır (Cronbach a = .89). Bu ölçek günümüzde
Bandura’nın (1997) öz-yeterlik kuramıyla uyumlu olarak sosyal öz-yeterliği ölçen tek ölçme
aracıdır. Fakat Bandura’nın teorisinin önemli bir parçası olan sosyal sonuç beklentileri ölçeğin
kapsamında değildir (Wright ve diğerleri, 2013).

Sonuç olarak, öz-yeterliği ve sonuç beklentilerini birlikte ele alan çalışmalar açısından
literatürde bir eksiklik söz konusudur (Wright ve diğerleri, 2013). Sosyal ilişkiler açısından her
iki kavramı da birlikte ölçen bir tek ölçek, araştırmacıların bireylerin kişilerarası ilişkileriyle ilgili
kapasiteleri hakkındaki inançlarını ve sonuç beklentilerini çeşitli açılardan eksiksiz bir şekilde
değerlendirme imkanı sunacaktır. Ayrıca bu, sağlıklı ilişki modelleri geliştirmek için
oluşturulabilecek müdahale programlarına da katkı sağlayabilir.

Önceki araştırmalar sosyal öz-yeterlikle bazı kavramlar arasında pozitif ilişkiler ortaya
koymaktadır. Sosyal öz-yeterlik; yardım etme, başkalarıyla ilgilenme, empatik düşünme gibi
prososyal davranışlar (Caprara ve Steca, 2007), olumlu ve olumsuz duyguları düzenlemeye ve
yönetmeye yönelik öz-yeterlik (Caprara ve Steca, 2005), üniversite öğrencilerinin yaşam
amacına sahip olma algıları (DeWitz, Woolsey ve Walsh, 2009) ve yaşam doyumu (Wright ve
Perrone, 2010) ile pozitif yönde ilişkilidir. Diğer taraftan sosyal öz-yeterlik; sosyal anksiyete
(Anderson ve Betz, 2001), utangaçlık (Smith ve Betz, 2002), depresyon (Hermann ve Betz,
2004, 2006) ve yalnızlık (Hermann ve Betz, 2006) ile negatif ilişkili bulunmuştur. Ayrıca
Matsushima ve Shiomi (2003) yüksek öz-yeterlik düzeyi ile kişilerarası stresin negatif, bir tür
sonuç beklentisi olan destek beklentisinin ise pozitif ilişkili olduğunu bulmuşlardır. Ülkemizde
yapılan çalışmalarda ise sosyal öz-yeterlik ile öznel iyi oluş (Özbay, Palancı, Kandemir ve Çakır,
2012) pozitif, internet bağımlılığı (Akın ve İskender, 2010) negatif ilişkili bulunmuştur. Ayrıca
sosyal yetkinlik ile bir tür sonuç beklentisi olan arkadaş, aile ve öğretmenden algılanan sosyal
destek pozitif yönde ilişkili bulunmuştur (Traş ve Arslan, 2013).

Sonuç olarak, sosyal öz-yeterlik kişilerarası ilişkilerde önemli bir kavramdır ve bireylerin
sosyal ilişkilerle alakalı becerileri hakkındaki inançlarının çeşitli kavramlarla ilişkisinin
araştırılması psikolojik araştırmaların konusu olmaya devam edecektir. Bu nedenle, sosyal
ilişkilerdeki öz-yeterliği ve sosyal ilişkilere yönelik sonuç beklentilerini birlikte ölçen bir ölçeğin
Türkçeye uyarlanması araştırmaların bu alanda genişletilmesine katkı sağlayacaktır. Bu
çalışmanın amacı, Wright ve diğerleri (2013) tarafından geliştirilen Sosyal Yeterlik ve Sosyal
Sonuç Beklentileri Ölçeği’ni Türkçeye uyarlamak ve ölçeğin geçerlik ve güvenirliğini
incelemektir.

Sosyal Yeterlik ve Sosyal Sonuç Beklentileri Ölçeğinin Türkçeye Uyarlanması

Ahmet AKIN - Oğuz AKKAYA

208

 2. YÖNTEM

 2.1. Çalışma Grubu

Ölçeğin Türkçe formunun geçerlik ve güvenirlik analizleri Sakarya Üniversitesi’nin Fen
Edebiyat ve Eğitim Fakültelerinde öğrenim gören 177’si kız, 118’i erkek toplam 295 üniversite
öğrencisi üzerinde yürütülmüştür. Öğrencilerin yaşları 18 ile 29 arasında değişmektedir.

