


1 
 

 

2. International EMI  

Entrepreneurship and Social Sciences 

Congress 
 

ABSTRACT E-BOOK 
 

09-11 November 2018 - CAPPADOCIA 

 

 

Editors: 

Prof. Dr. Himmet KARADAL  

Ahmet Tuncay ERDEM 

Inst. Menekşe ŞAHİN KARADAL 

 

 

 

Edited by: 

Dilkur Academy 

 

 

 

ISBN: 978 – 605 – 81563 – 1 – 9 


2 
 

PRESENTATION 

Cyprus Social Sciences University, Nisantasi University, Osmaniye Korkut Ata 

University, Nevşehir Hacı Bektaş Veli University and Dilkur Academy served as the vehicle 

of dissemination for a showpiece of arts and articles at the 2nd International EMI 

Entrepreneurship and Social Science Conference (EMISSC 2018 Cappadocia) that was 

held in the City of Nevşehir on November 09–11, 2018. EMISSC 2018 and forth coming 

meetings aim to provide a platform for discussing the issues, challenges, opportunities and 

findings of Entrepreneurship and Social Science research. The organizing committee with 

feedback from the Division Chairs and the members of the scientific committee foresaw an 

opportunity and research gap in the conference theme, that pitches for pressing issues in the 

business world. We hope that EMISSC 2018 and forth coming meetings will push the 

boundaries of what business schools do, and how we can better connect with the social sciences. 

 

It is a great privilege for us to present the proceedings of EMISSC 2018 Cappadocia to the 

authors and delegates of the event. We hope that you will find it useful, exciting and inspiring. 

The number of submitted manuscripts was New Zealand, Canada, England, Kyrgyzstan, 

Kazakhstan, Pakistan, Saudi Arabia, Jordan, Macedonia, Romania, Slovakia, Kosovo and 

TRNC. Alas, several manuscripts from prestigious institutions could not be accepted due to the 

reviewing outcomes and our capacity constraints. The 3‐ day long event gathered close to 370 

national and international attendees to enliven a constellation of contributions.  Keynote 

lectures by renowned colleagues (Prof. Dr. Şevki ÖZGENER, Prof. Dr. Mehmet BARCA, 

Prof. Dr. Cem TANOVA, Assoc. Prof. Dr. Murat YALÇINTAŞ, Assoc. Prof. 

Dr. Dababrata CHOWDHURY, Assoc. Prof. Dr. Elira TURDUBAEVA, Dr. A. 

Mohammed ABUBAKAR, Dr. Dumitru GOLDBACH), 20 awards were issued to 

distinguished papers, and a total of 235 oral presentations and 40 arts exhibitions. On the day 

of completion of this journey, we are delighted with a high level of satisfaction and aspiration. 

 

It is important to offer our sincere thanks and gratitude to a range of organizations and 

individuals, without whom this year’s conference would not take place. We would like to thank 

all the conference delegates, the Track Chairs, the reviewers and the staffs at Cyprus 

Social Sciences University and Nevşehir Hacı Bektaş Veli University for their efforts. This 

conference would have not materialized without the efforts of the contributing authors for 

sharing the fruit of their research and the reviewers for scrutinizing, despite their busy 

schedules. We also thank our members and colleagues who accepted the duty to participate 

in the Scientific Committee and for their valuable help in the screening, selecting, and 

recommending best contributions.  

 

Prof. Dr. Himmet KARADAL  

Chairman of EMI Congress 

 


3 
 

A Special Thanks To… 

Prof. Dr. Ahmet Cevat ACAR, President of TÜBA 

Prof. Dr. Tayyip Sabri ERDİL, Deputy Minister, Republic of Turkey Ministry of Foreign Affairs  

Prof. Dr. Mustafa TÜMER, Rector, Cyprus University of Social Sciences 

Prof. Dr. Esra HATİPOĞLU, Rector, Nişantaşı University 

Prof. Dr. Ünal AY, Rector, Çağ University 

Prof. Dr. Abdurrahman EREN, Rector, Haliç University 

Prof. Dr. Hasan Ali KARASAR, Rector, Kapadokya University 

Prof. Dr. Uğur ÖZGÖKER, Rector, Cyprus American University TRNC 

Prof. Dr. Murat TÜRK, Rector, Osmaniye Korkut Ata University 

Prof. Dr. Sedat MURAT, Vice Rector, İstanbul University 

Prof. Dr. Asım SALDAMLI, Vice Rector, Nişantaşı University 

Prof. Dr. Cem TANOVA, Vice Rector, Eastern Mediterranean University TRNC 

Prof. Dr. Ahmet AY, Dean, Selçuk University 

Prof. Dr. Hasan KILIÇ, Dean, Eastern Mediterranean University TRNC 

Prof. Dr. Okan Veli ŞAFAKLI, Dean, Eureopean University of Lefke TRNC 

Prof. Dr. Şule AYDIN, Dean, Nevşehir Hacı Bektaş Veli University 

Prof. Dr. Yavuz DEMİREL, Dean, Kastamonu University 

Prof. Dr. H. Mustafa PAKSOY, Dean, Gazi Antep University 

Prof. Dr. Dursun BİNGÖL, Dean, Turkish Aeronautical Association University 

Prof. Dr. Muhsin HALİS, Dean, Bolu Abant İzzet Baysal University 

Prof. Dr. Halim KAZAN, İstanbul University 

Prof. Dr. Şevki ÖZGENER, Hacı Bektaş Veli University 

Prof. Dr. Osman KARATEPE, Eastern Mediterranean University 

Prof. Dr. Cemile ÇELİK, Mersin University 

Prof. Dr. Akın MARŞAP, İstanbul Aydın University 

Prof. Dr. Hüseyin ARASLI, Eastern Mediterranean University TRNC 

Prof. Dr. Levent ALTINAY, Oxford Brookes University, UK 

Prof. Dr. Hasan TUTAR, Sakarya University 

Prof. Dr. Sezer AKARCALI, Ankara University 

Prof. Dr. Enver AYDOĞAN, Gazi University 

Prof. Dr. Alaybey KAROĞLU, Gazi University 

Prof. Dr. Erdoğan EKİZ, King Abdülaziz University, Saudi Arabia 

Prof. Dr. Fevzi OKUMUS, University of Central Florida Orlando 

Prof. Dr. Cihan COBANOGLU, University of South Florida Sarasota-Manatee 

Prof. Dr. Ahmet ERGÜLEN, Necmettin Erbakan University 

Prof. Dr. Mustafa Fedai ÇAVUŞ, Osmaniye Korkut Ata University 

Prof. Dr. Mehmet MARANGOZ, Muğla Sıtkı Koçman University 

Prof. Dr. Asım YAPICI, Çukurova University 

Prof. Dr. Ali Argun KARACABEY, Altınbaş University 

Prof. Dr. Serap İNCAZ, Nişantaşı University 

Prof. Dr. Azmi YALÇIN, Çukurova University 

Prof. Dr. Doğan Nadi LEBLEBİCİ, Hacettepe University 

Assoc. Prof. Dr. Onur KÖKSAL, Selçuk University 


4 
 

Institutions of the Authors 
Adana Chamber of Commerce İstanbul University 

Adıyaman University İstinye University 

Adnan Menderes University İzmir Demokrasi University 

Afyon Kocatepe University İzmir Kâtip Çelebi University 

Ağrı İbrahim Çeçen University Jadara University - Jordan   

Ahi Evran University Kapadokya University 

Ahmet Yesevi Universite Kazakhistan  Karabük University 

Aksaray Anatolian High School Karamanoğlu Mehmetbey University 

Aksaray University Kastamonu University 

American University of Central Asia Bishkek 

Kyrgyzstan   

Kayseri University 

Ankara Hacı Bayram Veli University Kırıkkale University 

Ankara University  King Abdulaziz University 

Antalya Bilim University Lefke European University 

Ardahan University European University of Macedonia 

Arrows Research Consultancy New Zeland Manas University Kyrgyzstan   

Atatürk University Marmara University 

Bahcesehir University Mediterranean Karpaz University, TRNC 

Bandırma Onyedi Eylül University Mercan Tourism 

Başkent University Mersin University 

Batman University Ministry of Education, Turkey 

Bilecik Şeyh Edebali University Muğla Sıtkı Koçman University 

Bitlis Eren University Munzur University 

Bolu Abant İzzet Baysal University Muş Alparslan University 

Burdur Mehmet Akif Ersoy University Near East University, TRNC 

City University Of Hong Kong  Necmettin Erbakan University 

Cumhuriyet University Nevşehir Hacı Bektaş Veli University 

Cyprus University of Social Sciences,  TRNC Niğde Ömer Halisdemir University 

Çanakkale Onsekiz Mart University Nişantaşı University 

Çankaya University Nuh Naci Yazgan University 

Çankırı Karatekin University Okan University 

Çevre ve Şehircilik Bakanlığı Osmaniye Korkut Ata University 

Çukurova University Özyeğin University 

Dicle University Selçuk University 

DTI University Slovakia  Sinop University 

Düzce University Şırnak Revenue Office 

Eastern Mediterranean University, TRNC Thermo Shield A.Ş. 

Erzincan Binali Yıldırım University THK University 

Eskişehir Osmangazi University TOBB University 

Gazi University Tokat Gaziosmanpaşa University  

Gaziantep University Trakya University 

Gebze Technical University TUİK 

Hacettepe University Turkish Land Forces 

Haliç University University Of Suffolk England  

Hitit University University Of The West Of Scotland 

İnönü University Valahia University Of Targoviste Romania  

Iqra University, Islamabad, Pakistan  Van Yüzüncü Yıl University 

İstanbul Medipol University Yıldırım Beyazıt University 

İstanbul Gelişim University Yıldız Technical University 

İstanbul Kültür University Yozgat Bozok University 

İstanbul Rumeli University Zonguldak Bülent Ecevit University 

İstanbul Technical University  


5 
 

 
2nd International EMI  Entrepreneurship and Social Sciences Congress 

9-11 November 2018 – Nevşehir Hacı Bektaş Veli University-Nevşehir/TURKEY 

Congress Program 
Friday, 9 November 2018 (USET-Ürgüp) 

13:30-14:30 Registration 

14:30-15:30 Workshop: Innovative Research Method (USET Congress Hall) 

Prof. Dr. Şevki ÖZGENER (Moderator) 

Asst. Prof. Dr. A. Mohammed ABUBAKAR: Innovative Research Methods 

15:30-16:00 Opening: Mixed Exhibition 

16:00-17:45 First Sessions 

Prof. Dr. Deniz ELBER BÖRÜ (Gülşehir) 

Prof. Dr. Berrin FİLİZÖZ (Göreme) 

Prof. Dr. Kemal BİRDİR (Kapadokya) 

Prof. Dr. Şebnem ASLAN (Ürgüp) 

Prof. Dr. Sezer AKARCALI (Avanos) 

Assoc. Prof. Dr. Serap ÇOBAN (Uçhisar) 

Assoc. Prof. Dr. Ahmet TANÇ (Gelveri) 

Assoc. Prof. Dr. Metin KAPLAN (Ihlara) 

Assoc. Prof. Dr. Nuri Özgür DOĞAN (Nora) 

Saturday, 10 November 2018 - Nevşehir Hacı Bektaş Veli University Main Campus  

08:30-09:00 Registration 

09:00-10:30 November 10, Atatürk Memorial Day 

Opening Speeches (Karavezir Hall) 

Prof.Dr. Himmet KARADAL, Chairman, EMI Congress 

Ahmet KOÇAŞ, Chairman, Aksaray Chamber of Commerce and Industry (2013-2018) 

Arif PARMAKSIZ, Chairman, Nevşehir Chamber of Commerce and Industry 

Prof.Dr. Mustafa TÜMER, Rector, Cyprus Social Sciences University 

Prof.Dr. Esra HATİPOĞLU, Rector, Nişantaşı University 

Prof.Dr. Mehmet BARCA, Rector, Ankara Social Sciences University 

Prof.Dr. Murat TÜRK, Rector, Osmaniye Korkut Ata University 

Prof.Dr. Ünal AY, Rector, Çağ University 

Prof.Dr. Hasan Ali KARASAR, Rector, Kapadokya University 

Prof.Dr. Mazhar BAĞLI, Rector, Nevşehir Hacı Bektaş Veli University 

Prof.Dr. Ahmet Cevat ACAR, President, TÜBA  

Prof.Dr. Tayyip Sabri ERDİL, Deputy Minister, Republic of Turkey Ministry of Foreign Affairs  

10:30-11:00 Classical Turkish Music Concert 

Oud: Asst.Prof.Dr. Ali Kerim ÖNER & Soloist: Ayçin ÖNER 

11:00-11:15 Coffee break 

  


6 
 

11:15-12:30 Opening Session (Karavezir Hall) 

Moderator: Prof. Dr. Himmet KARADAL & Asst. Prof. Dr. A. Mohammed ABUBAKAR 

Prof. Dr. Cem TANOVA, Vice Rector, Eastern Mediterranean University, TRNC 

Assoc.Prof.Dr. Elira TURDUBAEVA, Asia American University, Kirghizistan 

Assoc.Prof.Dr. Murat YALÇINTAŞ, İstanbul Commercial University 

Assoc.Prof.Dr. Dababrata CHOWDHUY, University of Suffolk, United Kingdom 

Dr. Samer YAGHMOUR, King Abdulaziz University, Saudi Arabia 

Dr. Dumitru GOLDBACH, Valahia University of Târgoviste, Romania 

12:30-13:30 Lunch: in Tafana (Nevşehir Hacı Bektaş University Main Campus) 

Saturday, 10 November 2018 -USET-Ürgüp 

14:00-15:45 Cinema Session: Prof. Dr. Ayla KANBUR (USET Congress Hall)  

14:00-15:45 Second Sessions 

Prof. Dr. Enver AYDOĞAN (Gülşehir) 

Prof. Dr. Ahmet ERGÜLEN (Göreme) 

Prof. Dr. Mustafa Fedai ÇAVUŞ (Kapadokya) 

Prof. Dr. Mehmet MARANGOZ (Ürgüp) 

Prof. Dr. Asım YAPICI (Avanos) 

Prof. Dr. Cemile ÇELİK (Uçhisar) 

Prof. Dr. Zeliha SEÇKİN (Gelveri) 

Prof. Dr. Ali Argun KARACABEY (Ihlara) 

Prof. Dr. Tayyip Sabri ERDİL (Nora) 

15:45-16:00 Coffee break and visiting the exhibition 

16:00-17:45 Panel: Social and Global Entrepreneurship (USET Congress Hall) 

Prof. Dr. Mustafa TÜMER (Moderator) 

Prof. Dr. Mehmet BARCA: Social Innovation and Entrepreneurship 

Assoc. Prof. Dr. Murat YALÇINTAŞ: Competitive Advantage with Social Entrepreneurship 

Assoc. Prof. Dr. Dababrata CHOWDHURY: Development of Global Entrepreneurship and Globalization 

16:00-17:45 Third Sessions 

Prof. Dr. Serap İNCAZ (Gülşehir) 

Prof. Dr. Yavuz DEMİREL (Göreme) 

Prof. Dr. H. Mustafa PAKSOY (Kapadokya) 

Prof. Dr. Azmi YALÇIN (Ürgüp) 

Prof. Dr. Dursun BİNGÖL (Avanos) 

Prof. Dr. Muhsin HALİS (Gelveri) 

Prof. Dr. Şevki ÖZGENER (Ihlara) 

Prof. Dr. Doğan Nadi LEBLEBİCİ (Nora) 

17:45-18:30 Closing Session  (USET Conference Hall) 

19:30-21:00 GALA: Otel Mustafa 

Sunday, 11 November 2018 

08:30-09:45 Fourth Sessions 

Prof. Dr. Halim KAZAN (Gülşehir) 

Prof. Dr. Himmet KARADAL (Göreme) 

Prof. Dr. Cemile ÇELİK (Kapadokya) 

Prof. Dr. Ahmet ERGÜLEN (Ürgüp) 

Prof. Dr. Uğur YOZGAT (Avanos) 

Prof. Dr. H. Mustafa PAKSOY (Uçhisar) 

10:00-16:00 Cappadocia Trip 

17:00-18:00 Dinner: Kartal Kapadokya Otel 


7 
 

ADVISORY BOARD 

Prof. Dr. Ahmet Cevat ACAR, President of TÜBA 

Prof. Dr. Mustafa TÜMER, Rector, Cyprus Social Sciences University TRNC 

Prof. Dr. Esra HATİPOĞLU, Rector, Nişantaşı University 

Prof. Dr. Ünal AY, Rector, Çağ University 

Prof. Dr. Abdurrahman EREN, Rector, Haliç University 

Prof. Dr. Hasan Ali KARASAR, Rector, Kapadokya University 

Prof. Dr. Murat TÜRK, Rector, Osmaniye Korkut Ata University 

Prof. Dr. Uğur ÖZGÖKER, Rector, Cyprus American University TRNC 

Prof. Dr. Cem TANOVA, Vice Rector, Eastern Mediterranean University TRNC 

Prof. Dr. Hasan KILIÇ, Dean, Eastern Mediterranean University TRNC 

Prof. Dr. Okan Veli ŞAFAKLI, Dean, Eureopean University of Lefke TRNC 

Prof. Dr. Osman KARATEPE, Eastern Mediterranean University TRNC 

Prof. Dr. Hüseyin ARASLI, Eastern Mediterranean University TRNC 

Prof. Dr. Levent ALTINAY, Oxford Brookes University, UK 

Prof. Dr. Erdoğan EKİZ, King Abdülaziz University, Saudi Arabia 

Prof. Dr. Fevzi OKUMUS, University of Central Florida Orlando 

Prof. Dr. Cihan COBANOGLU, University of South Florida Sarasota-Manatee 

Prof. Dr. Cemile ÇELİK, Mersin University 

Prof. Dr. Şevki ÖZGENER, Nevşehir Hacı Bektaş Veli University 

Prof. Dr. Himmet KARADAL, Aksaray University TURKEY 

  


8 
 

ORGANISING COMMITTEE 

 

Honorary Presidents of the Congress  

Prof.Dr. Mustafa TÜMER, Rector of Kıbrıs Sosyal Bilimler University 

Prof.Dr. Esra HATİPOĞLU, Rector of Nişantaşı University 

Prof.Dr. Ünal AY, Rector of Çağ University 

Prof.Dr. Abdurrahman EREN, Rector of Haliç University 

Prof.Dr. Mehmet BARCA, Rector of Ankara Social Sciences University 

Prof.Dr. Murat TÜRK, Rector of Osmaniye Korkut Ata University 

Prof.Dr. Mazhar BAĞLI, Rector of Nevşehir Hacı Bektaş Veli University 

Prof.Dr. Hasan Ali KARASAR, Rector of Kapadokya University 

Akhmetov Berik Bakhytzhanovich, Rector of Yessenov University, Kazakhstan 

 

Presidents of the EMI Congress 

Prof. Dr. Himmet KARADAL 

Prof. Dr. Şule AYDIN 

 

Coordinators 

Asst. Prof. Dr. A. Mohammed ABUBAKAR 

Ahmet Tuncay ERDEM 

Lawyer Fahri ÖZSUNGUR 

Inst. Nihan CABA 

Inst. Ethem MERDAN 

Neslihan DUMAN 

M. Kürşat ÖRDEK  

https://www.facebook.com/ahmet.t.erdem.3
http://facebook.com/profile.php?id=811302127


9 
 

ORGANIZING COMMITTEE OF “Mixed Exhibition” 

Prof. Dr. Hasan PEKMEZCİ, Turkey, 

Prof. Dr. Alaybey KAROĞLU, Hacı Bayram Veli University, Turkey, 

Prof. Dr. M.Turan AKSOY, Arkin University, TRNC, 

Prof. Dr. Tansel TÜRKDOĞAN, Hacı Bayram Veli University, Turkey, 

Prof. Dr. Meliha YILMAZ, Gazi University, Turkey, 

Prof. Dr. İsa ELİRİ, Kırıkkale University, Turkey, 

Prof. Dr. Zoya KOZLOVA, Baranovichi State University, Belarus, 

Prof. Dr. Kubra ALIYEVA, Ulusal BilimlerAkademisi, Azerbaycan, 

Assoc. Prof. Dr. Arzu UYSAL, Mersin University, Turkey, 

Assoc. Prof. Dr. Emrah UYSAL, Mersin University, Turkey, 

Assoc. Prof. Dr. Neslihan KIYAR, Selcuk University, Turkey 

Asst. Prof. Dr. Rahşan Fatma AKGÜL, Yüzüncü Yıl University, Turkey, 

Asst. Prof. Dr. Asuman ÖZDEMİR, Karabuk University, Turkey 

Asst. Prof. Emre ŞEN, Cankırı Karatekin University, Turkey, 

Dr. Ahmet AYTAÇ, Selcuk University, Turkey, 

Dr. Karim MIRZAYE, Islam Art University, Iran, 

Inst. Menekşe ŞAHİN KARADAL, Aksaray University, Turkey, 

Inst. Fatma KÜÇÜK, Aksaray University, Turkey, 

Inst. N.Nazende ÖZKANLI, Aksaray University, Turkey 

Inst. Semra KILIÇ KARATAY, Aksaray University, Turkey 

Inst. Müzeyyen AKSÖZ ŞEN, Aksaray University, Turkey 

Victoria MOMEVA-ALTIPARMAKOVSKA, Macedonia. 

  

EXHIBITION CURATOR: Inst. Menekşe Şahin KARADAL, Aksaray University 

  

  


10 
 

EXHIBITION EVALUATION COMMITTEE 

Prof. Dr. Alaybey KAROĞLU, Gazi University 

Prof. Dr. Canan DELİDUMAN, Karatay University 

Prof. Dr. Fatih BAŞBUĞ, Akdeniz University 

Prof. Dr. Hüseyin ELMAS, Selcuk University 

Prof. Dr. Meliha YILMAZ, Gazi University 

Prof. Dr. Lale ALTINKURT, Mugla Sıtkı Kocaman University 

Prof. Dr. Latigina NATALYA, Shevçenko Devlet University 

Prof. Dr. Ljiljana MARKOVIC, University of Belgrade, Serbia 

Prof. Dr. Lile TANDİLAVA, Shota Rustavelli University 

Prof. Dr. Nadejda HAN, Karaganda Devlet University 

Prof. Dr. Patrizia ZAGNOLI, Università degli Studi Firenze - Italy 

Prof. Dr. Roza AMANOVA, Kyrgyz Turkish Manas University, Kirghizistan 

Prof. Dr. Rajendra PATIL, University of Mumbia, India 

Prof. Dr. Stalbek BAKTIGULOV, Kyrgyz Turkish Manas University, Kirghizistan 

Assoc. Prof. Dr. Arzu UYSAL, Mersin University 

Assoc. Prof. Dr. Cevat ATALAY, Namık Kemal University 

Assoc. Prof. Dr. Emrah UYSAL, Mersin University 

Assoc. Prof. Dr. Elif ŞENEL, Gaziantep University 

Assoc. Prof. Dr. Deniz KORKMAZ ELASHRY, Eskisehir Osmangazi University 

Assoc. Prof. Dr. Mehmet Emin KAYSERİLİ, Atatürk University 

Assoc. Prof. Dr. Mutluhan TAŞ, Selcuk University 

Assoc. Prof. Dr. Oğuz YURTTADUR, Selcuk University 

Assoc. Prof. Dr. Uğur ATAN, Selcuk University 

Assoc. Prof. Dr. Marat ŞARAFİDİNOV, Kyrgyz Turkish Manas University, Kirghizistan 

Asst. Prof. Dr. Arda OSKAY, Kocaeli University 

Asst. Prof. Dr. N. Müge SELCUK, Eskişehir Osmangazi University 

Asst. Prof. Dr. Feride DEMİRCAN, William Paterson University 


11 
 

SCIENTIFIC COMMITTEE 

TURKEY 
Prof.Dr. Adnan ÇELİK, Selçuk University 

Prof.Dr. Abdullah SOYSAL, Kahramanmaraş Sütçü İmam University 

Prof.Dr. Agah Sinan ÜNSAR, Trakya University 

Prof.Dr. Ahmet AY, Selçuk University 

Prof.Dr. Ahmet Cevat ACAR, TÜBA 

Prof.Dr. Ahmet DİKEN, Necmettin Erbakan University 

Prof.Dr. Akın MARŞAP, İstanbul Aydın University 

Prof.Dr. Akif TABAK, İzmir Kâtip Çelebi University 

Prof.Dr. Alev Ayşe TORUN, Marmara University 

Prof.Dr. Ali ALAGÖZ, Selçuk University 

Prof.Dr. Ali DANIŞMAN, Ankara Social Sciences University 

Prof.Dr. Ali HALICI, Başkent University 

Prof.Dr. Ali AKDEMİR, İstanbul Arel University 

Prof.Dr. Ali Ekber AKGÜN, Yıldız Teknik University 

Prof.Dr. Argun KARACABEY, Altınbaş University 

Prof.Dr. Asım SALDAMLI, Nişantaşı University 

Prof.Dr. Asuman AKDOĞAN, Erciyes University 

Prof.Dr. Aşkın KESER, Uludağ University 

Prof.Dr. Atılhan NAKTİYOK, Atatürk University 

Prof.Dr. Aykut BEDÜK, Selçuk University 

Prof.Dr. Ayşen WOLF, Giresun University 

Prof.Dr. Azmi YALÇIN, Çukurova University 

Prof.Dr. Başaran ÖZTÜRK, Niğde Ömer Halisdemir University 

Prof.Dr. Bekir DENİZ, Ardahan University 

Prof.Dr. Belkıs ÖZKARA, Afyon Kocatepe University 

Prof.Dr. Bige AŞKUN, Marmara University 

Prof.Dr. Birol MERCAN, Necmettin Erbakan University 

Prof.Dr. Bülent GÜLÇUBUK, Marmara University 

Prof.Dr. Bünyamin AKDEMİR, İnönü University 

Prof.Dr. Coşkun Can AKTAN, Dokuz Eylül University 

Prof.Dr. Celil ÇAKICI, Mersin University 

Prof.Dr. Cemal ZEHİR, Yıldız Teknik University 

Prof.Dr. Cenk SÖZEN, Başkent University 

Prof.Dr. Çağatay ÜNÜSAN, Karatay University 

Prof.Dr. Çetin BEKTAŞ, Gaziosmanpaşa University 

Prof.Dr. Çiğdem KIREL, Anadolu University 

Prof.Dr. Deniz Elber BÖRÜ, Marmara University 

Prof.Dr. Doğan Nadi LEBLEBİCİ, Hacettepe University 

Prof.Dr. Dursun BİNGÖL, Türk Hava Kurumu University 

Prof.Dr. Edip ÖRÜCÜ, Balıkesir University 

Prof.Dr. Engin YILDIRIM, Constitutional Court Member 

Prof.Dr. Enver AYDOĞAN, Gazi University 

Prof.Dr. Erşan SEVER, Aksaray University 

Prof.Dr. Enver AYDOĞAN, Gazi University 

Prof.Dr. H.Bahadır AKIN, Necmettin Erbakan University 

Prof.Dr. Halim KAZAN, İstanbul University 

Prof.Dr. Haluk TANRIVERDİ, İstanbul University 

Prof.Dr. Harun DEMİRKAYA, Kocaeli University 


12 
 

Prof.Dr. Hasan TUTAR, Sakarya University 

Prof.Dr. H. Mustafa PAKSOY, Gaziantep University 

Prof.Dr. İsmail BAKAN, Kahramammaraş Sütçü İmam University 

Prof.Dr. Kadir ARDIÇ, Sakarya University 

Prof.Dr. Kazım Özkan ERTÜRK, Düzce University 

Prof.Dr. Kemal CAN, Çukurova University 

Prof.Dr. Kemal BİRDİR, Mersin University 

Prof.Dr. Muhsin HALİS, Kocaeli University 

Prof.Dr. Mustafa TAŞLIYAN, Kahramammaraş Sütçü İmam University 

Prof.Dr. Nejat BASIM, Başkent University 

Prof.Dr. Orhan ÇOBAN, Selçuk University 

Prof.Dr. Pınar Süral ÖZER, Dokuz Eylül University 

Prof.Dr. Reyhan Ayşen WOLF, Giresun University 

Prof.Dr. Rıfat IRAZ, Selçuk University 

Prof.Dr. Sadık ÖNCÜL, Cumhuriyet University 

Prof.Dr. Sedat MURAT, İstanbul University 

Prof.Dr. Sezer AKARCALI, Ankara University 

Prof.Dr. Şebnem ASLAN, Selçuk University 

Prof.Dr. Tahir AKGEMCİ, Selçuk University 

Prof.Dr. Ünsal SIĞRI, Başkent University 

Prof.Dr. Yıldırım Beyazıt ÖNAL, Adana Bilim ve Teknoloji University 

Prof.Dr. Yılmaz GÖKŞEN, Dokuz Eylül University 

Prof.Dr. Zeliha SEÇKİN, Aksaray University 

 

International 
Ord.Prof.Dr. Patrizia ZAGOLI, Universita Degli Studi Firenze, Italy  

Prof.Dr. Anis KHASANOV, Plekhanov Russian University of Economics 

Prof.Dr. Alyona BALTABAYEVA, Ahmet  Yesevi University, Kazakhistan 

Prof.Dr. Akmaral SARGIKBAEVA, Al Farabi Kazak Milli University 

Prof.Dr. Amanbay MOLDIBAEV, Taraz Devlet Üniversity 

Prof.Dr. Cem TANOVA, Eastern Mediterranean University TRNC 

Prof.Dr. Cholpon TOKTOSUNOVA Kırgızistan Devlet Ekonomi Üniversity 

Prof.Dr. Cihan COBANOGLU, University of South Florida Sarasota-Manatee 

Prof.Dr. Çağlar ÖZEL, International Cyprus University TRNC 

Prof.Dr. Emin CİVİ, University of  New Brunswick, Canada 

Prof.Dr. Erdoğan EKİZ, King Abdülaziz University, Saudı Arabia 

Prof.Dr. Fevzi OKUMUS, University of Central Florida Orlando 

Prof.Dr. Gulmira ABDİRASULOVA Kazak Kızlar Devlet Pedegoji Üniversity 

Prof.Dr. Harun ŞEŞEN, European University of Lefke TRNC 

Prof.Dr. Hasan KILIÇ, Eastern Mediterranean University TRNC 

Prof.Dr. Hüseyin ARASLI, Eastern Mediterranean University TRNC 

Prof.Dr. Imran HAFEEZ, GC University, Pakistan 

Prof.Dr. Janusz Slodczyk, Opole University, Poland  

Prof.Dr. Latigina NATALYA Shevçenko Devlet Üniversity 

Prof.Dr. Lile TANDİLAVA Shota Rustavelli Üniversity 

Prof.Dr. Ljiljana MARKOVIC, University of Belgrade, Serbia 

Prof.Dr. Latigina NATALYA, Shevçenko Devlet Üniversity 

Prof.Dr. Levent ALTINAY, Oxford Brookes University, UK 

Prof.Dr. Lile TANDİLAVA, ShotaRustavelli Üniversity 

Prof.Dr. Ljiljana MARKOVIC, University of Belgrade, SERBIA 


13 
 

Prof.Dr. Luis V. Casaló Ariño, Universidad de Zaragoza, Spain 

Prof.Dr. Mijalce GJORGIEVSKI, University of Tourism and Management in Skopje 

Prof.Dr. Mustafa İLKAN, Eastern Mediterranean University TRNC 

Prof.Dr. Nadejda HAN, Karaganda Devlet Üniversity 

Prof.Dr. Noufissa El Moujaddidi, Mohamed V University - Rabat. Morocco 

Prof.Dr. Osman KARATEPE, Eastern Mediterranean University TRNC 

Prof.Dr. Patrizia ZAGNOLI, Universitàdegli Studi Firenze Italy 

Prof.Dr. Pece NEDANOVSKI, Ss. Cyril and Methodius University, Republic of Macedonia  

Prof.Dr. Rajendra PATIL, University of  Mumbia, India 

Prof.Dr. Salih Turan KATIRCIOĞLU, Eastern Mediterranean University TRNC 

Prof.Dr. Sami FETHİ, Eastern Mediterranean University TRNC 

Prof.Dr. Savo ASHTALKOSKI, FON University, Republic of Macedonia  

Prof.Dr. Salaheddin ABOSEDRA, Emirates American University 

Prof.Dr. Selyutin Vlademir DMITRIYEVICH, Oryol State University 

Prof.Dr. Slagjana STOJANOVSKA, Integrated Business Faculty, Macedonia 

Prof.Dr. Tarek Abdellatif, University of Supetech, Tunis 

Prof.Dr. Tofiq ABDÜLHASANLİ, Azerbaycan Devlet İktisat Üniversity 

Prof.Dr. Zarylbek KUDABAEV, American University of Central Asia Kırgızistan 

Prof.Dr. Zhakipbek ALTAEV Al Farabi Kazak Milli Üniversity 

Prof.Dr. Zharkynbike SULEIMENOVA, Kazhak Kızlar Devlet Pedegoji Üniversity 

Assoc.Prof.Dr. Ali ÖZTÜREN, Eastern Mediterranean University TRNC 

Assoc.Prof.Dr. Anas Aloudat, American University in the Emirates, UAE 

Assoc.Prof.Dr. Biljana CHAVKOSKA, International Balkan University, Macedonia 

Assoc.Prof.Dr. Carlos Orús Sanclemente, Universidad de Zaragoza, Spain 

Assoc.Prof.Dr. Daniel Belanche Gracia, Universidad de Zaragoza, Spain 

Assoc.Prof.Dr. Deniz İŞÇİOĞLU, Eastern Mediterranean University TRNC 

Assoc.Prof.Dr. Doriana DERVISHI, University of Tirana, Albania 

Assoc.Prof.Dr. Ferruh TUZCUOĞLU, Azerbaycan Devlet İktisat University 

Assoc.Prof.Dr. Gadaf REXHEPI, South East European University 

Assoc.Prof.Dr. Gözde İNAL KIZILTEPE, European University of Lefke TRNC 

Assoc.Prof.Dr. İlhan DALCI, Eastern Mediterranean University TRNC 

Assoc.Prof.Dr. Ljupcho EFTIMOV, Ss Cyril and Methodius University in Skopje, Macedonia 

Assoc.Prof.Dr. Madalina-Teodora ANDREI, Spiru Haret University, Bucharest, Romania 

Assoc.Prof.Dr. Mahir Hamidov AMEA Z. Bünyadov Serqşünaslıq İnstitut, Azerbaycan  

Assoc.Prof.Dr. Melih MADANOGLU, Florida Atlantic University US 

Assoc.Prof.Dr. Minura Lucia NACHESCU, West University of Timiosara Romania 

Assoc.Prof.Dr. Phouphet KYOPHILAVONG, National University of Laos 

Assoc.Prof.Dr. Slavcho CHUNGURSKI, FON University - Skopje, Macedonia 

Assoc.Prof.Dr. Ţarcă Naiana NICOLETA, University of Oradea, Romania 

Assoc.Prof.Dr. Vasilis Leontitsis Brighton University, UK İngiltere 

Assoc.Prof.Dr. Vătuiu TEODORA, Universitatea Titu Maiorescu - Bucuresti, Romania 

Asst.Prof.Dr. Ahmad ALBATTAT, Ammon Applied University, Kazakhistan 

Asst.Prof.Dr. Aktolkin ABUBAKIROVA, Ahmet Yesevi University, Kazakhistan 

Asst.Prof.Dr. Ali BAVİK, University of Otago, New Zealand 

Asst.Prof.Dr. Amjad AMIN, University of Peshawar, Pakistan 

Asst.Prof.Dr. Aviral Kumar TIWARI, IBS/IFHE Hyderabad, India 

Asst.Prof.Dr. Aynur GAZANFERKIZI, Bakü Eurosian University, Azerbaijan 

Asst.Prof.Dr. Azamat MAKSÜDÜNOV, Kyrgyz-Turkish Manas University 

Asst.Prof.Dr. Belal SHNEIKAT, University of  Kyrenia TRNC 

Asst.Prof.Dr. Bakıt TURDUMAMBETOV, Kyrgyz-Turkish Manas University 


14 
 

Asst.Prof.Dr. Eliann (Eli) R. CARR,Psychology College of Arts Sciences Heritage University 

Asst.Prof.Dr. Ece MÜEZZİN, Cyprus Social Sciences TRNC 

Asst.Prof.Dr. Dinmukhamed KELESBAYEV, Ahmet Yesevi University, Kazakistan 

Asst.Prof.Dr. Faisal RANA, Effat University, KSA 

Asst.Prof.Dr. Hamzah ELREHAIL, American University in the Emirates 

Asst.Prof.Dr. Hamed MAHADEEN, Applied Science University, Jordan 

Asst.Prof.Dr. İbrahim ALSINI, King Abdulaziz University 

Asst.Prof.Dr. Ibrahim HARAZNEH, Middle East University, Jordan 

Asst.Prof.Dr. Jana ILİEVA, University of Tourism and Management in Skopje 

Asst.Prof.Dr. Kubilay GOK, Winuna University, US 

Asst.Prof.Dr. Ljubisa STEFANOSKI, International Balkan University, Macedonia 

Asst.Prof.Dr. Mahlagha DARVISHMOTEVALI, Near East University TRNC 

Asst.Prof.Dr. Mohamed SHAMOUT, American University in the Emirates 

Asst.Prof.Dr. Mohammad Fahmi AL-ZYOUD, Al -Ahliyya Amman University, Jordan 

Asst.Prof.Dr. Muhammad ASIF, Science and Information Technology Uni., Pakistan 

Asst.Prof.Dr. Muhammad Razzaq ATHAR, Arid Agriculture University, Rawalpindi 

Asst.Prof.Dr. Murad Abdurrahman BEIN, Cyprus International University TRNC 

Asst.Prof.Dr. Nazarbayev KARİMOV, Khazar University/Bku-Azerbaijan  

Asst.Prof.Dr. Nuran ÖZE, Near East University TRNC 

Asst.Prof.Dr. Olusegun A. OLUGBADE, European University of Lefke TRNC 

Asst.Prof.Dr. Raad Meshall AL-TALL, Jadara University, Jordan 

Asst.Prof.Dr. Raouf JAZIRI, University of Jeddah, Kingdom of Saudi Arabia 

Asst.Prof.Dr. Suhail Mohammad GHOUSE, Dhofar University, Oman 

Asst.Prof.Dr. Seyil NAJIMUDINOVA, Kyrgyz-Turkish Manas University, Kyrgyzstan 

Asst.Prof.Dr. Tolga GÖK, Kyrgyz-Turkish Manas University, Kyrgyzstan 

Asst.Prof.Dr. Ülkü TOSUN, Cyprus Social Sciences University TRNC 

Asst.Prof.Dr. Umar HAYAT, Quaid-i Azam University, Pakistan 

Asst.Prof.Dr. Vesna Stanković Pejnović, Institute of Political Studies, Belgrade, Serbia 

Dr. Abolfazi NAJI, Shhre Rey Azad University, Iran 

Dr Choo Ling SUAN, University Utara, Malaysia 

Dr. Denisa MAMİLLO, Europian University of Tirana 

Dr. Dinuca Elena CLAUDIA, Titu Maiorescu University Bucharest, Romania 

Dr. Grzegorz ZAJAC, Jagiellonian University, Polonya 

Dr. Ilir REXHEPI, AAB Collage, Prishtina Kosovo 

Dr. Jantore JETIBAYEV,  Ahmet  Yesevi University, Kazakhistan 

Dr. Jason LAM, Multimedia University, Malaysia 

Dr. Khaled Jamal MEGDADI, Counsellor to the Director-General for Communication and 

Public Relations National Resources Investment, Amman-Jordan 

Dr. Maher Ahmad  ALATAILAT, Girne American University, Cyprus 

Dr. Matanat AMRAHOVA, Azerbaycan Devlet İktisat Üniversity UNEC 

Dr. Elena RADICCHI, Universita Degli Studi Firenze, Italy  

Dr. Sabit BAYMAGANBETOV,  Ahmet Yesevi University, Kazakhistan 

Dr. Sakher ALNAJDAWI, Amman Arab University, Jordan 

Dr. Sia Bik KAİ, Universiti Tunku Abdul Rahman, Malaysia 

Dr. Steven Chong Shyue CHUAN, Universiti Tunku Abdul Rahman, Malaysia 

Dr. Tee Lain TZE, Universiti Kebangsaan, Malaysia 

Dr. Ulanbek ALİMOV, Kyrgyz-Turkish Manas University, Kyrgyzstan 


15 
 

PEER REVIEW COMMUTTEE 

 

Assoc.Prof.Dr. Ayşe GÜNSEL, Kocaeli University 

Assoc.Prof.Dr. Abdullah ÇALIŞKAN, Toros University 

Assoc.Prof.Dr. Adnan KALKAN, Mehmet Akif Ersoy University 

Assoc.Prof.Dr. Ali CAN, Selçuk University 

Assoc.Prof.Dr. Ali Murat ALPARSLAN, Mehmet Akif Ersoy University 

Assoc.Prof.Dr. Bahattin KARADEMİR, Çukurova University 

Assoc.Prof.Dr. Battal YILMAZ, Ahi Evran University 

Assoc.Prof.Dr. Berrin FİLİZÖZ, Cumhuriyet University 

Assoc.Prof.Dr. Bülent KARA, Niğde Ömer Halisdemir University 

Assoc.Prof.Dr. Cafer TOPALOĞLU, Muğla Sıtkı Koçman University 

Assoc.Prof.Dr. Didem RODOPLU ŞAHİN, Kocaeli University 

Assoc.Prof.Dr. Duygu KIZILDAĞ, İzmir Demokrasi University 

Assoc.Prof.Dr. H.Ebru Erdost Çolak, Ankara University 

Assoc.Prof.Dr. Ebru GÜNEREN, Nevşehir Hacı Bektaş Veli University 

Assoc.Prof.Dr. Efe EFEOĞLU, Adana Bilim Teknoloji University 

Assoc.Prof.Dr. Emin SÜEL, Aksaray University 

Assoc.Prof.Dr. Erdoğan KAYGIN, Kafkas University 

Assoc.Prof.Dr. Erkan Turan DEMİREL, Fırat University 

Assoc.Prof.Dr. Ertuğrul YILDIRIM, Bülent Ecevit University 

Assoc.Prof.Dr. Esra DİNÇ, Marmara University 

Assoc.Prof.Dr. Fatih ÇETİN, Niğde Ömer Halisdemir University 

Assoc.Prof.Dr. Figen AKÇA, Uludağ University 

Assoc.Prof.Dr. Hakan TUTGUT, Başkent University 

Assoc.Prof.Dr. Haluk DUMAN, Aksaray University 

Assoc.Prof.Dr. Harun YILDIZ, Bandırma 17 Eylül University 

Assoc.Prof.Dr. Haşim AKÇA, Çukurova University 

Assoc.Prof.Dr. Hayrettin ZENGİN, Sakarya University 

Assoc.Prof.Dr. Hüseyin GÜLER, Çukurova University 

Assoc.Prof.Dr. Hüseyin KOÇAK, Afyon Kocatepe University 

Assoc.Prof.Dr. Hüseyin ÜNLÜ, Aksaray University 

Assoc.Prof.Dr. İbrahim DURAK, Pamukkale University 

Assoc.Prof.Dr. İbrahim EKŞİ, Gaziantep University 

Assoc.Prof.Dr. İbrahim ŞAHİN, Aksaray University 

Assoc.Prof.Dr. İrge ŞENER, Çankaya University 

Assoc.Prof.Dr. İsmail AKBAL, Aksaray University 

Assoc.Prof.Dr. Köksal HAZIR, Toros University 

Assoc.Prof.Dr. Korhan KARCIOĞLU, Nevşehir Hacı Bektaş University 

Assoc.Prof.Dr. Leyla BAHAR, Mersin University 

Assoc.Prof.Dr. Lütfi ARSLAN, İstanbul Medeniyet University 

Assoc.Prof.Dr. Mahmut HIZIROĞLU, Ankara Sosyal Bilimler University 

Assoc.Prof.Dr. Mehmet ALTINÖZ, Hacettepe University 

Assoc.Prof.Dr. Mehmet İNCE, Mersin University 

Assoc.Prof.Dr. Melih SALMAN, Aksaray University 

Assoc.Prof.Dr. Munise ILIKKAN ÖZGÜR, Aksaray University 

Assoc.Prof.Dr. Murat YALÇINTAŞ, İstanbul Ticaret University 

Assoc.Prof.Dr. Mustafa BÜTE, İstanbul University 

Assoc.Prof.Dr. Mustafa Fedai ÇAVUŞ, Osmaniye Korkut Ata University 

Assoc.Prof.Dr. Müjdat AVCI, Dokuz Eylül University 


16 
 

Assoc.Prof.Dr. Neslihan DERİN, İnönü University 

Assoc.Prof.Dr. Nihat GÜLTEKİN, Harran University 

Assoc.Prof.Dr. Nilsun SARIYER, Muğla Sıtkı Koçman University 

Assoc.Prof.Dr. Oğuz KUTLU, Çukurova University 

Assoc.Prof.Dr. Ömer Okan FETTAHLIOĞLU, Sütçü İmam University 

Assoc.Prof.Dr. Ömer TUNÇ, Süleyman Demirel University 

Assoc.Prof.Dr. Özgür DEMİRTAŞ, İnönü University 

Assoc.Prof.Dr. Recep ÇİÇEK, Niğde Ömer Halisdemir University 

Assoc.Prof.Dr. Seçil FETTAHLIOĞLU, Sütçü İmam University 

Assoc.Prof.Dr. Sema POLATÇI, Gaziosmanpaşa University 

Assoc.Prof.Dr. Selçuk PEKER, Necmettin Erbakan University 

Assoc.Prof.Dr. Semih SORAN, Özyeğin University 

Assoc.Prof.Dr. Serap ÇOBAN, Nevşehir Hacı Bektaş Veli University 

Assoc.Prof.Dr. Serkan DİRLİK, Muğla Sıtkı Koçman University 

Assoc.Prof.Dr. Sevtap SARIOĞLU UĞUR, Uşak University 

Assoc.Prof.Dr. Suat BEGEÇ, Türk Hava Kurumu University 

Assoc.Prof.Dr. Süleyman BOLAT, Aksaray University 

Assoc.Prof.Dr. Tarık SEVİNDİ, Aksaray University 

Assoc.Prof.Dr. Vedat BAL, Manisa Celal Bayar University 

Assoc.Prof.Dr. Yaşar AYYILDIZ, Abant İzzet Baysal University 

Assoc.Prof.Dr. Yunus DEMİRLİ, Abant İzzet Baysal University 

Assoc.Prof.Dr. Zekeriya NAS, Van Yüzüncü Yıl University 

Asst.Prof.Dr. Omar Khalid Bhatti, Antalya Bilim University 

Asst.Prof.Dr. Ahmet ÇAKIROĞLU, Aksaray University 

Asst.Prof.Dr. Ahmet TÜRKMEN, Aksaray University 

Asst.Prof.Dr. Ali ANTEPLİ, Selçuk University 

Asst.Prof.Dr. Ali Kerim ÖNER, Aksaray University 

Asst.Prof.Dr. Alper GEDİK, Selcuk University 

Asst.Prof.Dr. Aral Gökçen NOYAN, İstanbul Yeniyüzyıl University 

Asst.Prof.Dr. Ayben KOY, İstanbul Ticaret University 

Asst.Prof.Dr. Ayşe GÖKÇEN KAPUSUZ, Selçuk University 

Asst.Prof.Dr. Burak Murat DEMİRÇİVİ, Aksaray University 

Asst.Prof.Dr. Bengü HIRLAK, Kilis 7 Aralık University 

Asst.Prof.Dr. Bilge AKSAY, Adana Bilim ve Teknoloji University 

Asst.Prof.Dr. Bora YILDIZ, İstanbul University 

Asst.Prof.Dr. Cemil SÜSLÜ, İskenderun Teknik University 

Asst.Prof.Dr. Durdu Mehmet BİÇKES, Nevşehir Hacı Bektaş University 

Asst.Prof.Dr. Elnur Hasan MİKAİL, Kafkas University 

Asst.Prof.Dr. Ertuğrul KARAKAYA, Kırıkkale University 

Asst.Prof.Dr. Ercan ÇİÇEK, Mersin University 

Asst.Prof.Dr. Esra Gökçen KAYGISIZ, Giresun University 

Asst.Prof.Dr. Gamze Ebru ÇİFTÇİ, Hitit University 

Asst.Prof.Dr. M.Faruk ÖZÇINAR, Aksaray University 

Asst.Prof.Dr. Fikret ATEŞ, Başkent University 

Asst.Prof.Dr. Güzin KIYIK KICIR, Anadolu University 

Asst.Prof.Dr. Gökhan ARASTAMAN, Hacettepe University 

Asst.Prof.Dr. Gülbahar KARABULUT, Aksaray University 

Asst.Prof.Dr. Gülbeniz AKDUMAN, Fatih Sultan Mehmet University 

Asst.Prof.Dr. Hatice AĞCA, Aksaray University 

Asst.Prof.Dr. Hüseyin KOÇARSLAN, Selçuk University 


17 
 

Asst.Prof.Dr. İbrahim YALÇIN, Niğde Ömer Halisdemir University 

Asst.Prof.Dr. İsmail GÖKDENİZ, Kırıkkale University 

Asst.Prof.Dr. Leyla İÇERLİ, Aksaray University 

Asst.Prof.Dr. Mehmet Ali AKTAŞ, Aksaray University 

Asst.Prof.Dr. Mehmet TUNCER, Aksaray University 

Asst.Prof.Dr. Murat AKKUŞ, Aksaray University 

Asst.Prof.Dr. Mustafa KARABACAK, Selcuk University 

Asst.Prof.Dr. Mustafa KARACA, İnönü University 

Asst.Prof.Dr. Mustafa KARACA, Karamanoğlu Mehmetbey University 

Asst.Prof.Dr. Nilay KÖLEOĞLU, Çanakkale Onsekiz Mart University 

Asst.Prof.Dr. Nurullah UMARUSMAN, Aksaray University 

Asst.Prof.Dr. Özgür ÇINARLI, Aksaray University 

Asst.Prof.Dr. Refik TURAN, Aksaray University 

Asst.Prof.Dr. Sena ERDEN AYHÜN, Çanakkale Onsekiz Mart University 

Asst.Prof.Dr. Selva STAUB, Bandırma Onyedi Eylül University 

Asst.Prof.Dr. Suna MUĞAN ERTUĞRAL, İstanbul University 

Asst.Prof.Dr. Şükrü APAYDIN, Nevşehir Hacı Bektaş University 

Asst.Prof.Dr. Vasıf ABİYEV, Aksaray University 

Asst.Prof.Dr. Volkan IŞIK, Aksaray University 

Asst.Prof.Dr. Serap TAŞKAYA, Aksaray University 

Asst.Prof.Dr. Şükran GÖLBAŞI, Haliç University 

Asst.Prof.Dr. Vesile ÖZÇİFÇİ, Aksaray University 

Asst.Prof.Dr. Yücel EROL, Gaziosmanpaşa University 

Asst.Prof.Dr. Zafer ADIGÜZEL, İstanbul Medipol University 

Asst.Prof.Dr. Zeki UÇAR, Bitlis Eren University 

Asst.Prof.Dr. Zeynep HATİPOĞLU, Nişantaşı University 

Lect. Memiş KARAER, Selçuk University 

Lect. Şükrü GÜVEN, Selçuk University 

Lect. Uğur UĞUR, Cumhuriyet University 
 

  


18 
 

CONTENTS 

 

 
Page 

Presentation 2 

Thanks To 3 

Institutions of the Authors 4 

Congress Program 5 

Advisory Board 7 

Organising Committee 8 

Scientific Committee 11 

Peer Review Commuttee 15 

Name of Paper 

Author(s) 
Entrepreneurial Mind Mapping in Kazakhstan: Case of Yessenov University – 451 

Gulzhazira KOSMAGANBETOVA, Dr. Dababrata CHOWDHURY  
27 

An Investigation into the Management of Change in Private Sector Health Care Industry in Bangladesh: A Mixed 

Methods Inquiry Based On the Implementation of New Strategic Framework to Support Health Care Industry in 

Bangladesh – 223 Ali AHMAD, Dr. Dababrata CHOWDHURY 
28 

Understanding Chinese Tourists: The Effects of Tourist Complaining Constraints on their Intentions – 446 

Dr. Erdogan EKIZ 
29 

Mesmerized by Luxury:  The Case of Turkish Middle Class – 426  

Emin CIVI, Bahadır BIRIM, Elif S. PERSINGER 
31 

Enhancing Students’ Workplace Skills: The Case of an Innovation Program – 228 Dr. Siham El-KAFAFİ 32 

The Destination Competitiveness From The Perspective of Middle East Tourist – 229 

Dr. Samer YAGHMOUR 
33 

Traditional Products in a SCP Paradigm Study – 309 Dr. Dumitru GOLDBACH, Assoc. Professor. Dr. Fatih 

PEKTAŞ, Lecturer. Dr. Fatih AKYOL, Andrei BADIN 
35 

Framing of East-East Cross Border Communication and Partnership Between Central Asia, Caucasus, Ukraine and 

Moldova in Media of Kyrgyzstan in 2017 – 334 Dr. Elira TURDUBAEVA 
36 

Factors Affecting Entrepreneurial Intention Among Universities Students In Jordan – 275  

Ahmed JAWARNEH 
37 

Do Female and Male Ethical Leaders and Employees Perform Differently on Job? – 237  

Arif Masih KHOKHAR, Prof. Dr. Muhammad ZIA-UR-REHMAN, Metin GÜNAY 
38 

The Individualistic View of Culture and The Nascent Entrepreneurship – 291 Abdallah ALSAAD 39 

Dünyadaki Sürdürülebilir Turizm – 214 Asst. Prof. Dr. Aktolkin ABUBAKIROVA 40 

Kırgızistan’da Turizm Sektörünün Mevcut Durumu Ve Gelişme Olanakları – 215  

Res. Assist. Aziza SYZDYKOVA, Asst. Prof. Dr. Aktolkin ABUBAKİROVA 
41 

The Influence of Hedonic and Utilitarian Motivations of Smartwatches: Perspectives from Current versus Potential 

Users – 207 Dr. Milad DEHGHANİ 
42 

Örgüt Kültür Tiplerinin Yenilikçiliğe Etkisi Örgüte Güven ve Bilgi Paylaşımının Düzenleyici Rolü – 201  

Asst. Prof. Dr. Gül GÜN 
43 

Örgüt Kültüründe Sıkılık - Esneklik Boyutu ve Yenilikçiliğe Etkisi Kültürel Boyutların Düzenleyici Rolü – 202  

Asst. Prof. Dr. Gül GÜN 
44 

Mağusa Suriçi’ ndeki Kilise Girişlerinin İncelenmesi – 203  

Narmin Babazadeh ASBAGH, Assoc. Prof. Dr. Ege Uluca TÜMER 
46 

Zorunlu Staj Eğitimi Alan Turizm ve Gastronomi Öğrencilerin ve Sektör Yöneticilerinin Memnuniyet’ inin 

İncelenmesi – 205 Özlem ALTUN, Mehmet Necati CIZRELIOĞULLARI, Mehmet Veysi BABAYİĞİT, 

Narmin Babazadeh ASBAGH 
47 

Kamu Kurumu Niteliğindeki Meslek Kuruluşlarının Müşteri Odaklı Hizmet İnovasyonu Stratejisi – 208  

Prof. Dr. Himmet KARADAL, Law. Fahri ÖZSUNGUR 
49 

Çevresel ve Cinsiyet Faktörleri Açısından Kadın Girişimciliği: Çorum İlinde Ampirik Bir Araştırma – 210  

Dr. Bülent GÜVEN 
50 

Dil Öğreniminde Neolojizm – 211 Asst. Prof. Dr. İrfan TOSUNCUOĞLU 52 


19 
 

Adli Muhasebe Kavramı ve Finans Sektörü Açısından İncelenmesi – 212  

Asst. Prof. Dr. Bülent GÜNCELER, Asst. Prof. Dr. Murat KESEBİR 
53 

Aile İşletmelerinde Yetki Devri ve Variste Aranılan Özellikler: Ardahan ve Sivas Örneği – 213  

Asst. Prof. Dr. Arzu KILIÇ, Prof. Dr. Berrin FİLİZÖZ 
54 

Algılanan Psikolojik Güçlendirmenin İç Girişimciliğe Etkisi Üzerine Bir Araştırma – 216  

Prof. Dr. Yavuz DEMİREL, Berkan GÜNGÖR 
56 

Digital Humanism in Education -  Meaningful Use of Digital Technologies – 217  

PaedDr. Silvia BARNOVÁ, PhD. PhDr. PaedDr. Slávka KRÁSNA, PhD. 
57 

Ethical Leadership Influences via the Role of Ethical Climate and Psychological Safety – 220 Assoc. Prof. Dr. Özgür 

DEMİRTAŞ, Asst. Prof. Dr. Durdu Mehmet BİÇKES, Asst. Prof. Dr. Mustafa KARACA 
58 

İnovasyon Performansı: Türk İşletmelerinin Analizi – 221 Asst. Prof. Dr. Durdu Mehmet BİÇKES, Assoc. Prof. 