 2.2. İşlem

Ölçeğin Türkçeye uyarlanması sürecinde öncelikle ölçeği geliştiren Stephen L. Wright ile
elektronik posta yoluyla iletişime geçilmiş ve ölçeğin uyarlanabileceğine ilişkin gerekli izin
alınmıştır. İlk aşamada ölçeğin İngilizce formu, iyi düzeyde İngilizce bilen 2 öğretim üyesi
tarafından Türkçeye çevrilmiştir. Bu Türkçe formlar geri tercüme edilerek Türkçe ve İngilizce
formlar arasındaki tutarlılık incelenmiştir. Daha sonra anlam ve dil bilgisi açısından incelenerek
gerekli düzeltmeler yapılmış ve taslak Türkçe form elde edilmiştir. Ardından denemelik Türkçe
form rehberlik ve psikolojik danışma ile ölçme ve değerlendirme alanında uzman olan 4
öğretim üyesine inceletilerek görüşleri doğrultusunda bazı değişiklikler yapılmıştır.

Bu araştırmada yapı geçerliği için açımlayıcı faktör analizi (AFA) ve doğrulayıcı faktör
analizi (DFA) yapılmıştır. Ölçeğin güvenirliği iç tutarlık yöntemiyle, madde analizi ise düzeltilmiş
madde-toplam korelâsyonuyla incelenmiştir. Geçerlik ve güvenirlik analizleri için SPSS 13.0 ve
LISREL 8.54 (Jöreskog ve Sorbom, 1996) programları kullanılmıştır.

 2.3. Veri Toplama Araçları

Sosyal Yeterlik ve Sosyal Sonuç Beklentileri Ölçeği (SYSSBÖ): Bireylerin sosyal ilişkiler
başlatma ve sürdürebilme becerilerine yönelik öz-yeterlik inançları ile sosyal ilişkilerin
sonuçlarına ilişkin sonuç beklentilerini değerlendirmek amacıyla Wright ve diğerleri (2013)
tarafından geliştirilen Sosyal Yeterlik ve Sosyal Sonuç Beklentileri Ölçeği 18 maddeden ve iki alt
boyuttan (sosyal yeterlik beklentileri ve sosyal sonuç beklentileri) oluşan bir ölçme aracıdır.
Ölçek 5’li derecelendirme (“1” Kesinlikle katılmıyorum- “5” Kesinlikle katılıyorum) şeklinde
puanlanmaktadır. Yüksek puanlar yüksek düzeyde sosyal öz-yeterliği ve sosyal sonuç
beklentilerini göstermektedir. Ölçekten alınabilecek en yüksek puan 90, en düşük puan 18’dir.
Ölçekte ters kodlanan madde bulunmamaktadır. Ölçeğin Cronbach alfa iç tutarlılık güvenirlik
katsayısı sosyal yeterlik beklentileri alt boyutu için .97 ve sosyal sonuç beklentileri alt boyutu
için .91 olarak bulunmuştur. Ölçeğin faktör yükleri .55 ile .98 arasında değişmektedir. Ölçeğin
sosyal yeterlik beklentileri alt boyutu 12, sosyal sonuç beklentileri alt boyutu 6 maddeden
oluşmaktadır.

 3. BULGULAR

 3.1. Madde Analizi ve Güvenirlik

Ölçeğin maddelerinin ayırt etme gücünü belirlemek amacıyla madde analizi yapılmıştır.
Yapılan analiz sonucunda, ölçeğin düzeltilmiş madde toplam korelasyon katsayılarının .57 ile
.74 arasında sıralandığı görülmüştür. Toplam puanlara göre belirlenmiş %27’lik alt ve üst
grupların madde puanlarındaki farklara ilişkin t (sd=158) değerlerinin ise -10.27 (p<.001) ile -
17.35 (p<.001) arasında sıralandığı görülmüştür. Bulgular Tablo 1’de görülmektedir.

Tablo 1: Sosyal Yeterlik ve Sosyal Sonuç Beklentileri Ölçeği Düzeltilmiş Madde Toplam
Korelasyon Katsayıları

Madde No rjx T Madde No rjx t

1 .67 -14.98*** 10 .73 -16.99***
2 .72 -15.80*** 11 .74 -16.19***
3 .71 -14.28*** 12 .72 -17.35***
4 .70 -14.26*** 13 .66 -12.40***

Bartın Üniversitesi Eğitim Fakültesi Dergisi 4(1), s. 204 – 213, Haziran 2015

Bartin University Journal of Faculty of Education 4(1) p. 204 – 213 , June 2015

209

5 .57 -10.54*** 14 .64 -12.80***
6 .64 -11.88*** 15 .67 -13.93***
7 .67 -13.76*** 16 .57 -10.27***
8 .64 -12.42*** 17 .66 -13.46***
9 .66 -12.78*** 18 .62 -14.88***

Ölçeğin Cronbach alfa iç tutarlılık güvenirlik katsayıları sosyal yeterlik beklentileri alt
ölçeği için .93, sosyal sonuç beklentileri alt ölçeği için .88, ölçeğin bütünü için .94 olarak
bulunmuştur.

 3.2. Yapı Geçerliği

Açımlayıcı faktör analizi. Sosyal Yeterlik ve Sosyal Sonuç Beklentileri ölçeğinin yapı
geçerliğini incelemek için yapılan AFA’da öncelikle bütün maddeler arasında korelasyon matrisi
incelenerek önemli oranda manidar korelasyonların olup olmadığına bakılmış ve faktör
analizinin yapılabilmesine uygunluk gösterir nitelikte manidar ilişkilerin olduğu görülmüştür.
Daha sonra örneklem uygunluğu (sampling adequacy) ve Barlett Sphericity testleri yapılmıştır.
Verilerin faktör analizine uygunluğu için KMO .60’dan yüksek ve Barlett testinin anlamlı çıkması
gerekmektedir (Büyüköztürk, 2004). Bu çalışmada KMO örneklem uygunluk katsayısı .95,
Barlett Sphericity testi χ2 değeri ise 3155.501 (p<.001) bulunmuştur. Ölçeğin orijinal formu 2 alt
ölçekten oluşmaktadır. Bu nedenle yapılan AFA’da temel bileşenler tekniği ile oblik döndürme
faktör çözümlemesi sonuçları 2 faktörle sınırlandırılmıştır. Yapılan analiz sonucunda toplam
varyansın %59’unu açıklayan, 18 madde ve 2 alt ölçekten oluşan bir ölçme aracı elde edilmiş ve
alt boyutlarda yer alan maddelerin orijinal formdaki maddelerle birebir örtüştüğü görülmüştür.
Ölçeğin faktör yükleri ve açıkladıkları varyans oranlarına ilişkin bilgiler Tablo 2’de verilmiştir.

Tablo 2: Sosyal Yeterlik ve Sosyal Sonuç Beklentileri Ölçeği Faktör Yükleri

Madde Sosyal yeterlik beklentileri Sosyal sonuç beklentileri

1 .56
2 .81
3 .85
4 .88
5 .79
6 .66
7 .68
8 .67
9 .68

10 .68
11 .62
12 .66
13 .61
14 .74
15 .80
16 .80
17 .81
18 .80

%58.81 %50.47 %8.34

Doğrulayıcı faktör analizi. Sosyal Yeterlik ve Sosyal Sonuç Beklentileri Ölçeği’nin yapı
geçerliği için ölçeğin orijinal formunda bulunan faktörlerin doğrulanması amacıyla doğrulayıcı
faktör analizi uygulanmıştır. Elde edilen uyum indeksleri (x²= 308.07, sd= 132, RMSEA= .067,
CFI= .94, IFI= .94, GFI= .90, SRMR= .045) iki alt boyuttan oluşan modelin iyi uyum verdiğini
ortaya koymuştur (Hu ve Bentler, 1999). Doğrulayıcı faktör analizine ait faktör yükleri Şekil 1’de
gösterilmiştir.