Dr. Özgür DEMİRTAŞ, Dr. Celal YILMAZ, Asst. Prof. Dr. Mustafa KARACA 
59 

Hizmetkâr Liderliğin Örgütsel Vatandaşlık Davranışı ve Çalışanların Yaratıcılığı Üzerindeki Etkisi: Lidere Olan 

Güvenin Aracılık Etkisi – 280  

Assoc. Prof. Dr. Özgür DEMİRTAŞ, Asst. Prof. Dr. Mustafa KARACA, Prof. Dr. Neslihan DERİN 
60 

Kıbrıslı Türklerde Din Yaklaşımı: Inanç ve Dini Törenler – 224  

Dr. Nebiye KONUK, Inst. Büşra MOLLAAHMETOĞLU 
61 

Sosyal Medya Kullanımı Eğitimi ve Bir Eğitim Aracı Olarak Sosyal Medya Kullanımı – 225  

Dr. Nebiye KONUK, Inst. Selime GÜNTAŞ 
62 

İran Dönüşümünde Propaganda Dili Olarak Kullanılan Sosyal Afişler – 226  

Asst. Prof. Dr. Rahşan F. AKGÜL 
63 

Personel Güçlendirmenin Örgütsel Bağlılık Üzerine Etkisini Belirlemeye Yönelik Bir Araştırma – 230 
Murat TATLI 

65 

Örgütsel Adalet Algısının Örgütsel Özdeşleşme Üzerine Etkisini Belirlemeye Yönelik Bir Araştırma – 231  

Asst. Prof. Dr. Ferda ÜSTÜN, Murat TATLI 
66 

Sermaye Akımlarına Yönelik Ekonomi Politikaları ve Oyun Teorisi Uygulaması – 232  

Asst. Prof. Dr. Erdem TURGAN, Res. Assist. Şerif YÜKSEL 
67 

Bir Sosyal Medya Araci Olarak Instagram Kullanimi ve Kişisel İletişim Kaygısı Üzerine Üniversite Öğrencileri ile 

Araştirma – 233 Dr. Nebiye KONUK 
68 

Turizm İşletmelerinde Personel Güçlendirmenin Faktör Analizi Yöntemiyle Değerlendirilmesi: Nevşehir’de Bir 

Araştırma – 234 Prof. Dr. Murat TÜRK, Asst. Prof. Dr. Ergün KARA 
69 

Bilgi Toplumunda Kamu Medya Hizmeti Görevinin Yerine Getirilmesinde Stratejik Öncelikler, Eylemler ve 

Hedefler Açısından TRT – 235 Prof. Dr. Sezer AKARCALI 
70 

Uzaktan Hizmet içi Eğitime Yönelik Öğretmenlerin Davranışsal Niyet Algıları – 236  

Nuh ÖZGÜL, Asst. Prof. Dr. Alev ELÇİ  
71 

Otel İşletmelerinde Yönetici Özerkliği, Stratejik Kontrol, Örgütsel Politika ve Stratejik Planlama Etkinliği İlişkisi: 

Antalya İli Örneği – 238 Assoc. Prof. Dr. Korhan KARACAOĞLU, Inst. Fatih SAYDAM 
72 

The Effects of Organizational Culture, Organizational Learning and Innovation on the Relationship: A Research in 

Private Health Institution – 239 Asst. Prof. Dr. Gülay TAMER 
73 

Örgüt Kültürünün Örgütsel Öğrenme Ve İnovasyon İlişkisi Üzerine Olan Etkileri: Özel Sağlık Kuruluşunda Bir 

Araştırma – 240 Prof. Dr. Akın MARŞAP, Asst. Prof. Dr. Gülay TAMER 
74 

Türkiye’de İnovasyon Alanında Yapılan Lisansüstü Tezlere Yönelik Bir İnceleme – 241  

Asst. Prof. Dr. M. Halit YILDIRIM, Yalçın GÜMÜŞSOY 
75 

Kurumsal Yaklaşımlar Çerçevesinde Liderlik Teorisine Bakış – 242  

Assoc. Prof. Dr. Ela ÖZKAN-CANBOLAT 
76 

Mutluluk Ekonomisi – 243 Dr. Hayrettin UZUNOĞLU, Asst. Prof. Dr. Ceren AYDEMİR 77 

Oltu Taşı Sektöründe Pareto Analizi Uygulaması ve Pazarlama Sorunlarının Diğer Kategorik Sorunlara Kıyasla 

Önem Derecesinin Belirlenmesi – 244 Inst. Hakan HAS 
78 

Okul Öncesi Dönem Çocuklarının Medya Araçlarına Yönelik Tutumlarının İncelenmesi – 245  

Inst. Gül KADAN, Prof. Dr. Neriman ARAL 
79 

Girişimcilik Değerleri ile Girişimcilik Algısı Arasındaki İlişkiler: Üniversite Öğrencileri Üzerine Bir Araştırma – 

246 Assoc. Prof. Dr. Özlem ÇETİNKAYA BOZKURT, Res. Assist. Funda KIRAN, Hanife GÜRBÜZ 
81 

Otel İşletmelerinde Çalışanların İş Tatmin Düzeylerinin Analizi – 247  

Assoc. Prof. Dr. Metin KAPLAN, Inst. Hatice UÇAK 
82 

How Paternalistic Leadership Affects Work Engagement? Mediator Role of Collective Gratitude – 248  

Res. Assist. Mustafa BEKMEZCİ, Assoc. Prof. Dr. Bora YILDIZ 
83 

Çalışan ve İşveren Etkileşiminde Yeni Bir Paradigma: Psikolojik Sözleşme – 249  

Prof. Dr. Himmet KARADAL, Inst.  Nazik ERDAL AKYÜZ 
84 


20 
 

Erasmus Değişim Programından Yararlanan Öğrencilerin Dil Yeterliliği, Kişisel Gelişim ve Kariyer Planlaması 

Üzerine Bir Araştırma: OKÜ Uygulama Örneği – 250 Prof. Dr. Murat TÜRK, Inst. Abdurrahman AKMAN 
86 

Proaktif Kişiliğin ve Kültürel Değerlerin Girişimciliğe Etkisi: Teknoparklarda Faaliyet Gösteren Girişimciler 

Üzerinde Bir Araştırma – 251 Ali Murat NAKİP, Assoc. Prof. Dr. İrge ŞENER 
88 

Liman Özelleştirmelerinin Denizyolu Ticaretine Etkileri – 252 Ress. Assist. Nurten ÇALIŞKAN 89 

Türkiye’de Kadın Girişimciliği Ve Kadın Girişimci Profili Üzerine Bir Analiz – 253  

Prof. Dr. Mehmet MARANGOZ, Asst. Prof. Dr. Filiz DAŞKIRAN, Assoc. Prof. Dr. Hatice ÖZKOÇ 
90 

Uygulamalı Girişimcilik Eğitimi Sonrasında “Y” Ve “Z” Kuşağının Girişimcilik Niyetinde Farklılık Oluşur Mu? : 

Kahta MYO Örneği – 254 Dr. Gülşen KIRPIK 
92 

Çimento Sektöründeki Yatırım Duyurularının Pay Getirileri Üzerindeki Etkilerinin İncelenmesi – 255  

Gözde ELBİR, Prof. Dr. Serkan Yılmaz KANDIR 
94 

Endüstrileşme Sonrası Sürdürülebilir Tasarımın Doğuşu ve “Çevre Dostu” Mobilyalar – 257  

Asst. Prof. Dr. Bilge YARAREL 
95 

Kurumsallaşma Ve Hisselerin Halka Arzının Şirketlerin Ömürleri Üzerindeki Etkileri – 258  

Rıdvan YAKA, Prof. Dr. Nilay ALÜFTEKİN SAKARYA 
97 

The Moderating Effect of Entrepreneurial Self-Efficacy On The Relationship Between Entrepreneurial Leadership 

And Entrepreneurial Opportunity Recognition In High-Technology (Smes) Firms – 259  

Almoustapha Oumarou SOUMANA, Prof. Dr. Mehmet TURAN 
98 

Algılanan Aşırı Nitelikliliğinin Çalışanların Kariyerizm Eğilimleri ve Sosyal Kaytarma Davranışları Üzerindeki 

Etkisi – 261 - Ress. Asist. Ömer GİZLİER, Assoc. Prof. Dr. Bora YILDIZ 
100 

İnsani Gelişim Endeksi İle Göç Arasında Nedensellik İlişkisi Analizi: G20 Ülkeleri İçin Bir Çalışma – 262  

Asst. Prof. Dr. Esra ÇIKMAZ, Bilge ÇİPE 
101 

Eğitim Fakültesi Öğrencilerinin Duygusal Zekâ Özelliklerinin Karşılaştırılması Çukurova Üniversitesi Örneği – 263  

Assoc. Prof. Dr. M. Oğuz KUTLU, Prof. Dr. Asım YAPICI, Şadiye KORKMAZ 
102 

6. ve 8.  Sınıf Öğrencilerinin Duygusal Zekâ Özelliklerinin Karşılaştırılması Adana Örneği – 264  

Şadiye KORKMAZ, Prof. Dr. Asım YAPICI, Assoc. Prof. Dr. M. Oğuz KUTLU 
103 

İş Sağlığı ve Güvenliği Algısının Çalışan Memnuniyeti Üzerindeki Etkisi: Kamu Hastanesinde Bir Araştırma – 265 

Mehmet Emin EREN, Assoc. Prof. Dr. Metin KAPLAN 
104 

Kültürel Zekâ ile Sosyal Beceri Arasındaki İlişki: Kastamonu Üniversitesinde Bir Araştırma – 266 

 Prof. Dr. Yavuz DEMİREL, Buket CANAL 
105 

Sosyal Zekânın Bilgi Paylaşimi Üzerine Etkisi: Akademisyenler Üzerine Bir Çalışma – 267  

Prof. Dr. Yavuz DEMİREL, Funda CİVEK 
106 

Çalışanlarda Başarı İhtiyacının Örgüt İçi Girişimcilik Üzerindeki Etkisini İncelemeye Yönelik Bir Araştırma – 268 

Prof. Dr. Deniz ELBER BÖRÜ, Taha Yusuf ÇAKAREL 
107 

İş Yerinde Psikolojik Yıldırma (Mobbing) – 269 Münir ZEYREK 109 

Türkiye’de Yeni Büyükşehir Belediyesi Modelinin Kamu Değeri Yönetimi Yaklaşımı İle Değerlendirilmesi – 271 

Haydar Ali DEMİRHAN 
110 

Özgüven Ölçeğinin Geçerlik ve Güvenilirliği ile Sağlık Çalışanlarında Sosyo-Demografik Farklılıkları – 272  

Prof. Dr. Şebnem ASLAN, Ress. Assist. Şerife GÜZEL 
112 

5018 Sayılı Kamu Mali Yönetimi Ve Kontrol Kanununun Yer Aldığı Tezlerin Tematik Açıdan İncelenmesi  – 273 

Prof. Dr. Şebnem ASLAN, Ress. Assist. Şerife GÜZEL, Huri TERCAN 
113 

Sanal Kaytarma Kavramı: İçerik Analizi – 274 Prof. Dr. Şebnem ASLAN, Ress. Assist. Seda UYAR 
114 

Türk Parası Kıymetini Koruma Kanunu (1567) - 32 Sayılı Karar Üzerinde Yapılan Değişikliklerin Türk Uluslararası 

Ticaret Hacmi Üzerindeki Etkileri – 275 Dr. Orkun BAYRAM 
115 

Yüksek Devir Daim Altındaki Pratik Eğitimde Stajyerler Arasında Optimal İş Gücü Dağılımı – 276 

Asst. Prof. Dr. Işılay TALAY 
117 

Sinemasal Mekân Olarak Kapadokya: “Kış Uykusu” Filmi İncelemesi – 277 

Inst. Mehmet CEYHAN 
118 

Türkiye’de Üstün Yeteneklilerin Eğitiminin Yönetimi Ve Organizasyonu İle İlgili Sorunlar – 278  

Assoc. Prof. Dr. Şükran GÖLBAŞI 
119 

Aile Şirketlerindeki Yönetim Devir Sürecinde Kuşaklar Arası Yetki Devrinin Karar Zamanı: Ardılın Eğitim 

Ekseninden Bir Analiz – 281 Assoc. Prof. Dr. Aykut GÖKSEL 
121 

Gençlerin Girişimcilik Eğiliminin Analizi: Anne ve Babanın Rolüne ilişkin Bir Araştırma – 282  

Assoc. Prof. Dr. Aykut GÖKSEL, Serhat ULUCAN 
122 

Duygusal Emek ve İş Tatmini: Algılanan Örgütsel Desteğin Düzenleyici Rolü – 283  

Prof. Dr. Enver AYDOĞAN, Ress. Assist. Emre Burak EKMEKÇİOĞLU  
123 


21 
 

İnsan Kaynakları Yönetimine Geçmişten Bir Bakış: Enderun Mektebinde İnsan Kaynakları Yansımaları – 284  

Res. Assist. Gökhan KENEK, Prof. Dr. Enver AYDOĞAN 
124 

Osmanlı Devletinde Refahı Artırıcı Bir Kurumsal Yapı: Para Vakıfları – 285  

Prof. Dr. Enver AYDOĞAN, Ress. Assist. Osman BENK 
125 

Tüketici Şüpheciliğinin Giderilmesinde Retorik Unsurların Kullanımı – 286 

Inst. Dr. Uğur UĞUR, Asst. Prof. Dr. Sevtap SARIOĞLU UĞUR 
126 

Girişimcilik Açısından Polonya’daki Türk Tekstil Yatırımları – 287 Evren DİNÇER, Yusuf DEMİRGÜL 128 

Psikolojik Sermayenin Bağlamsal Performans Üzerindeki Etkisi: Otel İşletmelerinde Bir Araştırma – 288  

Assoc. Prof. Dr. Metin KAPLAN, Gülbahar KERİMAN 
129 

Çalışma Saatlerinin Çalışanların Yaşam Kalitesine İlişkin Sonuçları: Nitel Bir Araştırma – 289  

Dr. Levent BİBER 
131 

Medea, Pasolini, Capadocia – 290 Prof. Dr. Selma KÖKSAL 133 

Yerel Yönetimlerde Kurumsal Bağlılığın Bireysel Performansa Etkisine İlişkin Bir Araştırma – 292  

Prof. Dr. Mustafa Fedai ÇAVUŞ, Mehmet Celal ÖZDEMİR 
134 

Mekânın Temsili ve Estetiğin Ekonomisi:  Sinemasal turizm mi turistik sinema mı? – 293  

Prof. Dr. Ayla KANBUR 
135 

Eğitim Kalitesinin Girişimcilik Etkinliği Üzerindeki Etkisinde Algılanan Fırsatlar ve Girişimsel Niyetlerin Rolü – 

294 Asst. Prof. Dr. Tülay DEMİRALAY, Inst. Özdemir YAVAŞ, Inst. İlkay DEMİRALAY 
136 

Girişimcilik Etkinliği Üzerinde Bilgi İletişim Teknolojilerinin Etkileri – 295 

Inst. İlkay DEMİRALAY, Asst. Prof. Dr. Tülay DEMİRALAY, Inst. Özdemir YAVAŞ 
137 

Eğitim Kalitesi ve Girişimcilik Eğitimi Zamanının Girişimcilik Etkinliği Üzerindeki Etkileri – 296  

Inst. Özdemir YAVAŞ, Asst. Prof. Dr. Tülay DEMİRALAY, Inst. İlkay DEMİRALAY 
138 

The Improvement and Effects of Translational Activities during the Modernisation Process of the Early Turkish 

Republican Period – 297 Erdem AKGÜN 
139 

İş Karakteristikleri İle İş Doyumu Arasındaki İlişki Üzerine Bişkek Konaklama İşletmelerinde Bir Alan Araştırması 

– 298 Asst. Prof. Dr. Mehmet ULUTAŞ 
140 

Osmanlı Devleti'nden Günümüze Parlamentarizm Ve Parlamenter Rejime Müdahaleler:  Muhtıra, Darbe Ve Darbe 

Girişimleri Üzerine Bir Analiz – 299 Dr. İsmail SAFİ 
141 

1945-1960 Yılları Arasında Siyasal İktidar – Muhalefet İlişkileri: Siyasal Tahammülsüzlük, Partizanlık Ve Fanatizm 

– 300 Dr. İsmail SAFİ 
142 

Katılım Bankacılığı Faaliyetlerine Yönelik Müşteri Algısı Üzerine Bir İnceleme: Aksaray İlinde Bir Uygulama – 301  

Asst. Prof. Dr. Ebrucan İSLAMOĞLU, Harun SERT 
143 

İşletmelerin Uluslararasılaşma Yönelimleri: BIST 100 Şirketlerinin Vizyon ve Misyon İfadeleri Üzerine bir 

Araştırma – 302 Res. Assist. Ahmed Yusuf SARIHAN, Prof. Dr. Güler SAĞLAM ARI 
144 

Ticaret ve Lojistik İçin Geleceğin Kavramı: E-Ticaret Lojistiği – 303  

Assoc. Prof. Dr. Harun YILDIZ, Res. Assist. Ahmed Yusuf SARIHAN 
145 

Sosyal Medya Alanında Yazılan Ulusal Tezlerin İçerik Analizi ile İncelenmesi – 304  

Assoc. Prof. Dr. Harun YILDIZ, Ress. Asist. Esra TANİ 
146 

Eğitimcilerin Duygusal Zekâ Düzeylerini Ölçmeye Yönelik Ölçek Geliştirme Çalışması – 305  

Res. Assist. Esin Bengü CERAN, Res. Assist. Selçuk YEKE 
147 

Belediyelerin Performans Raporlarının Hesap Verme Yükümlülüğünü Yerine Getirme Açısından Araştırılması: 

Türkiye Örneği – 306 Res. Assist. Dr. Dürdane KÜÇÜKAYCAN 
148 

Türkiye’de Sosyal Girişimlerin Haritalanmasına Yönelik Bir Sistem Modeli Tasarımı – 307  

Merve DURMUŞ, Özge ŞEŞEN, Assoc. Prof. Dr. Nihan YILDIRIM 
149 

Üniversite Öğrencilerinin İçinde Yaşamış Oldukları Çevreye Olan Ekonomik Katkıları – 308  

Inst. Gül KADAN, Assoc. Prof. Dr. Rıdvan KÜÇÜKALİ 
151 

Eşzamanlı Birlikte Çalma Uygulamasının Ud Eğitiminde Performans ve Motivasyona Etkisi – 310  

Asst. Prof. Dr. Ali Kerim ÖNER 
153 

Toplu Çalma Uygulamasının Ud Eğitiminde Performans ve Motivasyona Etkisi – 311  

Asst. Prof. Dr. Ali Kerim ÖNER 
154 

Avlanma Teorisi Perspektifinden Kadınların Online (Çevrimiçi)  Alışveriş Tercihini Etkileyen Faktörler Arasındaki 

İlişkilerin İncelenmesi – 312 Özge ŞENYURT, Dr. Aybike Tuğba ÖZDEN, Begüm KOÇ, Prof. Dr. Zeliha 

ESER 
155 

Z Kuşağı Medyayı Nasıl Kullanıyor? – 313 Res. Asst. Esra TANİ 
156 


22 

Gender and entrepreneurship: Perceptions and challenges female entrepreneurs and Non-entrepreneurs face in 

entrepreneurship - Herat Afghanistan – 314  

Prof. Dr. İhsan YÜKSEL,  Asst. Prof. Dr. İsmail GÖKDENIZ, Besmellah GHAFOORY 
157 

Psikanaliz Temelli Davranış Yönetimi Uygulamalarının Öğrencilerin Problem Çözme Becerileri Üzerindeki 

Etkililiği – 315 Nurdan KAVAKLI, Miray ÖZÖZEN DANACI, Gülşah TIKIZ 
158 

Teacher and Student Opinions About Noise Levels in Foreign Language Learning Contexts – 316 

Gülşah TIKIZ, Mızrap BULUNUZ, Miray ÖZÖZEN DANACI, Nurdan KAVAKLI  
160 

Zaman-Mekân İlişkisi Bağlamında Kapadokya: “Derviş Bey” İle “Patron Mutlu Son İstiyor” Filmi Karşılaştırması  - 

317 Asst. Prof. Dr. Funda MASDAR KARA 
161 

The Augmented Gravity Model Approach with Multi-Dimensional Panel Data: An Analysis of APEC Countries – 

318 - Res. Asst. Elanur TÜRKÜZ, Asst. Prof. Dr. Hatice Nazan ÇAĞLAR 
162 

Türkiye’de Turist Rehberliği Alanında Yapılmış Lisansüstü Tezlerin Bibliyometrik Analizi (1989-2018) – 320 

Res. Asst. Aybüke ÖZSOY, Res. Asst. Zeynep ÇOKAL 
163 

Sürdürülebilirlik Kapsamında Yeşil Nesil Restoranların Türkiye’deki Mevcut Durumu ve Gelişimi – 321 

Res. Asst. Dr. Şule Ardıç YETİŞ, Res. Asst. Aybüke ÖZSOY 
165 

Girişimciliğin Topuklu Aktörleri: Kırşehir Örneği – 322 Inst. Özlem ŞENLİK, Inst. Meryem DÜĞER 166 

Girişimci Olma Nedenlerinin Ve Girişimcilerin Karşılaştıkları Zorlukların Belirlenmesi: Aksaray Örneği – 323 

Prof. Dr. Himmet KARADAL, Inst. Ethem MERDAN 
167 

İş Yeri orbalığı ve İş Yeri Nezaketsizliğinin Algılanan Stres Üzerine Etkisi: Sağlık Kurumlarında Bir Araştırma – 

324 Assoc. Prof. Dr. Yücel EROL, Gözde AKAY, Nilüfer Ceren AYDIN 
168 

Vergi Ahlakı ve Uyumu Açısından Yükseköğrenimin Rolü – 325  

Asst. Prof. Dr. Emin BARLAS, Gökhan GÜNEY, Assoc. Prof. Dr. Rüştü YAYAR 
169 

Post-Truth Medya ve Tüketici Davranışlarına Etkisi: “Genç Yetişkinler” Üzerine Keşifsel Bir Araştırma – 326 

Inst. Dr. İnci ERDOĞAN TARAKÇI, Assoc. Prof. Dr. Mehmet BAŞ 
171 

Helal Turizmin Türkiye’deki Mevcut Durumunun Değerlendirilmesi – 327 Dr. Betül ÇETİN 172 

Uygulamalı Girişimcilik Eğitiminin Etkinliği Ve Girişimcilik Eğilimine Etkisi – 328 

Assoc. Prof. Dr. Harun YILDIZ, Prof. Dr. Cemal ZEHİR 
173 

Otel İşletmelerinde Öğrenilmiş Güçlülük Düzeylerinin Belirlenmesine Yönelik Bir Araştırma – 329 

Dr. Betül ÇETİN 
174 

Çocuk Hikâye Kitaplarının İncelenmesi – 330 Assoc. Prof. Dr. Ayfer ŞAHİN, Kevser Helin YILDIZ 175 

Kişisel Markalamada Yeni Trend: Tween Influencers – 331  

Inst. Arzu ÇOBAN, Inst. Arzu KARAKURT KARABULUT 
176 

Gelişen Teknolojide Turizm Pazarlaması Ve Dağıtım Kanalları – 332 Dr. Cüneyt MENGÜ 178 

İsmet İnönü’ nün Lozan’daki Özel Görüşmeleri – 333 Dr. Ulvi ÖZDEMİR 179 

Üniversite Öğrencilerinin Bireysel Yenilikçilik ve Yaşam Boyu Öğrenme Eğilimlerinin Girişimcilik Yönelimleri 

Üzerindeki Etkisi: Erciyes Üniversitesi Örneği – 335  

Assoc. Prof. Dr. Ebru AYKAN, Inst. Gül KARAKUŞ, Res. Assist. Hande KARAKOÇ 
180 

Köy Enstitüleri Sistemi’nin Siyasi ve Ekonomik Çizgi Üzerinde İncelenmesi – 336 

Assoc. Prof. Dr. İsmail AKBAL, Talip KURŞUNCU 
181 

İnsan Kaynakları Yönetiminde Endüstri 4.0 Etkileri: Türkiye’den Bir İnceleme – 337  

Res. Assist. Damla KARAKÖY, Assoc. Prof. Dr. Müge Leyla YILDIZ, Assoc. Prof. Dr. Ayla Zehra ÖNCER 
183 

The Effect of Supervisor Incivility on Belongingness, Self-esteem Need Threats and Self-Presentational Behaviors 

of Employees: The Moderating Role of Individual Honor Orientation – 338 Dr. K. Duygu ERDAŞ 
184 

Impact of Cyber Incivility on Exemplification, Self-promotion and Aggressiveness in an Online Context – 339 

Dr. K. Duygu ERDAŞ 
185 

Psikolojik Güçlendirmenin Çalışanların Yenilikçi İş Davranışları ve İç Girişimcilik Eğilimleri Üzerindeki Etkisi – 

340 Asst. Prof. Dr. Leyla İÇERLİ, Alperen ÇELİKDİN 
186 

Denetim Ücretlerinin Bağımsız Denetimin Kalite ve Katma Değeri Üzerine Etkisi – 341 

Inst. Kadir GÖKOĞLAN, Assoc. Prof. Dr. Ahmet TANÇ 
188 

Yoğun Rekabet Ortamında Performans Değerlendirme: İç Anadolu Bölgesindeki Devlet Üniversitelerinin, Veri 

Zarflama Analizi Yöntemiyle Performans Ölçümü – 342 Prof. Dr. Ahmet ERGÜLEN, Prof. Dr. Halim KAZAN, 
Inst. Zeynep ÜNAL 

189 

TR-71 Bölgesindeki Kobi’lerin Kurumsallaşma Sürecinde Kosgeb Desteklerinin Rolü – 343 Tayfur EGE 
190 

Türkiye’de Sağlık Sektöründe Örgütsel Davranış Alanında Yapılan Lisansüstü Tezlerin Bibliyometrik Analizi – 344 

Asst. Prof. Dr. Hatice AĞCA 
191 

https://www.kitapyurdu.com/yazar/yrd-doc-dr-ismail-gokdeniz/152174.html


23 
 

Takım Üye Etkileşimi Kalitesinin İş Tatmini ve İşten Ayrılma Niyeti Üzerindeki Etkisi – 345  

Prof. Dr. İbrahim PINAR, Ülkü Aslıhan ÖZKAN 
192 

Örgüt Kuramları Perspektifinden Liderin Gücüne İlişkin Bir Çözümleme ve Pelz Etkisi – 346  

Dr. İnan ERYILMAZ, Asst. Prof. Dr. Şener ODABAŞOĞLU 
193 

Beş Faktör Kişilik Özellikleri ve Temel Motivasyon Kaynakları Arasındaki İlişkinin İncelenmesi – 347  

Dr. İnan ERYILMAZ, Asst. Prof. Dr. Şener ODABAŞOĞLU 
194 

Gönüllülük Faaliyetlerinin Sosyal İnovasyon ve İnovasyon Algılarıyla İlişkisi: Z Kuşağı Üzerine Bir Çalışma – 348 

Asst. Prof. Dr. Murat ESEN, Reşat ŞEKERDİL  
195 

Kurumsal Sosyal Sorumluluk Ve Muhasebe Meslek Etiği – 349  

Asst. Prof. Dr. Sevgi SÜMERLİ SARIGÜL, Science Expert Şerife KARAGÖZ 
196 

Elektronik Ticaretin Vergilendirilmesi – 350  

Asst. Prof. Dr. Sevgi SÜMERLİ SARIGÜL, Assoc. Prof. Dr. Betül ALTAY TOPCU 
198 

Küresel Rekabet Gücünün Lojistik Performans Üzerindeki Etkisi: Doğu Asya ve Pasifik Ülkeleri Örneği – 351  

Assoc. Prof. Dr. Betül ALTAY TOPCU  
200 

Tarihsel Süreçte Türkiye’de Mekânsal Yoğunlaşma ve Sanayi Bölgelerinin Oluşumu – 352  

Asst. Prof. Dr. Suna Muğan ERTUĞRAL, Prof. Dr. Mehtap ÖZDEĞER 
201 

Aristoteles ve Kölelik – 353 Prof. Dr. Abdullah KIRAN 202 

Dönüştürücü Liderlik Davranışlarının İş Tatmini Üzerindeki Etkisi: Vakıf Üniversitesi Örneği – 354  

Dr. Gözde MERT, Dr. Hazar DÖRDÜNCÜ, Prof. Dr. Serap İNCAZ 
203 

Yerel Yönetimlerde Bir Karar Verme Problemi: Bir Çocuk Oyun Parkı Projesi İçin En Uygun Yerleşim Planının 

Belirlenmesi – 355 Assoc. Prof. Dr. Nuri Özgür DOĞAN, Aycan KAMA  
204 

Psikolojik Sermayenin Tükenmişlik, İş Tatmini ve İşten Ayrılma Niyeti Üzerine Etkisi – 356  

Res. Asst. Dr. Mehtap ÖZTÜRK, Res. Asst. Dr. Kemalettin ERYEŞİL, Res. Asst.  Arif DAMAR 
205 

Etik İklim Algısının Örgütsel Özdeşleşme ve İşten Ayrılma Niyetine Etkisi – 357  

Asst. Prof. Dr. Aysel GÜNEY, Res. Assist. Arif DAMAR 
207 

Stratejik Dijital Dönüşüm Araçları Olarak Kurumsal Mimari Ve Kurumsal Mimari Çerçeveleri Çalışması: Vaka 

Çalışması- Togaf- İncelemesi – 358 Ömer YURDAGÜL 
209 

1992’ de Kurulan Devlet Üniversiteleri Üzerine Bölgesel Veri Zarflama Analizi Uygulaması – 359  

Prof. Dr. Ahmet ERGÜLEN, Assoc. Prof. Dr. Fatih Mehmet ÖCAL, İbrahim HARMANKAYA 
210 

Proje Yönetimi Ve Türk Yüksek Öğretim Sistemindeki Yerinin Avrupa Ülkeleri İle Kıyaslaması – 360  

Asst. Prof. Dr. Şenay Karakuş UYSAL, Asst. Prof. Dr. Arzum BÜYÜKKEKLİK 
212 

Hizmet Sektöründe Yalın Üretim: Bir Bankada Değer Akış Haritalama Uygulaması – 361  

Assoc. Prof. Dr. Nuri Özgür DOĞAN, Bahşende TAŞDEMİR 
213 

Kapadokya’da Faaliyet Gösteren Bir Balon İşletmesinin Etkinliğinin Veri Zarflama Analizi Yöntemi İle Ölçülmesi 

– 362 Assoc. Prof. Dr. Nuri Özgür DOĞAN, Dilek ÇARDAK 
214 

Türki Cumhuriyetlerde Elektrik Enerjisi Üretim Ve Tüketim Performansının Değerlendirilmesi: Vza Ve Bootstrap-

Vza Yaklaşımları İle Karşılaştırmalı Bir Uygulama – 363 Serkan DERİCİ, Koray UYGUR 
215 

Örgüt Kültürü ve Kurumsal İtibar Yönetiminin Porter’ın Rekabet Stratejileri, İnovatif İşyeri Davranışları ve 

Girişimcilik Eğilimi Üzerindeki Etkisi: Bir Model Önerisi – 457 Assoc. Prof. Dr. Bora YILDIZ 
216 

How Much to Grow?  Change in the Organizational Culture of Enterprises That Become Multinational and Effects 

of Internationalization, a Research in Textile Industry – 366 Asst. Prof.Dr. Meriç Esat BEBİTOĞLU 
217 

Expectations of Technopark Companies in the Perspective of Industry 4.0 – 367 Gizem ATAK, Ferhan ÇEBİ 218 

İş Arkadaşlarının Kaytarma Davranışlarının Örgütsel Vatandaşlık Davranışa Etkisinde Örgütsel Bağlılığın Aracılık 

Rolü – 368 Semih SORAN, Harun ŞEŞEN, Pınar GÖKALP 
219 

Örgütsel Etiğin Kurumsal İtibara Etkisi Üzerine Araştırma – Aksaray Turizm İşletmeleri Örneği – 369  

Prof. Dr. Himmet KARADAL, Inst. Abdullah DEMİR 
220 

Avanos Çömlekçi Çamurunun Yüksek Sıcaklıkta Farklı Sır Bünyelerinde Kullanımı – 370  

Inst. N.Nazende ÖZKANLI 
221 

Ahlaki Liderliğin, Duygusal Tükenme ve İçsel Motivasyonun Üretim Sektöründe Bulunan Çalışanların 

Yaratıcılıklarına ve İletişime Etkilerinin İncelenmesi – 371 Asst. Prof. Dr. Zafer ADIGÜZEL, Merve ÇAKIR  
222 

Güçlendirici Liderliğin, Hizmet Yeniliğine ve Çalışanlara Etkilerinin Hizmet Sektöründeki Firmalarda İncelenmesi 

– 372 Asst. Prof. Dr. Zafer ADIGÜZEL, Yeliz ÇAYAN 
224 

Güçlendirici Liderlik ve Duygusal Zeka’nın, Çalışanların Örgüte Güvenlerinin ve Örgütle Özdeşleşmelerine 

Etkilerinin Hizmet Sektöründe İncelenmesi – 373 Asst. Prof. Dr. Zafer ADIGÜZEL, Gülay UYGUN 
226 

Zaman Baskısının, Çalışanlar Üzerindeki Etkilerinin Örgüte Yansımaları Açısından İncelenmesi – 374  

Asst. Prof. Dr. Zafer ADIGÜZEL, Sevgi Nur KARAALİOĞLU 
228 


24 
 

Örgütlerde Çalışanların İşyeri Maneviyatının, Algılanan Kurumsal Destek İle Birlikte Örgütsel Vatandaşlığa ve İş 

Kontrolüne Etkilerinin İncelenmesi – 375 Asst. Prof. Dr. Zafer ADIGÜZEL, Ayşenur ATALAY 
230 

Etik Çalışma Ortamında, Liderler ve Çalışanlar Arasındaki Etkileşimin, Çalışanların Kariyer Memnuniyetine 

Etkilerinin İncelenmesi – 376 Asst. Prof. Dr. Zafer ADIGÜZEL, Senanur ÖZTÜRK 
232 

Uluslararası Girişimciliğin; Dünya’da ve Türkiye’de Ülke Ekonomilerine Katkılarının ve Öneminin Stratejik 

Yönetim Açısından Analizi – 377 Asst. Prof. Dr. Zafer ADIGÜZEL, Prof. Dr. Cemal ZEHİR, Yeliz ÇAYAN 
234 

İş Sağlığı ve Güvenliği Verimlilik İlişkisi – 378 Assoc. Prof. Dr. İbrahim YALÇIN, Inst. Bilal ÇİLKAYA 236 

Endüstri 4.0’ın KOBİ’ler ve Girişimciler Üzerindeki Etkileri – 379  

Assoc. Prof. Dr. İbrahim YALÇIN, Inst. Bilal ÇİLKAYA 
237 

Türkiye’nin Avrupa Birliği Sosyal Politikasına Uyumu – 380  
Assoc. Prof. Dr. İbrahim YALÇIN, Inst. Bilal ÇİLKAYA 

238 

Aksaray Üniversitesi Spor Bilimleri Fakültesi Öğrencilerinin Mesleki Tutum ve Öz Yeterlilik Düzeylerinin Tespiti 

– 381 Assoc. Prof. Dr. Melih Nuri SALMAN, Rabia KENTLİ 
239 

Aksaray Üniversitesi Spor Bilimleri Fakültesi Öğrenci Sınav Sisteminin Elektronik Ortamda Gerçekleştirilmesi ve 

Sonuçlarının Değerlendirmesi – 382 Assoc. Prof. Dr. Melih N. SALMAN, Asst. Prof. Dr. Tarık YILMAZ 
240 

Devlet Üniversitelerinde Tedarikçi Kullanımına Yönelik Önermeler – 383 Asst. Prof. Dr. Atıl TAŞER 241 

Sürdürülebilir Bilişim Eğitimi İçin E-Atık Dönüşümü – 384 Asst. Prof. Dr. Atıl TAŞER, Inst. Halime TAŞER 242 

Uygulamalı Girişimcilik Eğitimlerinin Etkililiğinin Analizi: Nevşehir İlinde Gerçekleştirilen Girişimcilik Eğitimleri 

Üzerine Bir Araştırma – 386 Prof. Dr. Şevki ÖZGENER, Hatice DOĞAN 
243 

Karamanoğlu Mehmetbey Üniversitesi Öğrencilerinin Ön Lisans Eğitimi ile Mesleki Kazanımlarının Belirlenmesi 

(Mimari Dekoratif Sanatlar Programı Örneği) – 387 Seda DİLAY 
244 

Aşçılık Yarışması Katılımcılarının Tutumlarının Belirlenmesi: Ulusal Aşçılar ve Pastacılar Şampiyonası Örneği – 

388 Res. Assist. Mehmet BOYRAZ, Res. Assist. A. Semih MUTLU, Hülya MUTLU 
246 

Coğrafi İşaretli Ürünler ve Afyonkarahisar Örneği – 389 Res. Assist. Mehmet BOYRAZ 248 

Turizm Kongrelerinde Yer Alan Gastronomi Bildirilerinin Değerlendirilmesi – 390  

Res. Assist. Mehmet BOYRAZ, Assoc. Prof. Dr. Mustafa SANDIKCI 
249 

Rekabet Stratejileri Ve İmlalat Lojistiği: Gaziantep Halı İmalatçıları Sektöründe Bir Uygulama – 391 Assoc. Prof. 

Dr. Nusret GÖKSU, Asst. Prof. Dr. Alaeddin KOSKA, Exper Ayşe YILMAZ, Exper Alican AFŞAR 
251 

Türkiye’deki İş Kümelerinin Vizyon ve Misyon İfadelerinin İçerik Analizi – 392  

Assoc. Prof. Dr. Yücel EROL, Assoc. Prof. Dr. Rüştü YAYAR, Assoc. Prof. Dr. Ali Rıza İNCE 
252 

Kurum İçi İletişimin Çalışanların İş Tatminine Etkisi: Çanakkale İlinde Bir Araştırma – 393  

Dr. Polat YÜCEKAYA, Umut Baran HÜNDÜR 
253 

KKTC Yükseköğretim Sektörünün Ekonomik Büyüme Üzerine Etkisi – 394  

Olgun TOPALCIK, Assoc. Prof. Dr. Veclal GÜNDÜZ 
254 

Muhasebe Denetiminin Dünü, Bugünü ve Dijitalleşme Sürecinde Geleceği – 395 Asst. Prof. Dr. Azize ESMERAY 255 

Art Directing and Dramaturgy in the Turkish Cinema After 1990 – 396 Assoc. Prof. Dr. Serdar YILMAZ 256 

Akademisyenlerin İş Tatminin Örgütsel Vatandaşlık Davranışına Etkisi ile Öz Yeterliliğin Aracı Rolü Üzerine Bir 

Araştırma – 397 Asst. Prof. Dr. Özlem ATAN, Anıl ALPSOY 
257 

Suriye’den Türkiye’ye Gelen Göç Dalgasının Sosyokültürel Yapıya Etkilerine İlişkin Akademisyen Görüşlerinin 

İncelenmesi – 398 Coşkun SAĞLIK 
258 

Postmodern Görüşler Bağlamında Tüketim Toplumuna Genel Bir Bakış  - 399 Coşkun SAĞLIK 260 

Kurumsal Yönetim Uygulamalarının Denetim Kalitesine Etkisi: Borsa İstanbul’da Ampirik Bir Araştırma – 400 

Assoc. Prof. Dr. Şükran GÜNGÖR TANÇ, Tuğba ÇETİNEL 
261 

Bir Macera Rekreasyonu Etkinliği Olan Sıcak Hava Balonu Uçuşu Yapan Bireylerin Serbest Zaman Tatmin 

Düzeylerinin İncelenmesi – 401 Res. Assist.  Sevim KÜL AVAN, Assoc. Prof. Dr. Evren GÜÇER 
262 

Farklı Kültürlerde Boş Zaman Davranışları: Aleviler Örneklemi – 402  

Res. Assist.  Sevim KÜL AVAN, Prof. Dr. Suat KARAKÜÇÜK 
263 

Beşeri Sermayenin Türkiye’deki Bankaların Performansı Üzerine Etkisi – 403  

Assoc. Prof. Dr. Şükran GÜNGÖR TANÇ, Res. Assist. Eda KÖSE 
264 

Tek Kutuplu Yeni Dünya Düzeni Politikaları Ve İletişim Stratejisi – 403 Assoc. Prof. Dr. Ali CAN 265 

Türkiye’de Gig Çalışanların Profillerine Girişimcilik Algısı İle Bakılması Nitel Bir Araştırma – 405  

Gaye MAT ÇELİK, Hatice Necla KELEŞ 
266 


25 
 

Gig Ekonomisinde Girişimcilik Algısı – 437  

Gaye MAT ÇELİK, Hatice Necla KELEŞ, Bahar BURTAN DOĞAN, Mustafa ÇALIŞKAN 
267 

Ticaretin Karbon Emisyonu Üzerine Etkisi: Karbon Emisyonu Yüksek Olan Ülkelerden Kanıtlar – 406  

Tuba HANİFİ, Serap ÇOBAN, Cumali MARANGOZ 
268 

Terör Olaylarının ve Döviz Kuru Oynaklığının Turizm Talebi Üzerine Etkisi: Türkiye’ den Bir Kanıt – 407  

Emre BULUT,  Cumali MARANGOZ, Serap ÇOBAN 
269 

Göz Hareketleri ile Duyarsızlaştırma ve Yeniden İşleme (EMDR)’nin Sınav Kaygısı Üzerindeki Etkisinin 

İncelenmesi – 408 Zuhal ASARLI 
270 

Bankacılık Sektöründe Sosyal Medya Kullanımı: Türkiye’de Büyük Ölçekli Bankalar Üzerine Bir İnceleme – 409 

Asst. Prof. Dr. Tarık SEMİZ 
272 

The Effects of School Managers’ Sociotropic and Autonomic Personality Traits on Solving Bullying Issues at School 

– 410 Asst. Prof. Dr. Fethi KAYALAR 
273 

Veri Biliminde Banka Müşterilerini Farklı Tanıma/Tanımlama Yöntemleriyle İlişkileri Zenginleştirme – 412  

Dr. Faruk BULUT 
274 

Celal Sılay’ın Şiirlerinde Şüphe Olgusu – 413 Assoc. Prof. Dr. Nurullah ULUTAŞ 275 

Celal Sılay’ın Şiirlerinde Din Olgusu – 452 Assoc. Prof. Dr. Nurullah ULUTAŞ 276 

The Relationship between the Use of Synthetic Diamond and the Innovation in Jewelery Sector – 414  

Merve HAYKIR, Meri Taksi DEVECİYAN 
277 

Ekoturizm Çerçevesinde Bağ-Bahçe Turizmi ve Turistik Tüketici Profili: Niğde Örneği – 415  

Asst. Prof. Dr. Burcu Gülsevil BELBER, Inst. Ruhan İRİ 
278 

Vergi Ziyaı Suçu ve İzaha Davet Müessesesi – 416 Assoc. Prof. Dr. Yaşar AYYILDIZ 
280 

Sanayileşme Sürecinde Giyim Endüstrisi – 417 Prof. Dr. Esen ÇORUH, Inst. Pınar TÜRKDEMİR 281 

İşletme Kültürünün Tamamlayicisi Olarak Türk Aile İşletmelerinde Kadın Girişimciliğinin Rol ve Önemi – 418  

Asst. Prof. Dr. A. Turan ÖZTÜRK 
282 

Lider Öğretmenlik Yedinci Sanattan Öğrenilebilir mi? – 419 Lecturer Mehmet Akif ÇAKIRER 283 

Türkiye’nin Spor Alanında Start-Up Ekosisteminin İncelenmesi ve “Sportyeer.com” Firması Örnek Olayı – 420 

Lecturer Mehmet Akif ÇAKIRER 
284 

Girişimcilik Kültürü Ve Züğürt Ağa Sinema Filminin Girişimcilik Bağlamında Analizi – 421  

Lecturer Mehmet Akif ÇAKIRER 
285 

Çalışanların Yönetsel Koçluk Davranışı Algılarının İş Tatminine Etkileri Üzerine Bir Araştırma – 423  

Asst. Prof. Dr. Özlem ATAN, Handan GEZER 
287 

Sosyal Medya Bağımlılığı İle İnternet Kullanım Amaçları Arasındaki İlişki Üzerine Bir Araştırma – 424  

Prof. Dr. Cemile ÇELİK, Gamze KAYA 
288 

Örgütsel Desteğin İç Girişimciliğe Etkisinde Öz Yeterliliğin Rolü – 425 Asst. Prof. Dr. M. Fikret ATEŞ 289 

Asimetrik Bilgi ve Bütçesel Gevşeklik İlişkisinde Bütçesel Katılımın Rolü – 427 Assoc. Prof. Dr. Rahmi YÜCEL 
291 

Stratejik Performans Yönetiminde Muhasebe Bilgi Sisteminin Rolü – 428 Assoc. Prof. Dr. Rahmi YÜCEL 292 

Daniel Buren’in Sanat Pratiğinde Mekânsal Enstalasyonlar Ve İzleyiciyle Etkileşimi – 429  

Res. Assist. Tuğba RENKÇİ TAŞTAN 
293 

Siyasal Katılımda Psikolojik Değişkenlerin Rolü Üzerine Bir Deneme: Olumlu ve Olumsuz Psikolojik Değişkenler 

– 430 Assoc. Prof. Dr. İsmail AKBAL 
294 

İttihatçıların Tedhiş ve Korku Cinayetleri: Ahmet Samim Cinayeti – 431 Assoc. Prof. Dr. İsmail AKBAL 295 

Gelişimin Öncülü Değişim midir? Proaktif Kişilik ile Kişisel Gelişim Yönelimi İlişkisi – 432  

Muhsin Kürşat ÖRDEK, Assoc. Prof. Dr. Meral ELÇİ 
296 

Parçalı Bütünlükten, Bütünleştirici Sanata – 433 Hülya KANDEMİR KANBER 297 

Genç Girişimcileri Bekleyen Temel Zorluklar: Alternatif Bir Çözüm Aracı Olarak Crowdfundıng (Kitlesel 

Finansman) – 434 Asst. Prof. Dr. Ömer Faruk DERİNDAĞ, Prof. Dr. Neslihan DERİN 
298 

A Review of the Social Characteristics of Entrepreneurship – 435  

Prof. Dr. Neslihan DERİN, Asst. Prof. Dr. Ömer Faruk DERİNDAĞ 
299 

Sürdürülebilir Kalkınma İçin Yalın Yaklaşım – 436  

Prof. Dr. Neslihan DERİN, Asst. Prof. Dr. Ömer Faruk DERİNDAĞ 
300 


26 
 

An Interpretation of Diversity Management Through the Lens of Sense-Making Approach – 439  

Asst. Prof. Dr. M. Faruk ÖZÇINAR, Prof. Dr. Zeliha SEÇKİN 
302 

Kadın Girişimciliği Kavramının Gelişiminin İncelenmesine Dair Tarihsel Bir Yaklaşım – 440  

Asst. Prof. Dr. M.Şebnem ENSARİ 
303 

Effects of Transcendental Leadership, Workplace Spirituality and Work Engagement in the Hospitality Industry – 

441 Prof. Dr. Hüseyin ARASLI, Res. Assist. Cihan ALPHUN, Res. Assist. Furkan ARASLI 
304 

Örgütlerde Postmodern Yönetim Anlayışı ve Belirsizlik İlişkisi Üzerine Bir Tartışma – 444  

Asst. Prof. Dr. Senem ALTAN 
305 

Communications in Digital Spaces – 445 Inst. Pelin ÖZKUZEY 306 

İmalat İşletmelerinde Çalışan Sessizliği ve Örgütsel Yabancılaşma Düzeylerinin ve Aralarındaki İlişkinin 

İncelenmesi – 447 Prof. Dr. H. Mustafa PAKSOY, Asst. Prof. Dr. Erhan KILINÇ, Asst. Prof. Dr. Hüseyin 

KOÇARSLAN, Zeynep YILDIZ 
307 

Üniversite Öğrencilerinin Akademik çalışmalarında Sahteciliğe Yönelme Eğilimleri: Kuzey Kıbrıs Örneği – 451 

Asst. Prof. Dr. Ülkü TOSUN, Inst. Servet YALÇINKAYA 
309 

Girişimcilik Tutkusu Ve Tutkulu Liderlik Üzerine Bir Literatür İncelemesi – 450  

Yasemin GÜLBAHAR, Prof. Dr. Himmet KARADAL  
310 

Duygusal Emek ve Etik Liderliğin Yeni Ürün Geliştirme Performansı Üzerindeki Etkileri: Kayseri İli Örneği – 453 

Prof. Dr. Himmet KARADAL, Neslihan DUMAN 
311 

Topsis Yöntemi Kullanılarak Bist Kimya, Petrol, Plastik Endeksi'nde Faaliyet Gösteren İşletmelerin Finansal 

Performanslarının Değerlendirilmesi – 448 Inst. Nihan CABA 
312 

Küresel Doğan İşletmeler Üzerine Bir Uygulama –  449 Prof. Dr. Himmet KARADAL, Ahmet Tuncay ERDEM 313 

Döviz Kuru ve Faiz Oranlarındaki Değişimlerin Borsa İstanbul’da İşlem Gören Sektör Endeksleri Üzerine Etkisi – 

454 Inst. Nihan CABA 
314 

İngiliz Yazılı Basınına Göre Bab-ı Ali Baskını Ve Uluslararası Sonuçları – 455  

Asst. Prof. Dr. Özgür ÇINARLI, Assoc. Prof. Dr. İsmail AKBAL 
315 

Aksaray Ulu Cami Mihrabının Mahiyeti – 443 Inst. Fatma KÜÇÜK 316 

Sanat Girişimciliği Bağlamında Ressam Mihri Müşfik – 442 Inst. Menekşe ŞAHİN KARADAL 317 

Konya Yöresi Halı Seccadelerinde Şematik Düzen – 456 Ahmet AYTAÇ 318 

 319 


27 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Entrepreneurial Mind Mapping in Kazakhstan: Case of Yessenov 

University – 422  

 

Gulzhazira KOSMAGANBETOVA 

Dr. Dababrata CHOWDHURY  

 

ABSTRACT 

 
In many nations, the best way to develop their competitiveness and strengthen their economy is entrepreneurship. 

People all around the world started realizing that this method could be the road to success. The best way to run the 

entrepreneurship is to embrace the political policies and provide the private business holders with the right 

environment. Another successful way to work this method is that universities are providing brief and advanced 

knowledge about entrepreneurship.  

 

Keyword: Entrepreneurial, Mind Mapping, Yessenov University, Kazakhstan.


28 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia  

An Investigation into the Management of Change in Private Sector Health 

Care Industry in Bangladesh: A Mixed Methods Inquiry Based On the 

Implementation of New Strategic Framework to Support Health Care 

Industry in Bangladesh – 223 

Ali AHMAD 
University of the West of the Scotland 

Department of Business and Enterprise 

 

Dr. Daba CHOWDHURY  
 University of Suffolk  

 

 

ABSTRACT 

Purpose: The purpose of this project is unravelling the complexities of the change management process and 

developing competencies for the supporting health care industry in Bangladesh. 

Research Design/ Methodology: Mixed method approach would be follow in this research because mono method 

have some drawbacks and mixed methods can be more accurate then following one methods. 

Originality or Value: The main points of this research is to advance the knowledge of the change management and 

change management within the private sector health care industry in Bangladesh. Private sector health care 

industry in Bangladesh is undergoing a significant change, mainly reform of the private sector reform policy. 

However, this research project is sought to understand and represent barrier, resistance, and understanding of the 

change management by private sector health care industry in Bangladesh.  

Keywords: Change, Change Management, organizational change, change resistance, change competencies and 

change readiness.


29 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Understanding Chinese Tourists: The Effects of Tourist Complaining 

Constraints on their Intentions – 446 

Dr. Erdogan EKIZ 

ABSTRACT 
Receiving complaints is important for service companies in general and for tourism companies in particular. 

However, the majority of dissatisfied tourists are ready to just walk away and never come back. To prevent this 

from happening, it is imperative for tourism industry managers to understand the factors that discourage tourists 

from complaining, in other words, the factors that constrain them from voicing their complaints. 

 

An extensive review of tourism literature reveals that most studies directly applied general consumer behavior 

theories without considering the unique features of the tourism industry. Tourism presents the characteristics of 

services very much in general but is also intrinsically a non-ordinary and non-routine experience. Tourists have a 

different mindset and perceive, behave and react ‘differently’ when taking their holidays. Ekiz (2011) argued that 

the unique features of tourism call for a tailor-made tourist complaint constraints - TCC - scale and recommended 

replication of the TCC scale in other settings to test its robustness. Therefore, this study aims to assess the effects 

of TCC on perceptions of justice (‘justice perceptions’ in the model) and commitment to loyalty (‘loyalty 

intention’) of Chinese tourists in Istanbul, Turkey. To do so, this paper replicates Ekiz, Au and Hsu’s (2012) 

methodology in general and tourist complaining constraints (TCC) scale in particular. In this methodology, 

“limited time, unfamiliarity, limited communication, limited involvement and positive holiday mood” (Ekiz, 2011, 

p. 125) are used as independent variables. Justice perceptions (interactional, procedural and distributive) from the 

recovery and loyalty to the organization were interviewing and dependent variables respectively.  