Sosyal Yeterlik ve Sosyal Sonuç Beklentileri Ölçeğinin Türkçeye Uyarlanması

Ahmet AKIN - Oğuz AKKAYA

210

Şekil 1: Sosyal Yeterlik ve Sosyal Sonuç Beklentileri Ölçeğine İlişkin Path Diyagramı ve Faktör

 Yükleri

 4. TARTIŞMA

Bireylerin davranışları ve hedefleri üzerinde, hem o davranışı gerçekleştirebileceklerine
ilişkin yeterlik inançlarının hem de davranışın yol açacağı sonuçlara yönelik beklentilerinin etkisi
vardır (Bandura, 1997, 2012). Öz-yeterlik bireyin bir davranışı gerçekleştirebileceğine, bir
görevi başarılı bir şekilde tamamlayabileceğine ilişkin inançlarıyken, sonuç beklentileri
sergilenen davranışın doğuracağı sonuca ilişkin inançlardır (Bandura, 2006). Buna göre bir
davranışı başarılı bir şekilde gerçekleştirebileceklerine inanan bireyler genellikle, davranışı
gerçekleştirmekle, istenilen sonuca ulaşmayı beklerler. Aynı şekilde, bireyin bir duruma ilişkin
becerilerine yönelik algısı da o durumun beklenilen sonucunu büyük oranda etkilemektedir
(Bandura, 2006). Dolayısıyla, her iki kavram da bireyin davranışları üzerinde etkisi olan bilişsel
yargılarıyla ilişkilidir ve birbirlerine bağımlı olarak işlemektedir (Bandura, 2012).

Son yıllarda öz-yeterlik kavramı sosyal ilişkiler açısından da araştırılmaktadır. Bireylerin
kişilerarası ilişkileri başlatmak ve sürdürebilmek için gerekli olan becerilerine ilişkin algıları ile
çeşitli kavramların ilişkili olduğu görülmektedir (Akın ve İskender, 2010; Anderson ve Betz,
2001; Caprara ve Steca, 2007; DeWitz ve Walsh, 2002; Matsushima ve Shiomi, 2003; Wright ve
Perrone, 2010; Smith ve Betz, 2002). Fakat sonuç beklentilerini kişilerarası ilişkiler açısından
araştırmaya yönelik çalışmalar kısıtlıdır. Bazı araştırmalar bir tür sonuç beklentisi olan sosyal
destek beklentisinin, yüksek öz-yeterlik düzeyi ile pozitif yönde ilişkili olduğunu göstermektedir
(Matsushima ve Shiomi, 2003; Traş ve Arslan, 2013). Sosyal ilişkilerdeki öz-yeterliği ve sosyal
ilişkilerle ilgili sonuç beklentilerini birlikte ölçen bir ölçeğin geliştirilmiş olması araştırmaların bu
alanda genişletilmesine katkı sağlayacaktır.

Bartın Üniversitesi Eğitim Fakültesi Dergisi 4(1), s. 204 – 213, Haziran 2015

Bartin University Journal of Faculty of Education 4(1) p. 204 – 213 , June 2015

211

Bu çalışmada Wright ve diğerleri (2013) tarafından geliştirilen Sosyal Yeterlik ve Sosyal
Sonuç Beklentileri Ölçeği’nin Türkçeye uyarlanması ve Türkçe formun geçerlik ve güvenirliğinin
incelenmesi amaçlanmıştır. Ölçeğin yapı geçerliğinin incelenmesinde açımlayıcı ve doğrulayıcı
faktör analizleri kullanılmıştır. Açımlayıcı faktör analizinde 18 madde ve 2 alt ölçekten oluşan
bir ölçme aracı elde edilmiş ve alt boyutlarda yer alan maddelerin orijinal formdaki maddelerle
birebir örtüştüğü görülmüştür. Yapılan DFA sonucunda elde edilen uyum indeksleri
incelendiğinde, iki alt boyutlu modelin iyi uyum verdiği ve ölçeğin orijinal faktör yapısının
Türkçe formun faktör yapısıyla uyumlu olduğu görülmüştür. Yapılan analizler sonucunda
ölçeğin Türkçe formunun güvenirlik katsayılarının yüksek bulunması güvenirliğin yeterli
düzeyde olduğunu göstermektedir. Araştırmalarda kullanılabilecek ölçme araçları için
öngörülen güvenirlik düzeyinin .70 olduğu (Sipahi, Yurtkoru ve Çinko, 2008) dikkate alınırsa,
ölçeğin Türkçe formunun güvenirliğinin sağlandığı görülmektedir. Öte yandan yapılan madde
analizi sonucunda ölçeğin madde-toplam korelasyon katsayılarının .30 ölçütünü karşıladığı
görülmüştür. Madde-toplam korelasyon katsayılarının yorumlanmasında .30 ve daha yüksek
olan maddelerin, bireyleri ölçülen özellik bakımından iyi derecede ayırt ettiği (Özdamar, 2004)
göz önüne alındığında, madde toplam korelasyon katsayılarının yüksek düzeyde olduğu
görülmektedir.