 

In order to test this model, 700 questionnaires were printed in Mandarin and distributed in Istanbul’s historic tourist 

attractions through convenience sampling between June and August 2015. Respondents were requested to provide 

answers in a self-administrative manner. 597 questionnaires were found complete, giving a response rate of 85.3 

percent. The collected data were subjected to comprehensive analyses following the guidelines of Churchill (1979), 

Jöreskog and Sörbom (1996) and Babbie (2004). The Structural Equation Modelling analyses indicated that the 

proposed seven-factor theoretical model fitted the data equitably well.  

 

Path analysis suggested that the data supported the majority of the relationships that had been hypothesized. More 

specifically, ‘limited communication’ on ‘interactional justice’, and ‘unfamiliarity’ on ‘procedural and distributive 

justice’ dimensions were found to be the most significant constraints. These results are consistent with Ekiz’s 

(2011) findings, ‘distributive justice’ was found to have the strongest effect on ‘loyalty’.  

 

This study has several managerial and theoretical implications. For instance, given the increasing importance of 

Chinese tourists to the economy, tourism officials in Turkey (and in similar destinations) need to understand 

Chinese tourists’ behavior if they are to increase their share of the tourism market (Ekiz, Au & Hsu, 2012). On the 

practical side, understanding tourist complaint constraints has several implications. Given that limited 

communication is a barrier, tourism officials and managers should pay extra attention to hiring people who can 

speak Chinese and/or provide Chinese language education. This will improve the communication skills of their 

frontline employees, which in turn will motivate Chinese tourists to voice their complaints. Tourism officials 

should also provide detailed information to familiarize Chinese tourists with relevant procedures. If they know 

how and where to voice their dissatisfaction, this will encourage them to do so. Managers cannot change the 

amount of time their guests have allocated for their holiday, but they can and should find ways to handle complaints 

efficiently within the limited time available. In this respect, managers may consider extending their guest relations 

services to the Internet, allowing complaints to be made after the holiday is over, so that the effects of these 

constraints can be lessened. Moreover, they should inform their guests that their hotel has a well-functioning and 

efficient complaint-handling system. This message would motivate guests to register complaints that otherwise 

would go unvoiced. 

 

The findings of both the literature review and primary data collection suggest that the involvement levels of 

consumers are related to their responses. In other words, whether they voice their complaint or just walk away 

depends on how involved they feel. Managers should therefore focus on increasing guests’ involvement in their 

holidays by offering them more interaction and continuous feedback. For instance, Saarinen (2003) stressed that 

large amounts of public money are being spent in Finland to involve guests in service design as well as in service 

recovery. Finally, managers should be more proactive in identifying potential problems even when their guests are 


30 
 

in a holiday mood and do not feel like raising their voices: silent guests are not always satisfied guests. Managers 

should therefore try to make complaining as convenient as possible to avoid ruining guests’ holiday moods. All in 

all, knowing about these constraints will help managers minimize the effect of service failures and modify their 

way their companies’ procedures for handling complaints, in ways that do not deter guests from voicing their 

grievances. Consistent with this, Hjalager et al. (2008) stressed those innovation systems in Nordic countries 

should also include research on tourist behavior, and complaint behavior in particular, if they are to be successful. 

Once companies can lessen the constraints, they will be one step closer to remedying the problem and thus retaining 

their guests, avoiding negative WOM and reducing customer turnover (Kotler et al., 2002; Tax et al., 1998). 

 

As for the theoretical implications, first and most importantly, this paper argues that tourist complaining is different 

from overall customer complaining (Ekiz & Au, 2009; Yagi & Pearce, 2007). Second, there has been no scale 

available to measure TCC previously, so the newly developed TCC scale has filled this gap, providing a tailor-

made and industry-specific measurement scale for future use. 

 

A number of limitations should be borne in mind when interpreting this study. First, it focused only on developing 

the TCC scale and did not consider any possible causal relationships between the dimensions of TCC and other 

constructs. Therefore, including constructs such as organizational responses (Gursoy et al., 2007), justice 

perceptions (Chebat & Slusarczyk, 2005), overall satisfaction (Zeithaml et al., 2006), repurchase intention 

(Hirschman, 1970), and WOM intention (Swanson & Kelly, 2001) would likely provide further insight. The second 

limitation is the use of convenience sampling. The use of probabilistic sampling would give more confidence in 

being able to generalize the results. Finally, it would be useful to test the extent to which the TCC scale is 

generalizable by conducting similar studies in other contexts and with larger samples.  

 

Key Words: Tourist Complaining Constraints, Justice Perceptions, Loyalty intention, Chinese Tourists, SEM, 

Turkey.


31 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Mesmerized by Luxury:  The Case of Turkish Middle Class – 426 

Emin CIVI 
University of New Brunswick, Canada 

ecivi@unb.ca  

Bahadır BIRIM 
Aydin Adnan Menderes University, Turkey 

bahadir.birim@adu.edu.tr  

  

Elif S. PERSINGER 
Eastern Michigan University, USA 

esonmez@emich.edu 

ABSTRACT 

Luxury goods industry will continue to grow through 2020 and beyond (Agnew 2017). Although not all countries 

are equal in their appeal for international luxury retailers, many emerging markets including India, China and 

Turkey provide attractive opportunities for them in the form of growing demand for luxury goods. (Passport 2017, 

Petcu 2013). One of the most important factors that underlie the robust luxury goods markets in such emerging 

markets is their growing middle class (Atsmon, Dixit and Wu 2011). Increasing incomes and status allow middle 

class consumers treat themselves to luxury products and brands in order to feel privileged (Husic and Cicic, 2009). 

Due to this middle class consumer profile, luxury goods retailers have been offering a variety of new products to 

please their new customers (Demir and Saribas, 2014). In this paper, the impact of growing middle class on the 

luxury goods consumption along with the response of international luxury goods retailers will be investigated in 

the context of Turkey as an emerging market. 

Keywords: Luxury market, Luxury consumption, Middle class, Primary brands in Turkey.

mailto:ecivi@unb.ca
mailto:bahadir.birim@adu.edu.tr
mailto:esonmez@emich.edu


32 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Enhancing Students’ Workplace Skills: The Case of an Innovation 

Program – 228 

Dr. Siham El-KAFAFI 
Director, Arrows Research Consultancy Ltd. 

selkafafi@gmail.com 

 

ABSTRACT 

Education is considered as one of the main drivers for social and economic growth through a transformational act 

of individuals who are seeking self-improvement and employability i.e. it’s a means of providing human power 

for organisations. Nimmi and Zakkariya (2016) postulated that the human capital theory of innovation and 

economic performance emphasise the value of employability in advancing human capital for economic growth.  

Enhancing employment here is related to enhancing graduates’ soft and hard skills which includes subject 

understanding, skilful knowledge, self-awareness and metacognition (USEM Model). 

This article considers the forces shaping educational innovation as a means of impacting students’ employability 

in the globalisation era. Accordingly, it’s of interest to higher education providers to invest in their educational 

programs to improve their graduate employment rates through providing them with a quality innovative education 

system.  

This research presents a qualitative case study exploring the impact of an innovation program on enhancing 

students’ workplace skills for employability.  The setting of this case study is a private tertiary education institute 

based in Auckland, New Zealand.  The strategies used in this case study aim to enhance students’ employability 

by providing the students with a real life work experience through an innovative research project, utilising 

entrepreneurial modules and training the students on much needed soft and hard skills e.g. management skills, 

writing skills, presentation skills, interviewing skills as part of a board of directors and reflecting on their learning 

journey.  That would concur with Knight and Yorke (2003) USEM model which stands for the following four 

elements for employability: Understanding, Skilful practice, Efficacy beliefs and Metacognition i.e. the ability to 

reflect and think strategically. 

Findings – workplace skills for employability 

 Teams with radical projects indicated high level of critical and reflective abilities demonstrated in their 

research project reports and presentations.  This is in alignment with Harvey (2003) justification that such 

attributes would empower and enhance learner’s competences leading to employability. 

 Teams with incremental and/or imitation projects lacked depth in technical skills and critical analysis.  

This was further reinforced in the individual reflections that revealed lack of individual confidence.  

Moreover, team’s culture lacked cohesiveness and accountability of team members which contributed to 

such results. 

 Teams who exhibited high level of “participative” skills which was advocated by Garcia‐ Aracil et al. 

(2004) are the ones that revealed high potential in decision-making, assertiveness and involvement in 

their innovative research project.   Thus, we can deduce that they possess some of the required workplace 

skills for employability 

 This program (i.e. the 3 courses of innovation courses especially the final innovation project) provides a 

good training opportunity for students to enhance both their soft and hard skills demonstrated in the 

USEM Model. 

Keywords: education, innovation, workplace skills, USEM Model and graduate employability. 

mailto:selkafafi@gmail.com


33 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia  
The Destination Competitiveness From The Perspective Of Middle East 

Tourist - 229 
 

Dr. Samer YAGHMOUR 
King Abdulaziz University, Faculty of Tourism 

 

ABSTRACT 
Tourism and Hospitality promote economic benefits for countries globally. Not only tourism contributes to 

national gross domestic product (GDP) but also generates employment, helps the countries to protect their cultural 

and natural heritages. With the help of ever increasing technology, transportation and communication, more and 

more people traveling these days (Jang and Cai, 2002). Especially the Middle Eastern outbound tourist numbers 

are increasing progressively. Moreover, the number of Muslims globally increasing, which brings the need of 

understanding the Muslim tourists in general and Middle Eastern tourist in particular. Given that economic strength 

of Middle Eastern countries, every increasing number of tourists participates in international tourism. There are 

several popular destinations among the Middle Eastern tourist, namely Turkey, Malaysia, Indonesia, and so on. 

Thus, the competition for attracting tourists from the Middle Eastern is intensifying.  

Even though, much has been research about the motives of tourists (Crouch and Ritchie, 1999; Dwyer and Kim, 

2003; Faulkner et al., 1999) and theories, models, frameworks have been developed (i.e. push and pull framework 

(Crompton, 1979; Dann, 1977); the travel career ladder (Pearce and Lee, 2005); hybrid models (Gomezelj and 

Mihalič, 2008), comparatively less research has been done on factors motivating Muslim tourist motives. This is 

particularly true when the subject matter is Muslim Middle Eastern tourists’ motivations and perspectives, with 

few exceptions (Prayag and Hosany, 2014). Thus, this speech aims to provide this perspective with its current form 

within the destination competitiveness model. Moreover, in the case of Saudi Arabia, government has a strategic 

plan, Vision 2030. This speech will also highlight the main points from the Vision 2030 that is and will be affecting 

Saudi tourism, both domestic and international, in the next decade. 

 

 Perspectives and Motivations of Middle Eastern Tourists: 

 

● Family Togetherness: The nature of family relations is socially constructed based on cultural norms. One defining 

characteristic is that of interdependency between family members. Middle Eastern families prefer destinations 

where they are able to enjoy tourism together.  

 

● Appreciating Natural Resources: During the past years, societies have been changing towards urbanization. 

Urbanization has to lead to a separation between the human beings and nature. Providing access to such areas 

where the reconnection to nature can occur in a sustainable manner is sought after by the middle eastern tourist. 

 

● Escaping from Daily Routine: Daily routines and the constant demands of work and social relations puts a strain 

on the psyche is relieved by vacations. People tend to use the same routes to work and usually have a pattern in 

there day to day activities. in a sense, the word experienced becomes smaller and limited by the area between home 

and work.  

 

● Visiting Other Muslim Societies: Tourism offers endless opportunities to interact with different cultures. Having 

said that Middle Eastern tourists prefer to experience different cultures which are perceived interesting, yet they 

prefer destinations to have Islamic values. For instance they would prefer Turkey or Malaysia over Japan for this 

reason.  

 

● Natural and Cultural Attractions: Middle East is blessed with various natural and cultural attractions yet Middle 

Eastern people still crave for more. Turkey, with its diverse and rich natural and cultural attractions, ranks high on 

Middle Eastern tourists’ list to satisfy these cravings. Moreover, Turkey is a very tourist friendly country with 

reasonable expectations from and restrictions on the tourists. This ensures an optimal tourist experience.  

 

● Customized Amenities and Facilities: Turkey being a Muslim country inherently provides basic amenities and 

facilities to Muslim tourists. Moreover, so many hoteliers in Turkey customized their amenities and facilities to 

accommodate Muslim tourists and to maximize their satisfaction.   

 

● Customized Activities: In align with the above point, some Turkish hoteliers provide customized (Muslim friendly) 

activities to their Middle Eastern guests.    

 


34 
 

● Halal Food and Beverage: Food and beverage is vital part of the holiday experience. Especially if there are some 

strict dietary requirements exist. Hotel and restaurants not only need to provide Halal food and beverage option 

but also be extra cautious not to have cross contamination. Only by doing so they can fulfill the expectations of 

Middle Eastern tourists and hope their repeat business.    

 

 

Vision 2030 and its Effect on Saudi Arabian Tourism 

 

H.E. Mohammad Bin Salman Bin Abdulaziz Al-Saud (2017, p. 6), Chairman of the Council of Economic and 

Development Affairs, described Vision 2030 as “…an ambitious yet achievable blueprint, which expresses our 

long-term goals and expectations and reflects our country’s strengths and capabilities”.    

 

These points are and will be important however, the Vision 2030 will dictate the following changes in the coming 

decade:  

 

● The main pillars resources are:  

o Spiritual: Saudi Arabia is moving towards a more modern type of Islam which is more compatible with the rest of 

the world.    

o Financial: Regardless the fluctuations in the oil prices, there is a steady increase in Saudi Arabia’s GDP. This will 

affect the welfare of Saudis and allow more of them to have the means to travel outbound.   

o Geographical: Vision 2030 has very ambitious projects, such as interstate railways and new airports that will 

increase the inbound and outbound travel. Moreover, automated entry/exit system will make traveling even easier 

for Saudis.     

o Human Resources: Saudi Arabia is a young nation with its high percentage of youth. By investing in their 

education and welfare, Kingdom allowing more and more of its citizens to travel outside of the country.  

 

● Tourism Development: directly with the triadic theme of the vision vibrant society thriving economy which means 

more and more Saudis will be able to travel. 

● Expansion in Transportation: Kingdom will improve its transportation facilities and capabilities significantly. This 

will bring a dramatic increase in both inbound and outbound tourist numbers.  

● Increasing the Wellbeing of Saudis: The Vision 2030 will focus on improving the physical, psychological and 

social wellbeing of its citizens. By doing so, increasing number of Saudis will be able to travel outside the 

Kingdom.  

● Leisure Pursuits: Within the Vision 2030, Government aims to support the leisure pursuits both domestically and 

internationally.  

● Increase in Social Activities: Government targets to boost the number of cultural, entertainment and sports 

activities and support to these activities both inside and outside of its borders. 

 

All in all, any tourist destination targeting ME tourist should consider the motivations and perceptions of the 

tourists.  

 

Keywords: ME tourist, perceptions, Vision 2030


35 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Traditional Products in a SCP Paradigm Study – 309 
 

Lecturer. Dr. Dumitru GOLDBACH 
Valahia University of Targoviste 

dumitru.goldbach@valahia.ro 

 

 Assoc. Professor. Dr. Fatih PEKTAS  
Aksaray University, SBE  

 fpektas@aksaray.edu.tr 

 

Lecturer. Dr. Fatih AKYOL  
Kırşehir Ahi Evran University  

 akyolfatih77@hotmail.com 

 

Andrei BADIN 
The Bucharest University of Economic Studies 

andrei.badin@mk.ase.ro 

 

ABSTRACT 
 

Nowadays, finding traditional products at the shelf is a luxury. We find a lot of processed products that 

aggressively promoted. During this time, how many traditional products do we see promoted? How many 

commercials have we saw for traditional products sold by small manufacturers? We have several types of 

consumers on the market, some who never read a label, do not care what they consume or are as interested in the 

content of the processed products and the last, the few who are very attentive to what they consume. During this 

time, the small traditional producers sit and unpack their products in improper places, on the roads or near the 

markets. 

The SCP paradigm shows us an eloquent image of the traditional market, namely the structure of the traditional 

food market, the behavior of the companies and the market performance. 

Once we have a more comprehensive picture of the traditional products market, we will try to come up with some 

suggestions or solutions. 

The first suggestions is the shortening of the logistics chain by eliminating intermediaries from the distribution 

process. 

The second proposal is to make asome collecting centers for traditional products. 

The third proposal is to develop a system of cooperation between small traditional producers, materialized by 

creating associations to increase their efficiency. For this proposal, we have made a qualitative research among 

producers and its results have led to the conclusion that they have a reluctance to associate. 

This can change with the involvement of local leaders or even mayors. 

  

Keywords:  Traditional, Structure, Conduct, Performance, Products.

mailto:hkaradal@gmail.com
mailto:ahmeterdem@selcuk.edu.tr


36 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Framing of East-East Cross Border Communication and Partnership 

Between Central Asia, Caucasus, Ukraine and Moldova in Media of 

Kyrgyzstan in 2017 – 334 

 

Dr. Elira TURDUBAEVA 
American University of Central Asia 

Bishkek, Kyrgyzstan 

turdubaeva_e@auca.kg 

 

ABSTRACT 

This research analyses the framing of East-East cross border communication and partnership between Central 

Asia, Caucasus, Ukraine and Moldova in online news agencies and mainstream TV channels of Kyrgyzstan. The 

data is collected from different sources: websites of the mainstream online news agencies and TV Channels. The 

selected media outlets represent the different types of online news agencies and TV Channels in Kyrgyzstan. The 

focus is to analyze the level of East-East cross border communication and partnership between media and civil 

society and the level of engagement in issues across the border in Central Asia, Moldova, Ukraine and Caucasus. 

Keywords: Central Asia, East-East cross border communication, Caucasus, Ukraine, Moldova, Framing 

analysis, partnership. 


37 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Factors Affecting Entrepreneurial Intention Among Universities Students 

In Jordan – 275 

 

Ahmed JAWARNEH 

 

ABSTRACT 

Purpose 

The main purpose of the study is to discuss the factors that influence the innovative and entrepreneurial intentions 

among the universities students. Analysis has been done on the extent to which students in Jordan holds 

entrepreneurial intentions and at what level they have innovative skills in doing so.  

 

Design/Methodology/approach 

The study uses a deductive approach which had allowed the researcher to proceed with quantitative research 

techniques. Moreover, the research strategy used for analyzing the factors affecting innovative and entrepreneurial 

intentions among University students questionnaire survey has been used. A close-ended questionnaire was 

designed on a Likert scale. Both primary and secondary data were used for the study and the gathered data was 

analyzed SPSS was used by the researcher.  

 

Findings 

The findings from the study revealed that the major impact on the intention of entrepreneurship is the education, 

entrepreneurship and personal behavior of the person. It has been also identified in the study that the factors that 

are related to personality include traits like inspiration, motivation, need for achievement and certain situations. 

Moreover, the study also stated that access to information is also considered important for promoting intentions of 

entrepreneurship and innovative behavior. 


38 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Do Female and Male Ethical Leaders and Employees Perform Differently 

on Job? – 237 

 

Arif Masih KHOKHAR 
arif.khokhar@rocketmail.com 

PhD Scholar, Iqra University, Pakistan 

 

Prof. Dr. Muhammad ZIA-UR-REHMAN  

drziaemail@gmail.com 

National Defence University, Pakistan 

 

Metin GÜNAY 
metineyolla@gmail.com 

Cumhuriyet University Zara Ahmet Çuhadaroğlu Vocational School, Turkey 

 

ABSTRACT 

Purpose- This study explores whether gender differences or similarities exist in relation to ethical leadership 

behavior of leaders and employees’ in-role performance and extra-role performances.  

Method/approach- Non-probability sampling (Purposive sampling) technique was employed to collect data from 

principals, vice-principals, headmasters, and deputy headmasters of 107 different public schools. Total survey 

questionnaires received back were 237 out of 300 and 220 met the research criteria with response rate 79%.  

Findings-The results of the study depicted some gender differences between female and male ethical leaders. 

Moreover, female leaders were found to be more ethical than male counterparts. Surprisingly, results of the study 

have indicated similarities between both female and male employees’ in in-role and extra-role performances (OCB, 

CWB). Therefore, on the basis of study results, it is recommended that no discrimination should be kept when it 

comes to selection of female and male employees with equal qualifications. 

 

Key words: Ethical leadership (EL), In-role performance, Extra-role performance, Organizational citizenship 

behavior (OCB), Counterproductive work behavior (CWB)

mailto:arif.khokhar@rocketmail.com
mailto:drziaemail@gmail.com
mailto:metineyolla@gmail.com


39 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

The Individualistic View of Culture and The Nascent Entrepreneurship – 

291 

 
Abdallah ALSAAD 

School of Business, Jadara University, 733, Irbid, Jordan 

Alsaad@jadara.edu.jo; abd_alsaad@hotmail.com 

 

ABSTRACT 

The purpose of this research paper is to examine the impact of individual culture orientations on the nascent 

entrepreneurship at the individual level. The cultural orientations investigated in this study were based on 

Schwartz’s values model. Using data from World Value Survey collected from seven countries (n= 6267), we 

investigate the direct effect of Open to change, Self-Enhancement, Conversation, and Self-Transcendence 

values on the nascent entrepreneurship. The results show that the Open to change values including Stimulation 

and Self-Direction values are significantly and positively affect nascent entrepreneurship. Only one of the 

Self-enhancement values has a positive effect on nascent entrepreneurship that is Power value. Meanwhile, 

Conservation values including Tradition and Security were negatively and significantly affect the nascent 

entrepreneurship. Finally, the results show no support for the association between Self-Transcendence values 

and nascent entrepreneurship. Our findings highlight that some values are more conducive to driving or 

inhibiting nascent entrepreneurship.  Investigating the effect of individual cultural orientations on nascent 

entrepreneurship in the lens of personal values benefits us to comprehend individual motivations toward 

entrepreneurship, and will light many features of entrepreneurship behavior at the individual level and within 

and across cultures.  

 

Keywords: Nascent entrepreneurship; culture; Schwartz’ values model. 

mailto:Alsaad@jadara.edu.jo
mailto:abd_alsaad@hotmail.com


40 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Dünyadaki Sürdürülebilir Turizm – 214 

Asst. Prof. Dr. Aktolkin ABUBAKIROVA 

 

ÖZET 
 

Turizm; Günümüzde insanların günlük hayatlarını devam ettikleri yerden başka yerlere giderek konaklama, yeme-

içme, eğlence gibi tatil unsurlarını kullanması ve geçici süre konaklamalarından doğan olay ve ilişkilerin tümüdür. 

Son yüzyılda gelişme gösteren turizm, özellikle 1960 sonrasında büyük bir tırmanışa geçmiştir. Ulaşımın 

kolaylaşması ve süresinin kısalması, görsel ve işitsel iletişim araçlarının gelişmesi bu konuda çok etkili olmuştur. 

Söz konusu olan; artan turizm talebinin yol açmış olduğu plansız arz ve bunun yol açtığı doğa ve doğal 

kaynaklarının yıpranması, turizmde yer alan çekicilik alanlarının yok olmaya başlaması, bu kaynaklarının nesilden 

nesile aktarılmasının önemini ortaya çıkartmıştır. Bu doğrultuda yapılan çalışmalar sonucunda;1970 yılında 

Birleşmiş Milletler ve Dünya Bankası gibi Uluslararası kuruluşlar tarafından "Sürdürülebilirlik "kavramı ortaya 

çıkmıştır. 

Sürdürülebilir turizm; Turizmdeki varlık ve kaynakları değerlendirmek ve korumaktır. Kitle turizmindeki artışın 

ve bu artışın uzun süre devam etmesi ile oluşan kapsama verilen addır.  

 

Anahtar kelimeler: Turizm, Sürdürülebilirlik, Varlık ve Kaynaklar, Turizm talebi, Arz  

 

Sustainable Tourism in the World 

 
ABSTRACT 

 

Tourism; Nowadays, people go to places other than where they continue their daily lives, and they use all of the 

holiday elements such as accommodation, eating-drinking, entertainment and all the events and relationships 

arising from their temporary stay. 

Tourism, which has been developing in the last century, has started a great climb especially after 1960. The easing 

of transportation and shortening the time, the development of visual and audio communication tools have been 

very effective in this regard. 

The subject; the unplanned supply caused by the increasing demand for tourism and the deterioration of the natural 

and natural resources caused by it, the disappearance of the attraction areas in tourism and the importance of 

transferring these resources from generation to generation. As a result of the studies carried out in this direction, 

the concept of 1970 Sustainability çalış emerged in 1970 by international organizations such as the United Nations 

and the World Bank. 

Sustainable tourism; To evaluate and protect assets and resources in tourism. It is the name given to the increase 

in the mass tourism and the prolonged extension of this increase. 

 

Keywords: Tourism, Sustainability, Assets and Resources, Tourism demand, Supply. 


41 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Kırgızistan’da Turizm Sektörünün Mevcut Durumu Ve Gelişme Olanakları 

– 215 

Res. Assist. Aziza SYZDYKOVA 
Ahmet Yesevi University 

azizayesevi@gmail.com 

 

Asst. Prof. Dr. Aktolkin ABUBAKİROVA 
Ahmet Yesevi University 

aktolkin.abubakirova@ayu.edu.kz 

 

ÖZET 

Turizm endüstrisi her geçen gün hızla gelişmekle beraber özellikte gelişmekte olan ülkelerin kalkınması için 

ihtiyaç duyulan döviz girdisi, geniş istihdam alanı yaratması ve diğer olumlu ekonomik katkılarından dolayı turizm 

sektörünün geliştirilmesi gereği gün geçtikçe daha da önemli olmaktadır. Orta Asya Cumhuriyetleri’nden biri olan 

Kırgız Cumhuriyeti, doğal kaynaklara yoksun ve sanayileşme düzeyinin düşük olduğunun farkında olarak 

kalkınmanın lokomotifi sayılan turizm sektörünü, gelişmekte olan ekonomisine önemli katkılar sağlayacak 

öncelikli sektörlerden biri olarak belirlemiştir. 

Bu çalışmada Kırgız Cumhuriyeti’nin turizm sektörü, sorunları ve ekonomisine olan katkıları incelenmeye 

çalışılmıştır. Ardından Kırgız turizminin SWOT analizi yapılmıştır. Yapılan bu çalışmanın ilgili ülkenin turizmi 

ile ilgili kaynak ve çeşitlilik olması ümit edilmektedir. 

Anahtar Kelimeler: Turizm, Kırgız Cumhuriyeti, SWOT analizi 

 

Current Situation and Development Opportunities of Tourism Sector in 

Kyrgyzstan 

 

ABSTRACT 

With the tourism industry developing rapidly day by day, the development of the tourism sector is getting more 

and more important due to the foreign exchange inflow needed for the development of the developing countries, 

the creation of a wide employment area and other positive economic contributions. The Kyrgyz Republic, one of 

the Central Asian Republics, has identified the tourism sector, which is considered to be the locomotive of 

development as one of the priority sectors to provide significant contributions to the emerging economy, aware of 

the lack of natural resources and the low level of industrialization. 

In this study, the Kyrgyz Republic's tourism sector, its problems and its contribution to the economy have been 

tried to be examined. Then SWOT analysis of Kyrgyz tourism was done. It is hoped that this work will be the 

source and diversity of tourism in the country concerned. 

Key words: Tourism, Kyrgyz Republic, SWOT analysis.

mailto:azizayesevi@gmail.com
mailto:aktolkin.abubakirova@ayu.edu.kz


42 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia  
The Influence of Hedonic and Utilitarian Motivations of Smartwatches: 

Perspectives from Current versus Potential Users – 207 
 

Dr. Milad DEHGHANİ 
City University of Hong Kong 

dehghani@diag.uniroma1.it 

 

ABSTRACT 

 

Smartwatches are becoming essential parts of daily life, as their uses for various purposes are increasing to include 

fitness, health monitoring, child and patient care, schedule management, and mobile payment and reservation. 

Consequently, the popularity of smartwatches has initiated scholarly investigations into the factors influencing the 

usage and adoption of the technology, with an emphasis on the role of the utilitarian aspects. Motivations to engage 

in wearable devices shopping include both hedonic and utilitarian dimensions. This study proposes a conceptual 

model and investigates its role in influencing the use behavior of current smartwatch users and purchase intentions 

of potential users. Hypotheses were tested using SmartPLS to analyze data collected from 377 current smartwatch 

users and 361 potential users. In addition, gender has chosen as a moderator of the presented model. Theoretical 

contributions and practical implications are discussed and presented. 

 

Keywords: wearables; hedonic; utilitarian; smartwatch; actual usage. 


43 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Örgüt Kültür Tiplerinin Yenilikçiliğe Etkisi Örgüte Güven ve Bilgi 

Paylaşımının Düzenleyici Rolü – 201  

                                                                                               Asst. Prof. Dr. Gül GÜN                                                                                                                                                                                                                  
                                                                                               Munzur University, FEAS 

                                                                                                                  gulgun@munzur.edu.tr  

ÖZET 

Örgüt kültürü organizasyonlardaki yenilik çalışmalarına ortam hazırlaması, bu çalışmaları teşvik etmesi veya bunu 

engellemesi açısından önemlidir. Yenilik yönelimli ve risk eğilimli olabilmek ise üst yönetimin desteğine, 

paylaşılan bir kültür oluşturmaya, katılım ve iş birliğine imkan verilmesine en önemlisi de güvene dayalı bir örgüt 

yapısının oluşturulmasına bağlıdır.  Örgütsel yenilikçilik, mevcut ürünlerde, süreçlerde ya da sunulan hizmetlerde 

küçük değişikliklerden mükemmel performans sonuçlarına, ilkelere ya da piyasa kurallarında değişimlere yol 

açacak dönüm noktası niteliğindeki teknoloji uygulamalarına değin var olan çeşitli karmaşıklık boyutlarında 

karşımıza çıkmaktadır. Yenilik, bilgi ile beslendiği sürece sürdürülebilir bir üstünlük sağlayacaktır. Başka bir 

deyişle, yenilikçiliğin artı değer yaratması, bilginin desteklenmesi ile mümkün olacaktır. Yenilik yaratma, 

yeniliğin bilgide barındığını tespit etme eylemi ile başlar. Bu eylemin örgütsel düzeyde yaygınlaşması yenilikçi 

düşüncenin kök salması ve içinde yeşerebileceği bir kültürle beslenmesi ancak örgüte duyulan güven ve bilginin 

paylaşılması ile mümkündür.  Bu bağlamda çalışmada bürokratik, yenilikçi ve destekleyici örgüt kültür tiplerinin 

yenilikçiliğe etkisinde örgüte güven ve bilgi paylaşımının düzenleyici rolü Malatya ilindeki bankalarda 

araştırılmaktadır.    

Anahtar Kelimeler:   Yenilikçi iş davranışı, Örgütsel Güven, Bürokratik Örgüt Kültür Tipi, Yenilikçi Örgüt 

Kültür Tipi, Destekleyici Örgüt Kültür Tipi, Bilgi Paylaşımı. 

 

The Effect of Organizational Culture Types on Innovation, The Regulatory 

Role of Organizational Trust and Knowledge Sharing 

ABSTRACT 

Organizational culture is important in terms of laying the groundwork for innovation activities, encouraging them 

or preventing them in organizations. Being innovation-oriented and risk-prone depends on the support of the top 

management, the creation of a shared culture, enabling participation and cooperation and most importantly the 

formation of a trust-based organizational structure.  Organizational innovation is encountered in the various 

complexity dimensions that exist in existing products, processes or services offered, ranging from small changes 

to excellent performance results, to technology applications that qualify as milestones that lead to changes in 

principles or market rules. Innovation will provide a sustainable advantage as long as it's nourished with 

knowledge. In other words, innovation will be able to create added value if knowledge is supported. Creation of 

innovation begins with the act of detecting that innovation exists in knowledge. The widespread adoption of this 

action at the organizational level, the rooting of innovative thinking and the cultivation of a culture that can be 

enshrined within it are only possible through the sharing of trust and knowledge.  In this context, the regulatory 

role of organizational trust and knowledge sharing under the influence of bureaucratic, innovative and supportive 

organizational culture types on innovation was researched at the banks in Malatya province.    

Keywords: Innovative business behavior, Organizational trust, Bureaucratic Organizational Culture type, 

Innovative Organizational Culture type, Supportive Organizational Culture Type, Knowledge Sharing.


44 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Örgüt Kültüründe Sıkılık - Esneklik Boyutu ve Yenilikçiliğe Etkisi Kültürel 

Boyutların Düzenleyici Rolü – 202 

                                                                                               Asst. Prof. Dr. Gül GÜN                                                                                                                                                                                                                  
                                                                                               Munzur University, FEAS 

                                                                                                                  gulgun@munzur.edu.tr  

ÖZET 

Örgütsel yeniliğin gerçekleşmesi ve sürekliliğinin sağlanması için yeniliği destekleyecek örgütsel ortama ihtiyaç 

duyulmaktadır. Bu nedenle yenilik, örgüt kültürü ile doğrudan ilişkilidir. Kültür yazınında yükselen bir kavram 

olan sıkılık-esneklik kültür boyutu bir örgütte toplumsal norm, kural ve yaptırımların sayısı, gücü ve etkisi olarak 

tanımlanmaktadır. Bu anlamda kavram toplumda bireylerin sosyal kurallara ne ölçüde bağlı olduğu, normlardan 

sapan kişilere uygulanan yaptırımları ve bu yaptırımların etki gücünü ifade etmektedir. Çalışanlardan beklenen 

davranışların çeşitlilik arz ettiği, kabul edilebilir davranış aralığının geniş olduğu ve görev süreçlerinde bireylere 

inisiyatif kullanma imkanı veren organik süreçlerin hakim olduğu örgüt yapılarında esnekliğin hakim olması 

beklenmektedir. Buna karşın düzen, uyum ve istikrara vurgu yapan değişime kapalı ve tepkili örgütlerde ise 

sıkılığın hâkim olması beklenebilir. Esneklik eğilimi yüksek örgütler kurumsal girişimcilik ve yenilik 

faaliyetlerinin yoğun olduğu adem-i merkezi ve biçimsel olmayan yapılardır. Stratejik anlamda bu örgütler 

yeniliğe, büyümeye ve yeni kaynaklara yönelmeye vurgu yapmaktadır. Çalışanlar ve liderler girişimci niteliklere 

sahip ve risk almaya isteklidir. Buna karşın sıkılık eğilimi yüksek örgütlerde merkeziyetçi ve biçimsel bir yapı 

kendisini gösterir. Bu örgütlerde güç ve bilgi dağılımının dikey düzlemde gerçekleştiği, kural standart ve 

yaptırımların önemli yere sahip olduğu söylenebilir. Stratejik anlamda durağanlık ve istikrarın önemli olduğu bu 

örgütlerde örgütsel politika ve prosedürler çalışanları uyumlulaştırmaya yöneliktir. Kültürün yenilik faaliyetlerini 

etkilediği şüphesizdir. Kültürün bir toplumun yenilik kapasitesi üzerinde derin bir etkisi vardır. Toplumun 

değerleri yeniliğe olan yönelimi belirler. Yeniliğe olumlu etki yapan kültürler yaratıcılığı teşvik etme, teknik 

yeteneği ve yüksek eğitimi ödüllendirme, girişimciliği destekleme gibi özellikler gösterir. Bu bağlamda çalışmada 

örgüt kültürünün sıkılık ve esneklik boyutunun yenilikçiliğe etkisinde kültürel boyutlardan zaman oryantasyonu, 

belirsizlikten kaçınma ve bireyciliğin düzenleyici rolü çalışmanın temel konusu olup, Malatya ilindeki bankalarda 

araştırılmaktadır. 

Anahtar Kelimeler:  Zaman Oryantasyonu, Belirsizlikten Kaçınma, Bireysellik, Sıkılık ve Esneklik boyutu, 

Yenilikçilik. 

Strictness - Flexibility Dimension in Organizational Culture and Its Effect 

on Innovation, Regulatory Role of Cultural Dimensions 

                                                                        ABSTRACT 

An organizational environment that supports innovation is needed in order to achieve organizational innovation 

and sustainability. For this reason, innovation is directly related to organizational culture. Strictness-flexibility 

culture dimension, which is a rising concept in culture literature, is defined as the number, the power and the 

influence of social norms, rules and sanctions in an organization. In this sense, the concept refers to the extent to 

which individuals are connected to social rules in society, the sanctions imposed on those who deviate from norms, 

and the power of influence of these sanctions. It is expected that flexibility is predominant in organization 

structures where the behavior expected from the employees is diversified, the range of acceptable behavior is wide, 

and the organic processes that allow individuals to take initiative in their tasks are dominant. On the other hand, it 

can be expected that strictness is predominant in non-innovative and reactive organizations that emphasize order, 

accord and stability. Organizations with a high degree of flexibility tend to be decentralized and informal structures 

where corporate entrepreneurship and innovation activities are intensive. In a strategic sense, these organizations 

are emphasizing innovation, growth and new resources. Employees and leaders have entrepreneurial qualifications 

and are eager to take risks. On the other hand, a centralized and formal structure manifests itself in organizations 

which have high tendency to strictness. It can be said that the distribution of power and information in these 

organizations takes place in the vertical plane; and rules, standards and sanctions are important. Organizational 

policies and procedures are aimed at harmonizing employees in these organizations where stability and uniformity 

are important in the strategic sense. Culture undoubtedly influences innovation activities. Culture has a profound 

effect on the capacity of innovation of a society. The values of society determine the tendency to innovation. 


45 
 

Cultures that have a positive impact on innovation exhibit characteristics such as encouraging creativity, rewarding 

technical competence and higher education, and promoting entrepreneurship. In this context, main subject of the 

study is time orientation, avoidance of uncertainty and regulatory role of individualism as cultural dimensions in 

the influence of tightness and flexibility dimension of organizational culture on innovation, and the research was 

conducted at banks in Malatya province. 

 

Keywords: Time Orientation, Avoidance of Uncertainty, Individuality, Dimension of Strictness and Flexibility, 

Innovation.


46 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Mağusa Suriçi’ ndeki Kilise Girişlerinin İncelenmesi – 203 

Narmin Babazadeh ASBAGH 
Eastern Mediterranean University, FA 

n.babazadeh.nba@gmail.com 

 

Assoc. Prof. Dr. Ege Uluca TÜMER 
Eastern Mediterranean University, FA 

Ege.ulucatumer@emu.edu.tr 

 

 

ÖZET 

Gazimağusa Suriçi’ndeki kiliselerin ve katedrallerin bolluğu, Kıbrıs'ta dinin önemini göstermektedir. Tarih 

boyunca, farklı kültür ve dini kümelenmelere sahip farklı insanlar göç etmiş ve Mağusa'da yaşamışlar; kiliseler ve 

katedraller gibi kendi dini yapılarını inşa etmişlerdir. Osmanlı İmparatorluğu'ndan sonra, bu kiliselerin ve 

katedrallerin bir kısmı camiilere dönüştürülmüş, içlerinde ve planlarında bazı değişiklikler yapılmıştır. Bu 

değişikliklerden bazıları, insanların farklı inançlarına bağlı olarak kiliselerin girişleriyle ilgilidir. Hristiyanlar için 

apsis her zaman kilisenin doğu tarafındadır. Çünkü İsa'nın doğuya doğru yükseleceğine inanırlar. Bu nedenle 

kilisenin girişi çoğunlukla batı, kuzey veya güney konumdadır. Mağusa'da da, kiliselerin çoğu üç yönde kapılara 

sahiptir; batı, kuzey ve güney. Müslümanlıkta ise kıblenin yönü önemli olduğu için; Gazimağusa’da kiliseden 

dönüştürülmüş camiilerin girişi güney ve doğu yönlerde olamaz. Çünkü Mağusa'da kıblenin yönü güney-doğu ve 

güney yönleri arasındadır. Bu çalışma, Mağusa Suriçi’ndeki kiliselerde ve katedrallerde kullanılan farklı giriş 

yönlerini tanımlamayı ve karşılaştırmayı amaçlamaktadır. Bu tarihsel araştırmada, kiliselerin ana girişlerinin 

yönünü analiz etmek için kullanılan metodoloji karşılaştırmalı bir yöntemdir. Bu makalenin sonuçları; mimarlar, 

tarihçiler, koruma alanı ile ilgilenen araştırmacılar ve aynı zamanda tarihi binalara ve antik kent alanlarına meraklı 

mimarlık öğrencileri için faydalıdır. 

 

Anahtar Kelimeler: Giriş, Kapı, Kilise, Mağusa Suriçi. 

 

Analyzing the Entrances of Churches in Famagusta Walled City 

ABSTRACT 

The abundance of the churches and cathedrals in Famagusta Walled City indicates the importance of religion in 

Cyprus. During the history, different people with different cultures and religious clusters have immigrated and 

lived in Famagusta and constructed their own religious buildings like churches and cathedrals. After the Ottoman 

Empire, some of these churches and cathedrals converted to mosques, and some changes have happened in their 

interior and plans. Some of these changes are related to the entrances of the churches due to different beliefs of 

people. For Christians the apse is always on the east side of the church because they believe that Jesus will rise 

from the east, so the entrance of the church is mainly on the west, north or the south elevation. Similarly, in 

Famagusta most of the churches have doors in three directions; west, north, and south. On the other hand, for 

Muslims, the direction of the Qibla is important in the mosques; so the entrance of the mosques which were 

converted from churches cannot be on the south and east directions in Famagusta. Because in Famagusta the 

direction of Qibla is between the south-east and south directions. This paper aims to identify and compare the 

different directions of entrances used in churches and cathedrals in Famagusta Walled City. The methodology used 

in this historical research for analyzing the direction of the main entrances of the churches is a comparative one. 

The results of this paper are useful for the architects, historians, researchers interested in the field of conservation, 

and also architectural students fond of historic buildings and ancient urban sites. 

Keywords: Entrance, Doorway, Church, Famagusta Walled City.


47 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 
Zorunlu Staj Eğitimi Alan Turizm ve Gastronomi Öğrencilerin ve Sektör 

Yöneticilerinin Memnuniyet’inin İncelenmesi – 205 
 

Özlem ALTUN 
Eastern Mediterranean University/ Faculty of Tourism 

ozlemaydogdu24@hotmail.com 

 

Mehmet Necati CIZRELIOĞULLARI   
Eastern Mediterranean University /Faculty of Tourism 

cizrelioglu.necati@gmail.com  

  

Mehmet Veysi BABAYİĞİT  
Eastern Mediterranean University / Faculty of Education   

m.veysi.babayigit@gmail.com  

 

Narmin Babazadeh ASBAGH  
Eastern Mediterranean University / Faculty of Architecture   

n.babazadeh.nba@gmail.com 

 

ÖZET 

Turizm, Gastronomi ve Mutfak Sanatları bölümlerinde eğitim alan öğrencilerin meslek seçmelerinde ve 

kariyerlerine yön verirken staj her zaman önemli bir unsur olmaktadır. Zorunlu olarak staj yaptıkları işletmelerden 

memnun ayrılan öğrencilerin sektörlerinde kariyer yapmaya yönelik olarak olumlu bir tutum sergiledikleri 

görülürken, diğer yandan staj dönemi kötü geçen öğrencilerin kariyer tercihlerini başka sektörlerden yana 

kullanmayı tercih ettikleri görülmektedir. Bu duruma, sektör yöneticileri tarafından bakıldığında, staj döneminde 

verimli olan öğrencilere dönem içerisinde ve dönem sonlarında iş imkanı sundukları görülmektedir. Bu nedenle, 

öğrencilerin ve işletme yönetiminin staj deneyimi yaşadıkları memnuniyet algılarının araştırılması önemli bir 

konuyu oluşturmaktadır. Bu araştırmada, lisans düzeyinde “Turizm” ve “Gastronomi ve Mutfak Sanatları” eğitimi 

alan öğrencilerin bunun yanısıra işletme yöneticilerinin konaklama, restoran vb. işletmelerindeki staj 

deneyimlerine ilişkin memnuniyet algılarının incelenmesi hedeflenmektedir. Çalışmanın amacına uygun, anket 

formu oluşturulup, veriler toplanacaktır. Çalışmanın tümünü, Kuzey Kıbrıs Türk Cumhuriyetin’de bulunan Doğu 

Akdeniz Üniversitesinde ön lisans ve lisans seviyesinde eğitim alan “Turizm” ve “Gastronomi ve Mutfak 

Sanatları” öğrencileri ve Kuzey Kıbrıs Türk Cumhuriyetinde faaliyet gösteren 5 yıldızlı otellerde çalışan 

yöneticiler oluşturacaktır. Örneklem ise olasılıklı örnekleme yöntemlerinden, basit tesadüfi örnekleme yöntemi 

kullanılarak belirlenecektir. Çalışmanın analizi, SPSS programı ile yapılacaktır. Çalışma kapsamında, turizm ve 

otelcilik, aşçılık, gastronomi ve mutfak sanatları bölümünde okuyan öğrencilerin lisans eğitimi alırken yapmış 

oldukları zorunlu staj’ların gelecekteki kariyer tercihlerine etkilerinin hem öğrenci hemde sektör yöneticileri 

tarafından incelenip belirlenebilmesi hedeflenmektedir.  

 

Anahtar Kelimler: Turizm ve Otel İşletmeciliği, Aşçılık, Gastronomi ve Muftak sanatları 

 

Investigation of the Satisfaction of Tourism and Gastronomy Students and 

Sector Administrators with Compulsory Internship Training 
 

ABSTRACT 

 
The internship is always an important factor when the students who are trained in Tourism, Gastronomy and 

Culinary Arts direct their career choices. It is seen that the students who are dissatisfied with the enterprises they 

are obliged to undertake to have a positive attitude towards their career in the sector while they also prefer to use 

their career preferences in favor of other sectors. In this case, it can be seen that the students who are productive 

during the internship period are offered job opportunities during the semester and at the end of the semester. For 

this reason, it is important to investigate the perception of satisfaction that students and management have 

experienced internship. In this research, students who are trained in "Tourism" and "Gastronomy and Culinary 

Arts" at the undergraduate level, as well as the accommodation, It is aimed to examine the perceptions of 

mailto:cizrelioglu.necati@gmail.com
mailto:m.veysi.babayigit@gmail.com


48 
 

satisfaction with the internship experiences in the enterprises. A survey form will be created and data will be 

collected for the purpose of the study.  The whole of the work will be made up of "Tourism" and "Gastronomy and 

Culinary Arts" students who are studying at the pre-license and undergraduate level at the Eastern Mediterranean 

University in the Turkish Republic of Northern Cyprus and managers working in 5-star hotels of Northern Cyprus. 

The sampling will be determined from the probabilistic sampling methods using the simple random sampling 

method. The analysis of the work will be done with the SPSS program. Within the scope of the study, it is aimed 

to examine and determine the effects of compulsory internships which have undertaken in undergraduate education 

such as tourism and hospitality, cookery, gastronomy, and culinary arts departments to future career preferences 

by both student and sector administrators. 

 
Keywords: Tourism and Hotel Management, Cookery, Gastronomy and Culinary Arts


49 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Kamu Kurumu Niteliğindeki Meslek Kuruluşlarının Müşteri Odaklı 

Hizmet İnovasyonu Stratejisi – 208 

 

Prof. Dr. Himmet KARADAL 
Aksaray University 

hkaradal@gmail.com 

 

Law. Fahri ÖZSUNGUR 
ticaretsicili@gmail.com 

ÖZET 

Bu çalışmanın amacı ülkelere göre değişik hukuksal yapıya sahip kamu kurumu niteliğindeki meslek 

kuruluşlarının müşteri odaklı hizmet inovasyonu stratejisinin derleme yöntemi ile tespit edilmesidir. Yapılan 

araştırma sonucunda kamu kurumu niteliğindeki meslek kuruluşlarının Türkiye’de ve dünyada kamu ve özel 

hukuk statülerine tabi olmak üzere farklı hukuksal yapıya sahip oldukları, bu durumun personelin hizmet 

inovasyon davranışlarında belirgin farklılıklar yaratabileceği, müşteri odaklı hizmet inovasyonu stratejisinin 

belirlenmesinde personelin özlük haklarının iyileştirilmesi ve adalet anlayışının strateji geliştirilmesinde esas 

alınması gerektiği tespit edilmiştir. Araştırmanın nicel ve nitel araştırma yöntemlerinin ortaya koyabileceği somut 

sonuçları içermiyor olması, öneri ve tespitler açısından önemli sınırlamalar getirmektedir. Bu araştırmanın, 

literatürde kamu kurumu niteliğindeki meslek kuruluşlarının araştırma konusu yapılmasındaki eksikliği ortaya 

koyması, örgütsel davranış ve stratejik yönetim alanında yapılacak çalışmaların meslek kuruluşları personelinin 

hukuksal yapısının gözetilerek gerçekleştirilmesinin önerilmesi açısından literatüre katkı sağlayacağı 

düşünülmektedir. 

Anahtar Kelimeler: Hizmet inovasyonu, kamu kurumu niteliğinde meslek kuruluşu, strateji, stratejik yönetim 

Customer-Focused Service Innovation Strategy of Professional 

Organizations with Public Institution Status 

ABSTRACT 

The aim of this study is to determine the strategy of customer oriented service innovation of professional 

organizations in the form of public institutions with different legal structures according to the countries of interest. 

The results of research in Turkey, the professional organizations qualifying as public institutions and they have 

different legal structures to be subject to public and private legal status in the world, in this case the staff of the 

service can create significant differences in innovation behavior of customer-focused improvement of the personal 

rights of the staff in the determination of service innovation strategy and justice it has been determined that it 

should be taken as a basis in strategy development. The fact that the research does not include the presentative 

results that quantitative and qualitative research methods can reveal has important limitations in terms of 

suggestions and determinations. It is believed that this research will contribute to the literature in terms of 

suggesting the lack of public institutions' research in the field of research in the literature and suggesting that the 

work to be done in the field of organizational behavior and strategic management be carried out by taking into 

account the legal structure of the personnel of professional organizations. 

Keywords: Service innovation, professional organizations with public ınstitution status, strategy, strategic 

management.


50 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 
Çevresel ve Cinsiyet Faktörleri Açisindan Kadin Girişimciliği: Çorum 

İlinde Ampirik Bir Araştırma – 210 
 

Dr. Bülent GÜVEN 
guvenbul@gmail.com 

ÖZET 

Girişimcilik, fırsat tanımlamayla başlayan, yenilikçi yaklaşımları ortaya çıkaran ve yenilikler neticesinde 

değişimleri ve dönüşümleri meydana getiren bir değer yaratma faaliyeti olduğu söylenebilir.Girişimciliğin sosyal 

hayata ve ekonomiye olan katkısını bilen toplumlar, girişimci sayısını attırmaya çalışmaktadır. Girişimciler, yeni 

istihdam olanakları yaratan, yeniliklerin ortaya çıkmasını sağlayan, ekonomik ve sosyal hayatta toplumun refah 

seviyesinin artmasını sağlayan bireylerdir. Bir toplumun girişimci sayısını arttırmak sadece erkek girişimcilerle 

mümkün olmamakta, toplumun diğer yarısını oluşturan kadınların da girişimcilik faaliyetlerinde bulunmaları 

beklenmekte ve girişimci olmaları için gerekli destek faaliyetlerinde bulunulmaktadır. Ülkemizin gelişmişlik 

konusunda istenilen seviyeye gelmesi, toplumda erkek girişimcilerin yanında girişimcilik tutkusunu kalbinde ve 

beyninde hisseden, risk alabilen, başarı ihtiyacı olan, bilgiyi kullanabilen ve etkili bir vizyona sahip olan kadın 

girişimcilerin sayısının artmasına bağlıdır. Kadın girişimcilik, kadın bireylere hem aile içi rollerini yerine getirme 

imkânı sunmakta hem de kendi amaçlarını gerçekleştirmek yoluyla topluma katkıda bulunmalarını sağlamaktadır. 

Topluma katkı sağlamak daha çok yenilik yapmakla sağlanabilmektedir. Bu düşünce doğrultusunda toplumda daha 

çok yenilik yapmaya çalışan, yeniliğe önem veren kadın girişimciler toplum için önem arzetmektedir. Yapılan 

çalışma da girişimciliğin arz ettiği bu önem doğrultusunda kadın girişimciliği ele alınmıştır. Bu doğrultuda 

araştırmamızın temel amacı, bir girişimcilik faaliyetinde bulunan kadın girişimcilerin faaliyet gösterdikleri 

çevresel faktörlere (sosyal ve kültürel, ekonomik, hukuki ve politik çevre) yönelik düşüncelerini, girişimcilik 

hakkındaki düşüncelerini, girişimcilikte cinsiyet faktörüne yönelik düşüncelerini belirlemek oluşturmaktadır. 

Araştırma sonuçlarına göre kadınların girişimcilik düşüncesi ortalama değeri yüksek derece de sahip 

oldukları göstermektedir. Araştırmaya katılan kadın girişimcilerin sosyal  ve kültürel, ekonomik, hukuki ve 

politik  çevresel faktörlerin kadın girişimcileri olumlu veya olumsuz etkilediklerini düşündüklerini or taya 

koymaktadır. Kadınların girişimcilik  düşüncesini   ile cinsiyet faktörleri arasında düşük derecede bir ilişki olduğu 

ama  girişimcilik düşüncesini etkilemediği sonuç ortaya çıkmıştır. Bu çalışmayı anlamlı kılan ve farklılaştıran 

sonuç kadın girişimcilerin, erkek girişimcilerden farkları olmadığını düşünmeleridir. 

 

Anahtar Kelimeler: Girişimcilik, Kadın Girişimcilik, Çevresel Faktörler, Cinsiyet 

 

Women Entrepreneurshıp In Terms Of Envıronmental and Gender 

Factors: An Empirical Research In Çorum 
 

ABSTRACT 
 

Entrepreneurship can be said to be a value creation activity that starts with opportunity definition, reveals 

innovative approaches and brings innovation and transformations in the face of innovation. Societies that 

understand the contribution of entrepreneurship to social life and the wealth of the society are trying to increase 

the number of entrepreneurs. Entrepreneurs are individuals who create new employment opportunities, enable 

innovation, and increase the level of social welfare in economic and social life. Increasing the number of 

entrepreneurs in a society is not only possible with the increase of male entrepreneurs, the other part (half) of the 

society are expected to be engaged in entrepreneurial activities and the necessary support and encouragement 

activities are made for them to be entrepreneurs. To reach the desired level of development in our country, in 

addition to male counterparts, is dependent on the increase in the number of female entrepreneurs who feel passion 

and attraction about entrepreneurship in their hearts and minds, take risks, need success with using knowledge and 

having an effective vision. Women entrepreneurship provides women with the opportunity to fulfill their roles in 

the family as well as to contribute to the society by achieving their own goals. Contribution to the society can be 

achieved only bring more innovation. In line with this thought, women entrepreneurs who are trying to bring more 

innovation  in society and give importance to innovation are important for the society. In this study, female 

entrepreneurship was studied due to the importance of entrepreneurship. In this respect, the main purpose of our 

research is to determine the thoughts on the environmental factors (social and cultural, economic, legal and 

political factors), the thoughts about entrepreneurship and the gender factors in women entrepreneurship. 