Geçerlik ve güvenirlik çalışmalarından elde edilen bulgulara göre ölçeğin kullanıma
hazır olduğu söylenebilir. Ölçeğin test tekrar-test güvenirliğinin incelenmesi de ilerideki
çalışmalar için oldukça önemlidir. Ayrıca ölçeğin uyum geçerliğini belirlemek amacıyla, geçerlik
ve güvenirliği kanıtlanmış ölçeklerle uyarlanan bu ölçek arasındaki ilişkiler incelenebilir.
Özellikle sosyal sonuç beklentileri alt boyutu için uyum geçerliği çalışmaları yapılması faydalı
olacaktır (Wright vd., 2013).

KAYNAKLAR

Akın, A. Ve İskender, M. (2010). Social self-efficacy, academic locus of control and internet
addiction. Computers and Education, 54, 1101-110.

Anderson, S. L. ve Betz, N. E. (2001). Sources of social self-efficacy expectations: Their mea-
surement and relation to career development. Journal of Vocational Behavior, 58, 98-117.

Bandura, A. (1986). Social foundations of thought and action: A social cognitive theory.
Englewood Cliffs, NJ: Prentice Hall.

Bandura, A. (1997). Self-efficacy: The exercise of control. New York, NY: W. H. Freeman.

Bandura, A. (2001). Social Cognitive Theory: An agentic perspective. Annual Review of
Psychology, 52, 1-26.

Bandura, A. (2006). Guide for constructing self-efficacy scales. In F. Pajares & T. Urdan (Eds.),
Self-efficacy beliefs of adolescents (pp. 307-337). Charlotte, NC: Information Age.

Bandura, A. (2012). On the functional properties of perceived self-efficacy revisited. Journal of
Management, 38, 9-44.

Büyüköztürk, Ş., Akgün, Ö., Kahveci, Ö. ve Demirel, F. (2004). Güdülenme ve Öğrenme
Stratejileri Ölçeği’nin Türkçe formunun geçerlik ve güvenirlik çalışması. Kuram ve
Uygulamada Eğitim Bilimleri, 4(2), 207-239.

Caprara, G. V. ve Steca, P. (2007). Prosocial agency: The contribution of values and self-efficacy
beliefs to prosocial behavior across ages. Journal of Social and Clinical Psychology, 26,
218-239.

Sosyal Yeterlik ve Sosyal Sonuç Beklentileri Ölçeğinin Türkçeye Uyarlanması

Ahmet AKIN - Oğuz AKKAYA

212

Caprara, G. V. ve Steca, P. (2005). Prosocial behavior conducive to life satisfaction across ages.
Journal of Social and Clinical Psychology, 24, 191-217.

DeWitz, S. J. ve Walsh, W. B. (2002). Self-efficacy and college student satisfaction. Journal of
Career Assessment, 10, 315-326.

DeWitz, S. J., Woolsely, M. L. ve Walsh, W. B. (2009). College student retention: An exploration
of the relationship between self-efficacy beliefs and purpose in life among college
students. Journal of College Student Development, 50, 19-34.

Hermann, K. S. ve Betz, N. E. (2004). Path models of the relationships of instrumentality and
expressiveness, social self-efficacy, shyness, and depressive symptoms. Journal of Social
and Clinical Psychology, 25, 1086-1106.

Hermann, K. S. ve Betz, N. E. (2006). Path models of the relationships of instrumentality and
expressiveness, social self-efficacy, and self-esteem to depressive symptoms in college
students. Journal of Social and Clinical Psychology, 25, 1086-1106.

Hu, L. ve Bentler, P. M. (1999). Cutoff criteria for fit indexes in covariance structure analysis:
Conventional criteria versus new alternatives. Structural Equation Modeling, 6, 1-55.

Joreskog, K. G. ve Sorbom, D. (1996). LISREL 8 reference guide. Lincolnwood, IL: Scien¬tific
Software International.

Matsushima, R. ve Shiomi, K. (2003). Social self-efficacy and interpersonal stress in
adolescence. Social Behavior and Personality, 31, 323-332.

Özbay, Y., Palancı, M., Kandemir, M. ve Çakır, O. (2012). Üniversite öğrencilerinin öznel iyi
oluşlarının duygusal düzenleme, mizah, sosyal öz yeterlik ve başa çıkma davranışları ile
yordanması. Türk Eğitim Bilimleri Dergisi, 10(2), 325-345.