According to the results of the research, women's arithmetic mean value of entrepreneurship thought is high. The 


51 
 

Female entrepreneurs participating in the research believe that social and cultural, economic, legal and political 

factors affect women entrepreneurs. Moreover,  there is  a low level of relationship between entrepreneurship 

thoughts and gender factors but gender factors did not have anyinfluence on women entrepreneurial thinking. This 

study is meaningful and differentiating due to the fact that female entrepreneurs think that they are not different 

from male entrepreneurs. 

 

Key Words: Entrepreneurship, Women Entrepreneurship, Environmental Factors, Gender


52 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia  
Dil Öğreniminde Neolojizm – 211 

 
                    Asst. Prof. Dr. İrfan TOSUNCUOĞLU 

   Karabük University 

          irtosun@yahoo.com 

 

ÖZET 

 

Genel anlamıyla neolojizm yeni üretilen her türlü kelime ve sözdür.  Başka bir deyişle yeni üretilen sözler-

kelimeler (neolojizmler) bir dilde henüz tam anlamıyla olarak kabul görmemiş bununla beraber yeni doğmuş veya 

kullanımda yerleşmeye çalışan ve konuşma ve yazı dilinde veya medyada bazıları tarafından kullanıldığı görülen 

terim veya söz grupları olarak da tanımlanabilir.  Pek çok neolojizm yani kelime ya da söz daha öğrenilemeden 

ortadan kalkar ancak bazı bazı yeni kelimeler geniş kullanım kazanır. Dilin kullanımı değiştiği ve dil sürekli 

yenilendiği için neolojizm yani yeni kelimeler sürekli dili içerisine dahil olurlar. Standart sözlük yazarları, sözlük 

bilimciler kelimelerin dildeki kullanım şekillerini belirlemek için pek çok farklı çalışmayı ve farklı yayıncıların 

eserlerini incelemektedirler. Neolojizm yani yeni kelimeler daha yaygın hale geldiklerinde standart sözlüklere ve 

kullanıma girmektedir.  Diğer yandan neolojizm yani yeni kelimelerin belli bir süre kullanılma ihtimalleri de 

vardır. Genelde Neolojizmler sosyal, eğitimsel, ekonomik,   teknolojik vb. sebeplerden ortaya çıkmaktadır. 

Neolojizm ile anlık sözcük oluşumu (nonce word ya da doğaçlama sözcük)  karıştırılmamalıdır.  Buradan, yeni 

üretilen kelimelerin sözlüğe girdikleri andan itibaren neolojizm olmaktan kurtuldukları sonucuna varabiliriz. 

Çalışmamızda neolojizm konusu incelenerek aydınlatılmaya çalışılmıştır. 

 

Anahtar kelimeler: Anlam, dil, kelime neolojizm, öğrenme 

 

 

Neologism in Language Learning 
 

ABSTRACT 

 

In general meaning neologism is all kinds of new words and terms. In other words, newly produced words-

expressions (neologisms) can be defined as the terms or phrases, that have not been completely accepted in a 

language, used by some people in spoken and written language and media, at the same time newly-born or trying 

to settle into the usage. Plenty of neologism i.e. word or speech disappears without learning; but some new words 

gain extensive usage. Because of the alteration of the linguistic performance and innovation of the language, 

neologism namely new words get involved continuously in language. Standard glossographers, lexicologists 

investigate a large number of studies and different publishers’ works in order to determine the use of the words. 

While Neologism new words are becoming widespread, they are coming into use and standard dictionary. On the 

other hand with neologism new words can presumably be used for a length of time. Generally neologisms show 

up through social, economical, technological reasons. Neologism shouldn't be confused with nonce word or 

improvized word. From this standpoint we can conclude that new produced words get rid of being neologism once 

they are included in dictionary. The subject, neologism is examined and tried to be enlightened in our paper. 

 

Keywords:  meaning, language, word, neologism, learning


53 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia  

Adli Muhasebe Kavramı ve Finans Sektörü Açısından İncelenmesi – 212 

Asst. Prof. Dr. Bülent GÜNCELER  
İstanbul Okan University, İYBF  

bulent.gunceler@okan.edu.tr  

 

Asst. Prof. Dr. Murat KESEBİR  
Yozgat Bozok University, FEAS  

murat.kesebir@bozok.edu.tr 

 

ÖZET 
 

Gelişimin ve dönüşümün gerçekleştiği modern dünyada, şirketler için en önemli başarı finansalları olmaktadır. 

Fakat finansal verilenin başarılı görünmesi adına bazı finans yöneticileri çeşitli hilelere başvurabilmektedirler. 

Bunun yanı sıra çok sıkça görülen başka bir durum ise kurum çalışanlarının çeşitli hile ve suistimal yöntemleriyle 

kendilerine çıkar sağlayarak çalıştıkları kuruluşu soymaktadırlar. Daha çok konusunda uzmanlaşmış ve mesleki 

bilgisi yüksek olan bu tür insanların yaptıkları yolsuzluklar çok geç fark edilmektedir. Böyle olduğu için sonuçlar 

gerek şirket olarak gerek de sektörel anlamda çeşitli kayıpları da beraberinde getirmektedir. Hile ve suistimal 

yoluna başvuranların en sık kullandıkları metot rakamlarda ve finansal tablolarda oynayarak gerçekleri gizleyip 

durumun ortaya çıkmasını engellemek olmuştur. Mali tabloları inceleyen kişileri yanıltmaya yönelik bu tarz 

durumların oluşması “Adli Muhasebe” diye adlandırılan yeni bir kavramın doğmasına neden olmuştur. Kavram 

Amerika’da “Forensic Accounting” olarak uygulamada kullanılmaktadır. Ayrıca, Kanada ve Avrupa’daki çeşitli 

devletlerde yer edinen bu kavram, Türkiye’de henüz yeni yeni gelişimini göstermeye başlamıştır. Bu kavramla 

birlikte doğan adli muhasebecilik mesleği de, hukuk ve muhasebe kavramları arasında bir bağ oluşturarak, hile ve 

ortaya çıkan suçların tespit edilmesi anlamında önemli bir görevi üstlenmiş bulunmaktadır. Çalışmanın amacı, 

yeni bir kavram olan adli muhasebe incelenirken, çeşitli şirketlerde karşılaşılan hile ve suçların nasıl tasarlandığı, 

ortaya çıktığı örnekler, bu suçlara karşı nasıl tedbir alınabileceği ve sektör açısından nelerin yapılması gerektiğine 

dair görüş ve değerlendirmeler yer almaktadır.  

Anahtar Kelimeler: Adli Muhasebe, Adli Muhasebecilik, Finans Sektörü   

The Concept of Forensic Accounting and Its Investigation in Terms of 

Finance Sector 

ABSTRACT 
 

In the modern world where development and transformation take place, the most important success financing for 

companies is becoming. However, some finance executives may apply to various fraudulent behaviors in order for 

the financial grant to be successful. In addition to this, a very common situation is that the employees of the 

institution are robbing the organizations they work with by providing various benefits and abuses. The corruption 

of these kinds of people, who are more specialized and professional, is very late. As such, the results are 

accompanied by various losses both in the company and in the sectoral sense. The most frequently used method 

of cheating and abuse was to hide the facts and prevent the emergence of the situation by playing in the figures 

and in the financial tables. The occurrence of such situations to mislead people who have not studied the tables 

has caused a new concept called "Forensic Accounting". The concept is used in America as "Forensic Accounting". 

In addition, these concepts find a place in Canada and several states in Europe, yet only recently has begun to show 

the development in Turkey. The forensic accountancy profession that is born with this concept has also taken on 

an important role in determining the fraud and emerging crimes by establishing a link between the concepts of law 

and accounting. The purpose of the study is to examine the new concepts of forensic accounting, how frauds and 

crimes in various companies are designed and emerged, and examples of how they can be taken against these 

crimes, and opinions and evaluations about what needs to be done in terms of the sector. 

Keywords: Forensic Accounting, Forensic Accountancy, Finance Sector

mailto:bulent.gunceler@okan.edu.tr
mailto:murat.kesebir@bozok.edu.tr


54 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia  
Aile İşletmelerinde Yetki Devri ve Variste Aranılan Özellikler: Ardahan ve 

Sivas Örneği – 213  
 

Asst. Prof. Dr. Arzu KILIÇ 
Ardahan University, FEAS  

arzukilic@ardahan.edu.tr  

 

Prof. Dr. Berrin FİLİZÖZ 
Cumhuriyet University, FEAS  

berrinfilizoz@gmail.com 

 

ÖZET 

 

Her işletmenin kuruluş amaçlarından birisi işletmenin sürdürülebilir olmasıdır. Bir başka deyişle her işletme uzun 

yıllar faaliyetini sürdürebilmek amacı ile kurulmuştur. Ancak bu amacın gerçekleştirilmesinin önünde birçok 

kural, fırsat ve tehdit bulunmaktadır. Aile işletmeleri, kültürel farklılıklar göz ardı edildiğinde hemen hemen bütün 

ülkelerde benzer özellikler göstermektedir. Bu özelliklerden birisi işletmenin yaşam süresidir. Aile işletmelerinin 

ortalama ömrü 24 yıldır ve bu da kurucunun ortalama hizmet süresine eşittir. Bu sürenin uzaması ve kuşaktan 

kuşağa geçebilmesi için işletme kurucusunun varislere işletmeyi ve yönetimi devretmesi gerekir. Bu sürecin 

dikkatli planlanması ve doğru zamanda gerçekleşmesi önemlidir. Ülkemizde ki işletmelerin %90’ı KOBİ ve aile 

işletmesidir. İşletmelerimizin büyümesi ve sürdürülebilirliğinin sağlanabilmesi için işletme kurucusunun devir 

sürecinde variste aradıkları özellikleri bilmesi ve devir sürecinde nasıl bir yaklaşım içerisinde olması gerektiğinin 

farkında olmaları gereklidir Bu kapsamda Ardahan ve Sivas illerinde Ticaret ve Sanayi Odası'na kayıtlı 57 işletme 

sahibi ile yapılandırılmış mülakat gerçekleştirilmiştir. Ankette, işletme sahiplerinin mirasçılarında ne gibi 

özellikler aradıklarını belirleyen sorular sorulmuştur. Çalışmada elde edilen verilerin önemli bir kısmı istatistiksel 

analize uygun olmadığından veriler yüzdelik tablolar şeklinde derlenmiştir. Bazı sorular için SPSS analiz 

programında Tanımlayıcı analiz ve Çoklu Yanıt analizleri gerçekleştirilmiştir. Yapılandırılmış mülakat 

görüşmesine Ardahan’dan 28, Sivas’tan 25 işletme sahibi katılmıştır. Katılımcıların işletmelerini devredecekleri 

variste aradıkları özelliklerde “Dürüstlük (%10,5), İşletmeye Sadık Olmak(%9,7), Girişimci ve Atak Olmak 

(%9,4)” ön plana çıkmıştır. Katılımcıların yetki devri sırasında izleyecekleri tutumla ilgili olarak sorulan soruya 

verdikleri yanıtlar;“ İşi öğretmek (%21,9), İzlemek (%18,2), Denetim (%17,5) tespit edilmiştir. Ayrıca, 

katılımcılara mirasçı / mirasçıları çalıştırırken nasıl bir tutum sergiledikleri sorulmuştur. Bu soruya verilen yanıtlar 

ise şu şekildedir. Yeni görev ve sorumluluk almayı cesaretlendirmek (%37,8) ve Tecrübe Aktarmak (%35,1)” 

 

Anahtar Kelimeler: Aile İşletmeleri, Yetki Devri, Varis Özellikleri 

 

Delegation of Authority in Family Businesses and Required Specifications 

of The Successor: Ardahan and Sivas Example 

 
ABSTRACT 

 
One of the purposes of each company is that the business is sustainable. In other words, every company is 

established with the aim of continuing its activities for many years. However, there are many rules, opportunities 

and threats for this purpose. Family businesses show similar characteristics in almost all countries when cultural 

differences are ignored. One of these features is the lifetime of the business. The average life span of family 

businesses is 24 years, which equals the average service life of the builder. In order to extend for the duration of 

the life of the business and handing business down from generation to generation that it is necessary to transfer 

management to the heirs of the business founder. Careful planning of this process and at the right time realization 

is important. 90% of the enterprises in our country are SME and family business. In order for the business to grow 

and sustain its business, it is necessary for the business founder to be aware of the characteristics they are looking 

for in the transfer process and to be aware of how to approach the transfer process. In this context, a structured 

interview was conducted with 57 business owners registered in the Chamber of Commerce and Industry in Ardahan 

and Sivas provinces. In the questionnaire were asked to question which determine which features they were looking 

for in their heirs. Since a significant part of the data obtained in the study was not suitable for statistical analysis, 

data were collected as percentage tables. Descriptive analysis and Multiple Response analyzes were performed on 

SPSS analysis program for some questions. The structured interview was attended by 28 business owners from 


55 
 

Ardahan and 25 business owners from Sivas. Characteristic features which they seek in their heirs "be honest 

(10,5%), be loyal to the business (9,7%), be entrepreneur and agile (9,4%)". The answers was given by the 

participants to the question asked about their attitudes during the transfer of authority are as follows; "Teaching 

the job (21,9%), Monitoring (18,2%), Supervision (17,5%). In addition, the participants was asked that how were 

they's attitude when they were operating the heirs / heirs. The answers given to this question are as follows. to be 

Encouraged new tasks and responsibilities (37.8%) and to be transferred experience (35.1%) " 

 

Keywords: Family Businesses, Delegation, Heir Characteristics. 


56 
 

 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Algılanan Psikolojik Güçlendirmenin İç Girişimciliğe Etkisi Üzerine Bir 

Araştırma – 216 
Prof. Dr. Yavuz DEMİREL 

Kastamonu University 

 

Berkan GÜNGÖR 
Kastamonu University 

ÖZET 
 

Bu çalışmanın amacı, psikolojik güçlendirme algısı ile iç girişimcilik davranışı arasındaki ilişkiyi inceleyerek, 

algılanan psikolojik güçlendirmenin iç girişimcilik davranışı üzerine etkisini belirlemektir. Bu bağlamda 

Türkiye’de A İlinde iki kamu kurumunda toplam 186 çalışana yönelik bir araştırma yapılmıştır. Çalışmada 

psikolojik güçlendirme, “anlam ve yetkinlik” ve “özerklik ve etki” olmak üzere iki temel boyutta ele alınmıştır. 

Anlam ve yetkinlik, bireyin kişisel değerlerinin işiyle bağdaşması ve bireyin yeteneklerinin yaptığı işe uygun 

olması anlamına gelmektedir. Özerklik ve etki ise; çalışanların işlerini yapma süreçlerinde karar vermede ve 

denetlemede kendini özgür hissetmesi ve örgütün idari, stratejik ve çıktı süreçlerini etkileyebilmesidir. Çalışmada 

iç girişimcilik davranışı ise; “kararları uygulama”, “fikirleri harekete geçirme” ve faaliyet alanını belirleme” olmak 

üzere üç boyutta ele alınmıştır. Kararları uygulama, bireylerin verdikleri kararları uygulayabilmesi için 

örgütlerinin gerekli ortamı hazırlamasını ifade etmektedir. Fikirleri harekete geçirme; örgütlerin, bireylerin fikir 

üretmeleri ve iç girişimcilik davranışı oluşturmaları için çalışanlarına destek sağlaması anlamına gelmektedir. 

Faaliyet alanını belirleme ise iç girişimci davranışlarına hangi alanda ihtiyaç duyulduğunun belirlenmesini ifade 

etmektedir. Çalışmada psikolojik güçlendirme algısı ile iç girişimcilik davranışı arasında anlamlı bir ilişkinin 

olduğu ve psikolojik güçlendirmenin “özerklik ve etki” alt boyutunun iç girişimcilik davranışlarını olumlu yönde 

etkilediği saptanmıştır.  

 

Anahtar Kelimeler: Psikolojik güçlendirme, iç girişimcilik, kamu çalışanları 

 

A Research on the Effects of Perceived Psychological Empowerment on 

Internal Entrepreneurship 
 

ABSTRACT 
 

The aim of this study is to determine the effect of perceived psychological empowerment on intrapreneurship 

behavior examining the relationship between psychological empowerment and intrapreneurship behavior. In this 

context, a survey was conducted with 186 employees at two public institutions in the province A in Turkey. In this 

study, psychological empowerment was examined in two basic dimensions as “meaning and competence” and 

“autonomy and influence”. Meaning and competence mean that the personal values of the individual are 

compatible with their work and the individual’s talents are suitable for he work s/he does. Autonomy and influence 

mean that employees feel free to make decisions in the process of doing their jobs and in supervision and 

employees can influence organizational, strategic and output processes. In the study, internal entrepreneurship 

behavior was handled in three dimensions as "implementing decisions", "activating ideas" and "determining the 

field of activity". Implementing the decisions means that the organizations prepare the necessary environment in 

order to implement the decisions made by the individuals. Motivating ideas means that organizations support their 

employees to generate ideas and create entrepreneurial behavior. Determining the field of activity implies the 

determination of the areas required for intrapreneurship behavior. In the study, it was determined that there is a 

significant relationship between psychological strengthening perception and intrapreneurship behavior and it was 

determined that the "autonomy and influence" that sub-dimension of psychological empowerment influenced 

intrapreneurship behaviors positively. 

 

Keywords: Psychological empowerment, intrapreneurship, public employees


57 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 
Digital Humanism in Education -  Meaningful Use of Digital Technologies – 

217  

 

PaedDr. Silvia BARNOVÁ, PhD.  

PhDr. PaedDr. Slávka KRÁSNA, PhD. 
 

DTI University, Department of School Pedagogy and Psychology,  

Ul. Sládkovičova 533/20, 018 41 Dubnica nad Váhom, Slovakia 

barnova@dti.sk, krasna@dti.sk 

 

ABSTRACT 

Digital technologies form an integral part of people’s lives, they are used both in the private and the professional 

spheres. Naturally, they have penetrated into education as well but, due to the specific character of this field, their 

use must be thoroughly considered. Digital technologies have been developed to help people achieve their goals 

and to make their lives easier, but their rapid development has also brought certain dangers. If not applied sensibly 

and meaningfully, they might represent a serious threat for the society and the world could hypothetically become 

a place dominated by machines one day. In this context, it is important to draw the educators’ attention to the ideas 

of digital humanism.  

The purpose of the presented paper is to define the notions of digital humanism, digital pedagogy and digital 

humanistic pedagogy, to introduce their main ideas and to point out their importance in the educational process. 

In the following part of the paper, the authors focus on the issues of using digital tools in educating the “Generation 

Z“, which have already been born into the digital world and are taught to be intuitive users of technologies. The 

authors accentuate the importance of using digital technologies in education meaningfully and in accordance with 

the values of the European Union. 

Key words: digital humanism, digital pedagogy, values, “Generation Z” 

 

mailto:barnova@dti.sk
mailto:krasna@dti.sk


58 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Ethical Leadership Influences via the Role of Ethical Climate and 

Psychological Safety – 220 
 

Assoc. Prof. Dr. Özgür DEMİRTAŞ 
İnönü University, FEAS 

demirtasozgur@yahoo.com 

 
Asst. Prof. Dr. Durdu Mehmet BİÇKES 

Nevşehir Hacı Bektaş Veli University, FEAS 

dmbickes@nevsehir.edu.tr 

 
Asst. Prof. Dr. Mustafa KARACA 

     Sakarya University, Communication Faculty 

mustafakaraca38@gmail.com 

 

 

ABSTRACT 

 

There are several attempts being done in the ethics literature to explain and understand ethical decision making 

and ethical behavior. In accordance with this global trend, a vast amount of research has explored the relationship 

between ethical leadership and its outcomes in the organizations. A majority of corporate ethics researches have 

focused on ethical leadership, and ethical climate as a critical antecedent of organizational outcomes such as 

deviance or identification. 

Concept of leadership; is defined as the the ability to create new followers by persuading people to join, persuasion 

and ability to direct followers by using its influence feature and ability to create vision. Ethical leadership, on the 

other hand, is defined as to demonstrate normatively appropriate behavior through personal actions and 

interpersonal relationships and to transfer of these behaviors to followers through two-way communication, 

empowerment and decision-making process. Scholars have mostly discussed ethical leadership with theoretical 

and conceptual terms. Brown, Treviño, and Harrison (2005) carried out field investigations to test and validate the 

construct of ethical leadership within organizations. However, the majority of the studies on ethical leadership 

have not been done in industries such as manufacturing, logistics, or in other major parts of the countries. These 

studies generally used university students as subjects. The aim of this study is to establish a model that emphasizes 

the effect of ethical leadership on organizational deviance and organizational identification while ethical climate 

and psychological safety have mediator roles. As role models in their organizations, managers thought to be a 

positive impact on some individual and organizational outcomes. Thus, in this study we hypothesized that via the 

roles of ethical climate and psychological safety, when the ethical leadership behavior is positive, organizational 

deviant behavior will seen lesser, and organizational identification perception will be greater. 

 

Keywords: Ethical Leadership, Organizational Deviance, Organizational Identification, Ethical Climate, 

Psychological Safety.

mailto:demirtasozgur@yahoo.com
mailto:dmbickes@nevsehir.edu.tr
mailto:dmbickes@nevsehir.edu.tr


59 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

İnovasyon Performansı: Türk İşletmelerinin Analizi – 221 

 
Asst. Prof. Dr. Durdu Mehmet BİÇKES 

Nevşehir Hacı Bektaş Veli University, The Faculty of Economics and Administrative Sciences 

dmbickes@nevsehir.edu.tr 

Assoc. Prof. Dr. Özgür DEMİRTAŞ 
İnönü University The Faculty of Economics and Administrative Sciences 

demirtasozgur@yahoo.com 

Dr. Celal YILMAZ 
Nevşehir Hacı Bektaş Veli University The School of Foreign Languages 

cyilmaz@nevsehir.edu.tr 

Asst. Prof. Dr. Mustafa KARACA 
Sakarya University Faculty of Communication 

mustafakaraca38@gmail.com 

ÖZET 
Ekonomideki küreselleşme eğilimleri, müşteri beklentilerindeki ve beğenilerindeki değişim, teknolojik 

gelişmelerin ulaştığı düzey, yaşamın karmaşıklık derecesinin artması gibi nedenlerle, günümüzde rekabet 

olabildiğince şiddetlenmiştir. Böylesi bir rekabet ortamında başarıyı yakalayabilmek, çevresel değişimlerin ortaya 

çıkardığı fırsatlardan pratiğe dönüştürülebilen yeni fikirler yakalayabilmek, bu fikirleri ticari değeri olan 

inovasyonlara dönüştürebilmekten yani çevresel değişimleri yönlendirebilmekten geçmektedir. Hatta denilebilir 

ki, günümüzde bütün örgütsel faaliyetlerin nihai hedefi, kullanıcılar tarafından değerli ve faydalı olarak algılanan 

inovasyonlar ortaya koyabilmektir. 

Öğrenme sonucu ortaya konulan yeni bilgilerin bir ürünü olan inovasyon, günümüz ekonomisinde tarihin hiçbir 

döneminde olmadığı kadar önemli bir konuma yükselmiştir. İnovasyonun bu önemi, bilgi üretme hızının artmış 

olmasından ve rekabetin işletmeler yanında ulusal ekonomileri de içine alan küresel bir niteliğe bürünmüş 

olmasından kaynaklanmaktadır. İstisnasız bütün sektörlerde değer yaratmanın temel taşı konumuna yükselen 

inovasyon aynı zamanda ekonomik ve sosyal sistemin tüm taraflarına ciddi katkılar sunmaktadır. Dolayısıyla 

ekonomik ve sosyal refah arayışında olan işletmeler ve ulusal ekonomiler inovasyon yönetimine gereken önemi 

vermek durumundadırlar. Avrupa Birliği (AB) ortalaması ile karşılaştırıldığında, Türkiye’nin inovasyon 

performansının oldukça düşük düzeylerde kaldığı ve Türkiye’nin sahip olduğu inovasyon performansı ile orta 

düzey inovatör ülkeler grubunda yer aldığı görülmektedir. İnovasyon performansı açısından olumlu gelişmeler 

gösteren Türkiye’nin güçlü inovatörler ve inovasyon liderleri arasına girebilmesi için kat etmesi gereken uzun bir 

yolun olduğu reddedilemez bir gerçektir. Bu kapsamda çalışmamız ile Türkiye’nin inovasyon performansına 

yönelik değerlendirmeler yapılacaktır. 

Anahtar Kelimeler: İnovasyon, fırsat, lider. 

The Innovation Performance: The Analysis Of Turkish Companies 
  

ABSTRACT 
The globalization trends in the economy, the change in customer expectations and tastes, the level at which 

technological developments have reached, and the increasing degree of complexity of life, have been exacerbated 

with competition nowadays. To achieve success in such a competitive environment requires to capture new ideas 

that can be transformed from opportunities created by environmental changes into practice, transform these ideas 

into innovations with commercial value, to be able to direct environmental changes. It can even be said that the 

ultimate goal of all organizational activities today is to create innovations perceived as valuable and beneficial by 

users. 

Innovation, which is the product of new knowledge as a result of learning, has become more important in today's 

economy than it wasn't in any period of history. This importance of innovation stems from the fact that the rate of 

knowledge generation has increased and that competition has taken on a global quality, which includes businesses 

as well as national economies. Innovation, which is the cornerstone of creating value in all sectors without 

exception, also makes serious contributions to all sides of the economic and social system. Therefore, enterprises 

and national economies seeking economic and social wellbeing have to give importance to innovation 

management. Compared to the European Union (EU) average, it is seen that innovation performance of Turkey 

has remained at very low levels and Turkey took part in the group of moderate innovator countries with its 

innovation performance. For Turkey which show positive developments in terms of innovation performance, it is 

an undeniable fact that there is a long way to go in order to be among the strong innovators and innovation leaders. 

In the study, Turkey's innovation performance will be carried out the evaluation. 
Key Words: Innovation, opportunity, leader.

mailto:dmbickes@nevsehir.edu.tr
mailto:demirtasozgur@yahoo.com
mailto:cyilmaz@nevsehir.edu.tr
mailto:mustafakaraca38@gmail.com


60 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Hizmetkâr Liderliğin Örgütsel Vatandaşlık Davranışı ve Çalışanların 

Yaratıcılığı Üzerindeki Etkisi: Lidere Olan Güvenin Aracılık Etkisi – 280 
 

Assoc. Prof. Dr. Özgür DEMİRTAŞ 
İnönü University The Faculty of Economics and Administrative Sciences 

demirtasozgur@yahoo.com 

Asst. Prof. Dr. Mustafa KARACA 
Sakarya University Faculty of Communication 

mustafakaraca38@gmail.com 

 Prof. Dr. Neslihan DERİN 
İnönü University The Faculty of Economics and Administrative Sciences 

nderin@inonu.edu.tr 

ÖZET 

Küreselleşmeyle birlikte yaşanan hızlı değişimler bilgiye dayalı yaklaşımları ve bilginin önemini daha da gün 

yüzüne çıkarmıştır. Bu kapsamda da bilgi devrimine ayak uydurabilen örgütler hızla bilgi yönetimi kapasitesine 

sahip örgütlere dönüşmektedir. Bu dönüşüm örgütler açısından son nokta olmamakla birlikte, gelişmişlik düzeyini 

korumak için gerekli sermaye olan insan sermayesini oluşturmak ve korumak da çok önemlidir. Bu çerçevede, 

insan kaynağının niteliği ve yakalayabileceği performans boyutları daha da ön plana çıkmaktadır. Çünkü insan 

kaynağı; bilgisi, tecrübesi ve yetenekleri ile firmalar açısından bilgi yönetim kapasitesinin artırılarak, değer 

yaratılması adına çok önemli bir girdi sağlamaktadır. Bu nedenle, bireysel düzeyde hakim olunan bilgiyi etkin bir 

şekilde yöneten organizasyonlar, daha çok değer yaratıp stratejik üstünlük elde edebilecektir. Kısaca, sahip olunan 

insan kaynağının performansının optimum bir şekilde kullanımının önemi işletmeler açısından büyük önem arz 

etmektedir. 