Özdamar, K. (2004). Paket programlar ile istatistik veri analizi 1. Eskişehir: Kaan Kitabevi.

Palancı, M. (2004). Üniversite öğrencilerinin sosyal kaygı problemlerini açıklama ve gidermeye
yönelik gerçeklik terapisi oryantasyonlu bir yardım modelinin geliştirilmesi.
Yayımlanmamış doktora tezi, Karadeniz Teknik Üniversitesi Sosyal Bilimler Enstitüsü,
Trabzon.

Sipahi, B., Yurtkoru, E. S. ve Çinko, M. (2008). Sosyal bilimlerde SPSS’le veri analizi. İstanbul:
Beta Basım Yayım Dağıtım.

Smith, H. M. ve Betz, N. E. (2000). Development and validation of a scale of perceived social
self-efficacy. Journal of Career Assessment, 8, 283-301.

Smith, H. M. ve Betz, N. E. (2002). An examination of efficacy and esteem pathways to
depression in young adulthood. Journal of Counseling Psychology, 49, 438-448.

Traş, Z. ve Arslan, E. (2013). Ergenlerde sosyal yetkinliğin algılanan sosyal destek açısından
incelenmesi. İlkogretim Online, 12, 1133-1140.

Wright, S. L. ve Perrone, K. M. (2010). An examination of the role of attachment and efficacy in
life satisfaction. Counseling Psychologist, 38, 796-823.

Wright, S. L., Wright, D. A. ve Jenkins-Guarnieri, M. A. (2013). Development of the Social
Efficacy and Social Outcome Expectations Scale. Measurement and Evaluation in
Counseling and Development, 46, 218-231.

Bartın Üniversitesi Eğitim Fakültesi Dergisi 4(1), s. 204 – 213, Haziran 2015

Bartin University Journal of Faculty of Education 4(1) p. 204 – 213 , June 2015

213

SUMMARY

Individuals are the products as well as the producers of social systems. Within a triadic reciprocal
model behavior, cognition, and environment have influence on each other. An environmental stimulus
activates cognitive processes, then these result in a particular behavior, and finally behaviour influences
the environment. Cognitive factors play important roles on determining how an individual behaves
under a certain condition. Among these factors the most essential one is the concept of self-efficacy. In
particular, self-efficacy is related to judgments of personal capacity to do something. It is individuals'
beliefs about completing a given task or performing behavior successfully under the certain conditions
with the skills they possess. Moreover, individuals' self-efficacy beliefs motivate them through
challenges and influence their outcome expectations, which is seen as a individual's assumption that a
given behavior will result in specific outcomes. Therefore, self-efficacy concerns a belief about being
capable of performing, whereas outcome expectations are beliefs about the outcome from carrying out
a performance. Individuals' self-efficacy and outcome expectations both influence their goals and their
behaviors.

The aim of this study is to investigate the validity and reliability for the Turkish Version of the Social
Efficacy and Social Outcome Expectations Scale. The sample of study consisted of 295 students
attending different undergraduate programs in Sakarya University Faculty of Education and Arts and
Sciences Faculty, during 2013-2014 academic year. Participants ranged in age from 18 to 28 years, and
177 were female and 118 were male.

Exploratory factor analysis revealed that the value of Kiser-meyer-Olkin (KMO) measure of
sampling adequacy is .95 and a significant result is on Bartlett’s test of sphericity x²= 3155.501 (p<.001).
Results of confirmatory factor analysis indicated that the eighteen items loaded on two factors: x²=
308.07, df= 132, RMSEA= .067, CFI= .94, IFI= .94, GFI= .90, SRMR= .045. The Cronbach alpha internal
consistency reliability coefficients were found as .93 for social efficacy expectations, as .88 for social
outcome expectations, and as .94 for overall scale. The corrected item-total correlations of Social
Efficacy and Social Outcome Expectations Scale ranged from .57 to .74.

Overall findings proved that the Social Efficacy and Social Outcome Expectations Scale had high
validity and reliability scores and it can be used in order to assess individuals’ social self-efficacy in
relationships by measuring both their social efficacy expectations and social outcome expectations.
Nevertheless further studies in which this scale will be used are important for examining the
psychometric properties of data obtained from other samples. Moreover additional research is
warranted to explore the convergent and discriminant validity, and test-retest reliability.