Örgütler, belirli amaçlar peşinde koşan yüksek düzeyde rasyonel yapılardır ve burada kararlar faydayı maksimize 

etme ilkesine dayalı olarak alınmaktadır. Bunun da ötesinde, kararları alan bireylerin, açık ve genel bir amaç ile 

gerekli öngörüye sahip oldukları da düşünülürse, örgütün bugünü ve geleceği açısından doğru tercihleri ve 

sonuçları ortaya koyabilecekleri varsayılmaktadır. Bu kapsamda bireysel ve örgütsel hedeflere ulaşmada liderliğin 

önemi de ön plana çıkmaktadır. Bu nedenle de çalışmanın amacı hizmetkâr liderliğin çalışan yaratıcılığı ve örgütsel 

vatandaşlık davranışı üzerindeki etkisini incelemek şeklinde belirlenmiştir. Ayrıca, çalışmada lidere olan güven 

düzeyinin de mevcut ilişkilerdeki rolü incelenecektir.  

Anahtar Kelimeler: Liderlik, Örgütsel Vatandaşlık, İnsan Kaynakları 

 

The Effect On Organizational Citizenship Behavior and The Creativity of 

Employees of the Servant Leadership: The Mediating Effects of the 

Reliability on the Leader 
 

ABSTRACT 
 

The rapid changes in globalization have brought to light the knowledge-based approaches and the importance of 

information. In this context, organizations that can keep up with the information revolution are rapidly transformed 

into organizations with knowledge management capacity. Although this transformation is not the last point for 

organizations, it is very important to establish and maintain the human capital, which is the capital required to 

maintain the level of development. Within this framework, the quality of the human resources and the performance 

dimensions that it can achieve are even more prominent. Because human resources; provides a very important 

input for the creation of value by increasing the knowledge management capacity in terms of firms with its 

knowledge, experience and capabilities. For this reason, organizations that manage the knowledge effectively at 

the individual level can create more value and gain strategic advantage. In short, the importance of the optimum 

use of the performance of the owned human resources has a great importance for the enterprises. 

Organizations are highly rational structures that pursue specific goals, decisions are taken based on the principle 

of maximizing benefit. Furthermore, when it is assumed that the individuals taking the decisions have the necessary 

foresight with a clear and general purpose, and it can be assumed that they have right choices and results in terms 

of the present and the future of the organization. In this context, the importance of leadership in achieving 

individual and organizational goals also comes to the fore. For this reason, the aim of the study is to examine the 

effect of servant leadership on employee creativity and organizational citizenship behavior. In addition, the role of 

the level of trust in the leader in the current relations will be examined. 
Keywords: Leadership, Organizational Citizenship, Human Resources. 

mailto:demirtasozgur@yahoo.com
mailto:mustafakaraca38@gmail.com
mailto:nderin@inonu.edu.tr


61 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 
Kıbrıslı Türklerde Din Yaklaşımı: Inanç ve Dini Törenler1 - 224 

 

Dr. Nebiye KONUK 
Cyprus University of Social Sciences 

nebiye.konuk@kisbu.edu.tr 

 

Inst. Büşra MOLLAAHMETOĞLU 
Cyprus University of Social Sciences  

busra.mollaahmetoglu@kisbu.edu.tr 

 

ÖZET 

Kıbrıslı Türklere ilişkin, siyasi, tarihi araştırmalar olmakla birlikte doğrudan dini görüşlerine ilişkin yapılmış 

çalışmalar literatürde sayıca az görünmektedir. Yapılan çalışma ile bir bütün olarak dine yaklaşım konusunda 

detaylara ulaşmak amaçlanmıştır. Kıbrıslı Türkler’in dine bakışları, din konusundaki genel düşünceleri, dini 

öğrenme ve aktarma biçimleri, inanç yaklaşımları ve önemli günlerde uygulanan dini törenler gibi başlıklar 

çerçevesinde yapılan bu çalışma yeni çalışmalara ışık tutacaktır. Kültürel araştırmalar tarihsel araştırmalardan 

beslenmesi gerektiği kadar, yaşayan unsurlarla tarihin nasıl evrildiğini de anlamayı gerektireceğinden sosyolojik 

bakış açısı literatüre katkı sağlayacaktır. Bu amaçla çalışmada, Kıbrıslı Türklerle derinlemesine mülakat tekniği 

ile görüşülmüş, konu hakkındaki düşünceleri öğrenilmeye çalışılmış ve yorumlanmıştır. 

Anahtar Kelimeler: Kıbrıslı Türkler, Dini törenler, İnanç biçimleri  

 

 

Religious Approaches in Turkish Cypriots: Beliefs and Religious 

Ceremonies 
 

ABSTRACT 

There are political, historical researches on Turkish Cypriots, but studies on religious views seem less in the 

literature. It is aimed to reach the details about the approach to religion as a whole with the study made. This work, 

which is based on the titles of the Turkish Cypriots towards religion, general ideas of religion, forms of religious 

learning and transmission, belief approaches and religious ceremonies on important days, will shed light on new 

works. The sociological point of view will contribute to the literature as cultural researches need to understand 

how history evolves with living elements as much as they should be fed from historical researches. For this 

purpose, in-depth interviews with Turkish Cypriots were held in the study, and thoughts on the issue were learned 

and interpreted. 

Keywords: Turkish Cypriots, Religious ceremonies, Belief forms 

 

 

 

                                                           
1 This study was approved by the Ethics Committee of the Social Sciences University of Cyprus on 25/07/2018. 

mailto:nebiye.konuk@kisbu.edu.tr
mailto:busra.molla@kisbu.edu.tr


62 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Sosyal Medya Kullanımı Eğitimi ve Bir Eğitim Aracı Olarak Sosyal Medya 

Kullanımı – 225 

Dr. Nebiye KONUK 
Cyprus University of Social Sciences 

nebiye.konuk@kisbu.edu.tr 

Inst. Selime GÜNTAŞ 
Cyprus University of Social Sciences 

selime.guntas@kisbu.edu.tr 

ÖZET 

Yirmibirinci yüzyılın çok belirgin bir şekilde ortaya koyduğu aynı zamanda iletişim ve teknoloji çağı olarak 

adlandırılmasındaki en temel etkenlerin başında hiç kuşkusuz internet ve internetin temel altyapısını oluşturduğu 

sosyal medya gelmektedir. Bilgi ve teknoloji çağı olarak isimlendirilen yirmi birinci yüzyılda, bilişim 

teknolojilerinde meydana gelen gelişmeler, kişilerarası etkileşimin yanı sıra sosyal, ekonomik ve kültürel yaşamı 

yeniden biçimlendirmektedir. Yeni iletişim teknolojileri, insanlara, duygu ve düşüncelerini paylaştıkları fırsatları 

ortaya koyan bir medya imkânı sunmaktadır. Sosyal medya olarak isimlendirilen bu imkan, günümüzde hızla 

yükselen bir etki alanına sahiptir. Bu yönüyle, aynı zamanda toplumda yükselen değerler arasında yerini hızla 

almaktadır. Bu çalışmada en genel yaklaşımla sosyal medyanın eğitim ile ilişkisine değinilmiştir. Böyle bir 

konunun geniş bir yelpazeden oluştuğu söylenebilir. Ancak bu çalışmada sosyal medya ve eğitim; sosyal medya 

kullanımı açısından ‘medya okur-yazarlığı’; eğitim yöntemlerine eklenen bir araç olarak sosyal medya olmak üzere 

iki eksen üzerinden mevcut kaynaklar doğrultusunda ele alınmıştır. 

 

Anahtar Kelimeler: Sosyal Medya, Medya Okuryazarlığı, Sosyal Medya Eğitimi, 

 

Education and Social Media 

ABSTRACT 

Social media, which is undoubtedly the basic infrastructure of the internet also the internet, is at the head of the 

most fundamental factors in the twenty-first century, which are very prominently named as the communication 

and technology age. In the twenty-first century, the age of information along technology, the developments that 

take place in information technology are reshaping the interpersonal interaction and social, economic and cultural 

life. New communication technologies offer people a media opportunity that reveals the opportunities they share 

their feelings and thoughts. This possibility, which is called social media, has a rapidly rising domain. In this 

regard, at the same time, society is quickly taking its place among the rising values. The most general approach in 

this study has been to refer to the relation of social media to education. It can be said that such a subject has been 

formed in a wide range. However, in this study, social media and education were handled in two main axes: 'media 

literacy in terms of social media use'; 'social media as a tool added to educational methods'. 

 

Keywords: Social media, Media Literacy, Social Media Education 

mailto:nebiye.konuk@kisbu.edu.tr
mailto:selime.guntas@kisbu.edu.tr


63 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

İran Dönüşümünde Propaganda Dili Olarak Kullanılan Sosyal Afişler – 226 

 
Asst. Prof. Dr. Rahşan F. AKGÜL 

Van Yüzüncü Yıl University 

rahsan.7@hotmail.com 

ÖZET 

 
Günümüz Ortadoğu siyasal kimliğinin biçimlenmesinde, buna bağlı olarak dünya siyasi haritalarında yaşanan 

büyük değişimlerin başlangıcı; 1970 sonlarında başlayan İran İslam dönüşüm hareketi olmuştur. Şii İslam ritüelleri 

ve kültürel sembolleri büyük toplumsal hareketin enerjisini ayakta tutmak için ustalıkla kullanılmış; okuryazar 

olmayan geniş kitleleri görsel metinlerle hareketin ana kitlesi haline getirmiştir. Büyük ölçüde tasvir yasağıyla 

anılan İslami bir hareketin, görsel dili siyasal bir araç olarak güçlü biçimde kullanması tartışmaya değer sosyolojik 

bir olgudur.  

Dünya tarihinde görsel kültür sembollerinin toplumsal hareketlerde kullanılması Fransız Devriminden günümüze 

şaşırtıcı olmayan bir uygulamadır. Özellikle II. Dünya Savaşı sonrasında güçlenen görsel propaganda yöntemleri 

ilk kez İslami toplumsal bir harekette, yoğun bir politik yöntem olarak kullanılmıştır.  

Ayetullah Humeyni sembolünü merkeze alan siyasal hareketin kültürel teması Şii ikonografisine 

dayandırılmaktadır. Politik gücün kitlelere hızla mesajını iletebilmesi için kısa sloganlar içeren görsel propaganda 

unsurları bu toplumsal değişimi bir devrim olarak programlamaktaydı. Ana hedef, Pehlevi Hanedanlığının son 

üyesi olan Şah Rıza Pehlevi’ yi diktatöryel rejimin liderliğinden alarak batı kapitalizmine adapte olmaya çalışan 

Kraliyet sistemini sonlandırmaktı. Toplumsal taraftarlığı güçlendiren ortak kolektif kültür imgelerin İslami ideoloji 

görselleri olarak kullanılması giderek hareketin siyasal kimliğini bütünüyle İslami kimliğe büründürmüş, hareket 

bir rejim değiştirme amacının ötesinde toplumsal yaşam kültürünün de bütünüyle değiştirilmesini sağlayan 

yeniden yapılanma sürecini başlatmıştır. İran tarihi bu sürecin yönetilmesinde propaganda malzemesi olarak 

kullanılmıştır.  

Araştırma; 1979 sonlarından başlayan İran Siyasal Hareketinin bir siyasal araç olarak görüntüyü kullanma 

yöntemlerini afiş boyutunda irdeleyecektir. Süreç tarihsel dizge içinde ele alınacak, dönemin tartışmalarını konu 

eden literatür verilerinden yararlanılacaktır. Literatür verileri siyasal ve politik analizden çok sosyolojik bir 

bağlamda yapılacak afiş analizleri ile gerçekleştirilecektir.  

Yakın tarihi kapsayan ve tartışmaları günümüze kadar uzanan İran Dönüşümünde görsel kültür büyük ölçüde 

sinema sanatı boyutunda irdelenmiş olmasına karşın grafik tasarımı boyutunda irdeleyen araştırmaların sınırla 

sayıda olması bu çalışmayı önemli kılmaktadır.  

 

Anahtar Kelimeler: İran, Afiş Sanatı, Kültürel Semboller, Afiş Anlamlandırma. 

 

 

Social Posters Used as Propaganda Language in Transformation of Iran 

 
ABSTRACT 

 
The beginning of the major changes in the shaping of political identities of today's Middle East and related world 

political maps is the Iranian Islamic transformation which began in the late 1970s. Shiite Islamic rituals and cultural 

symbols were used skillfully, making non-illiterate large masses the main mass of movement with visual texts, in 

order to keep the energies of the great social movement alive. The powerful use of the Islamic movement, the 

visual language, as a political tool, which is portrayed as a large-scale demonstration ban, is a debatable 

sociological phenomenon. It is debatable sociological phenomenon that the Islamic movement widely known with 

its prohibition of visualization used the visual language as an instrument strongly. 

The use of visual cultural symbols in social movements in the world history is non-surprising application since the 

French Revolution till now. In particular, the methods of visual propaganda that gained momentum after the 

Second World War were first used as an intensive political method in an Islamic social movement. 

The cultural theme of the political movement taking Ayatollah Khomeini in the center is based on Shiite 

iconography. Elements of visual propaganda that contain short slogans for the rapid propagation of political power 

to political power programmed this social change as a revolution. The main goal was to end the Royal system 

trying to adapt to western capitalism by taking Shah Riza Pahlavi, the last member of the Pahlavi Dynasty, from 

the leadership of the dictatorial regime. The use of common collective cultural images as socialist ideological 

images, which strengthened social cohesiveness, began the process of restructuring, which gradually made the 

mailto:hkaradal@gmail.com


64 
 

political identity of the movement entirely Islamic; and the movement changed the whole of the social life culture 

beyond the aim of regime change. History of Iran was used as propaganda material when this process was managed. 

This research will examine the methods of using visuals by the Iranian political movement as a political tool 

starting from the end of 1979 within the context of posters. The process will be examined in the historical system 

and the literature on the discussions of the period will be used. Literature data will be analyzed through banner 

analysis which will be done in a very sociological context rather than political and political analysis. 

Although the visual culture in the Iranian Transformation, which covers recent history and controversy, was 

examined within the context of cinema art, limited number of studies on the graphic design dimension makes this 

study important.  

 

Keywords: Iran, Poster Art, Cultural Symbols, Poster Signification


65 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 
Personel Güçlendirmenin Örgütsel Bağlılık Üzerine Etkisini Belirlemeye 

Yönelik Bir Araştırma – 230 

 
 

Murat TATLI 
Nevşehir Hacı Bektaş Veli University, SBE  

murattatli68@yandex. com 

 

 

ÖZET 
 

Örgütsel bağlılık, çalışanın görev yaptığı işletme, kurum veya örgüte karşı hissettiği bağın gücünü ifade 

etmektedir. Paylaşma, yardımlaşma,  yetiştirme, eğitme ve ekip çalışması yolu ile bir örgütteki çalışanların karar 

verme yeteneğini artırma ve çalışanları geliştirme süreci olarak tanımlanan personel güçlendirme sürecinin aktif 

bir şekilde ilerleyebilmesi için çalışanların örgütsel bağlılıklarının sağlanması gerekir. Bu nedenle, Aksaray il 

merkezinde faaliyet gösteren Aksaray Defterdarlığında kolayda örnekleme yöntemi seçilen 146 çalışandan veri 

toplanmıştır. Araştırmada Personel Güçlendirme algısının ölçülmesi için Spreitzer (1995) tarafından geliştirilen 

“Personel Güçlendirme Ölçeği” ve Allen ve Mayer (1990) tarafından geliştirilen “Örgütsel Bağlılık Ölçeği” 

kullanılmıştır. Çalışma kapsamında personel güçlendirmenin örgütsel bağlılık üzerine etkisini belirlemeye yönelik 

bir çalışma yapılmıştır. Araştırma sonucunda örgütsel bağlılık algısı ve tüm alt boyutları ile personel güçlendirme 

arasında pozitif yönlü orta kuvvette bir korelasyon tespit edilmiştir. Personel güçlendirmenin örgütsel bağlılık 

üzerine etkisini tespit etmek amacıyla basit doğrusal regresyon analizi yapılmış ve personel güçlendirmenin 

örgütsel bağlılık algısı üzerinde anlamlı etkiye sahip olduğu tespit edilmiştir. 

 

Anahtar Kelimeler: Personel Güçlendirme, Örgütsel Bağlılık, Kamu Sektörü 

 

A Research on Determining the Effect of Strengthening of Staff on 

Organizational Commitment 

 
ABSTRACT 

 

Organizational commitment refers to the power of the bond that the employee feels against the organization, 

organization or organization. Employee organizational commitment should be provided in order for the personnel 

empowerment process, which is defined as the process of increasing the decision-making ability of employees in 

an organization and developing the employees, through sharing, helping, raising, training and teamwork.For this 

reason, data were collected from 146 employees who were selected as sampling method in Aksaray Revenue 

Office operating in Aksaray city center. “Personnel Empowerment Scale May developed by Spreitzer (1995) and 

m Organizational Commitment Scale re developed by Allen and Mayer (1990) were used to measure the perception 

of Personnel Empowerment in the study. Within the scope of the study, a study has been conducted to determine 

the effect of empowerment of personnel on organizational commitment. As a result of the study, a positive positive 

correlation was found between the perception of organizational commitment and all sub-dimensions and staff 

empowerment. Simple linear regression analysis was performed to determine the effect of personnel empowerment 

on organizational commitment and it was found that staff empowerment had a significant effect on organizational 

commitment perception. 

 

Keywords: Personnel Empowerment, Organizational Commitment, Public Sector

mailto:murattatli68@yandex.com


66 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Örgütsel Adalet Algısının Örgütsel Özdeşleşme Üzerine Etkisini 

Belirlemeye Yönelik Bir Araştırma – 231 

 
 

Asst. Prof. Dr. Ferda ÜSTÜN 
Nevşehir Hacı Bektaş Veli University, FEAS 

ferdakervanci@gmail.com 

 

Murat TATLI 
Nevşehir Hacı Bektaş Veli University  

murattatli68@yandex.com  

 

ÖZET 
 

Örgütsel adalet ve özdeşleşme son yıllarda örgütlerin işleyiş ve performansı üzerine doğrudan etki ettiği düşünülen 

kavramlar arasında yer almaktadır. Emek yoğun bir sektör olan bankacılığın başarısı büyük oranda çalışanların 

yetenek, bilgi ve tecrübelerinden doğru şekilde faydalanmalarına bağlıdır. İnsan davranışları üzerinde büyük 

öneme sahip olan örgütsel adalet algısının örgütsel özdeşleşme üzerine etkisinin belirlenerek sektörün gelişim ve 

değişimine katkı sağlanması önemli görülmektedir. Bu anlamda çalışmanın amacı banka çalışanlarının örgütsel 

adalet algılarının örgütsel özdeşleşme üzerine etkisinin belirlenmesidir. Nevşehir il merkezinde 18 farklı bankanın 

24 şubesi bulunmaktadır. Ancak bu bankaların çalışan sayısına ilişkin net bir veri elde edilememiştir. Bu nedenle, 

Nevşehir il merkezinde faaliyet gösteren bankalardan kolayda örnekleme yöntemi seçilen 228 çalışandan veri 

toplanmıştır. Araştırmada Örgütsel adalet algısının ölçülmesi için Colquitt (2001) tarafından geliştirilen “Örgütsel 

Adalet Ölçeği” ve Mael ve Ashforth (1992) tarafından geliştirilen Örgütsel “Özdeşleşme Ölçeği” kullanılmıştır. 

Araştırma sonucunda örgütsel adalet algısı ve tüm alt boyutları ile özdeşleşme arasında pozitif yönlü orta kuvvette 

bir korelasyon tespit edilmiştir. Örgütsel adaletin örgütsel özdeşleşme üzerine etkisini tespit etmek amacıyla basit 

doğrusal regresyon analizi yapılmış ve örgütsel adalet algısının örgütsel özdeşleşme üzerinde anlamlı etkiye sahip 

olduğu tespit edilmiştir.  

 

Anahtar Kelimeler: Örgütsel Adalet, Örgütsel Özdeşleşme, Banka Çalışanları 

 

A Research on Determining the Effect of Organizatıoal Justice Perceptions 

on Organizational Identification 

ABSTRACT 
 

Organizational justice and identification have been among the concepts that are thought to have a direct impact on 

the functioning and performance of organizations in recent years. The success of banking, a labor-intensive 

industry, is largely dependent on the ability of employees to capitalize on their skills, knowledge and experience. 

It is important to determine the effect of organizational justice perception on organizational identification, which 

has a great influence on human behavior, and contribute to the development and change of the sector. In this sense, 

the aim of the study is to determine the effect of bank employees' perceptions of organizational justice on 

organizational identification. There are 24 branches of 18 different banks in the city center of Nevşehir. However, 

no clear data on the number of employees of these banks has been obtained. For this reason, data from 228 

employees, who were easily sampled from the banks operating in Nevsehir province center, were collected. The 

Organizational Justice Scale developed by Colquitt (2001) and the Organizational Identification Scale developed 

by Mael and Ashforth (1992) were used to measure organizational justice perception in the study. As a result of 

the research, positive positive moderate correlation was found between organizational justice perception and 

identification with all sub-dimensions. In order to determine the effect of organizational justice on organizational 

identification, simple linear regression analysis was conducted and it was determined that organizational justice 

perception has significant effect on organizational identification. 

 

Keywords: Organizational Justice, Organizational Identification, Bank Employees. 

mailto:ferdakervanci@gmail.com


67 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Sermaye Akımlarına Yönelik Ekonomi Politikaları ve Oyun Teorisi 

Uygulaması – 232  
 

 

Asst. Prof. Dr. Erdem TURGAN 
Marmara University, FEAS  

eturgan@marmara.edu.tr 

 

Res. Assist. Şerif YÜKSEL 
İstanbul Kültür University, FEAS  

serif.yuksel@iku.edu.tr 

 

 

ÖZET 

 
Bu çalışma sermaye akımlarına yönelik ülkelerin ortak strateji ve ekonomi politika yürütmelerinin geçerliliğini 

araştırmak amacı ile yapılmıştır. Ortak fayda doğrultusunda hareket etmenin özellikle kırılgan ekonomiye sahip 

ülkeler için yabancı sermaye akımlarının ani giriş ve çıkış hareketlerini olan etkisi ve yabancı sermayenin buna 

tepkisi araştırılmıştır.  

Araştırma yöntemi olarak oyun teorisi kullanılmıştır. Karma Strateji ve toplamı sıfır olmayan oyun kurulmuştur. 

Değişkenler olarak Faiz, Enflasyon ve Büyüme verileri oyuna dâhil edilmiştir. Oyun “Kırılgan Beşli” olarak 

isimlendirilen Brezilya, Endonezya, Hindistan, Güney Afrika ve Türkiye arasında oynanmıştır. Yatırımcı oyunda 

seçilen ülkeler arasında sermayesinin yönüne karar vermesi hususunda serbest bırakılmıştır. Oyun cebirsel yöntem 

ile çözülmüş ve ulaşılan kat sayının sermaye hareketleri karşısındaki etkinliği araştırılmıştır. 

Oyun sonucunda ülkeler ortak strateji ve ekonomi politikaları izlediklerinde sermayenin hareketleri ile oyun 

sonucunda bulunan kat sayı arasında eş anlı hareketler gözlenmiştir. Aynı zamanda oyun geleceği tahmin etme 

hususunda başarısız kalacağı düşünülmüştür. Oyun teorisi uygulaması ülkeler arasında daha çok değişken ve 

varsayım altında oynanması koşulunda oyunun ortak politika üretmede başarılı olabileceği düşünülmektedir. 

Anahtar Kelimeler: Sermaye Akımları, Finansal Serbestleşme, Ekonomi Politikaları, Oyun Teorisi, Karma 

Stratejili Oyunlar,  

 

Economic Policies for Capital Flows and Game Theory Practice 
 

ABSTRACT 

 
This study was carried out with the aim of investigating the validity of the common strategy and economic policy 

implementations of countries on capital flows. The effect of moving in the direction of mutual benefit, especially 

the countries with fragile economies, has been influenced by the sudden entry and exit movements of foreign 

capital flows and the reaction of foreign capital has been investigated. 

Game theory was used as a research method. Mixed Strategy and game with non-zero sum installed. Interest, 

Inflation and Growth data as variables are included in the game. The game "Fragile Five", known as Brazil, 

Indonesia, India, was played between South Africa and Turkey. The investor is free to decide the direction of the 

capital among the selected countries in the vote. The game was solved by an algebraic method and the effect of 

the number of floors reached on capital movements was investigated. 

At the end of the game, when the countries watched common strategy and economic policies, there was a similar 

movement between the movements of the capital and the number of floors in the game result. At the same time 

the game is thought to fail to predict the future. It is thought that the game can succeed in generating a common 

policy if the application of game theory is played by more variables and assumptions among countries. 

Key Words: Capital Flows, Financial Liberalization, Economy Policies, Game Theory, Mixed Strategy Games. 

mailto:hkaradal@gmail.com
mailto:serif.yuksel@iku.edu.tr


68 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia  

Bir Sosyal Medya Araci Olarak Instagram Kullanimi ve Kişisel İletişim 

Kaygısı Üzerine Üniversite Öğrencileri ile Araştirma2 - 233  

 

Dr. Nebiye KONUK  
Kıbrıs Sosyal Bilimler University, Lefkoşa 

nebiye.konuk@kisbu.edu.tr 

 

ÖZET 

 
Sosyal medya kullanımında gerek kişilik gerekse kimlik özelliklerinin hem sosyal medya kullanım sıklığı hem de 

kullanım şekilleri açısından etkileri olabilmektedir. Kullanıcılar farketmese bile sanal ortamlar dışındaki iletişim 

biçimleri sosyal medyaya yansımaktadır. Elbette ki sosyal medya kullanıcılarının bazen sanal ortam etkisiyle 

kişisel özelliklerinin dışına çıkabilmekte farklı tablolar çizebilmektedir. Bu araştırmada kişisel iletişim kaygısının, 

sosyal medya kullanıcılarının kullanım biçimleriyle bir ilişkisi olup olmadığı bir ölçek ile saha çalışmasında 

sorgulanmıştır. Üniversite öğrencilerinin iletişim kaygıları McCroskey tarafından geliştirilmiş olan İletişim 

Kaygısı Ölçeği ile test edilmiştir. 

 

Anahtar Kelimeler: Sosyal medya, kişisel iletişim kaygısı, kişisel iletişim kaygısı ölçeği 

 

Using Instagram As A Social Media Tool and Researching University 

Students On Personal Communication Anxiety 

ABSTRACT 

In the use of social media, both personality and identity features can be influential for the frequency and also for 

the way of usage of social media. Even if the users do not notice, the forms of communication outside the virtual 

environment reflect social media. No doubt, social media users can sometimes get out of their personal 

characteristics due to virtual environment and depict themselves differently. In this research, a questionnaire was 

conducted in the field study with a scale to determine whether the anxiety of personal communication is related to 

the usage patterns of social media users. University students' communication concerns were tested with the 

Communication Anxiety Scale developed by McCroskey. 

 

Keywords: Social media, personal communication anxiety, personal report of communication apprehension 

scale 

                                                           
2 Bu araştırma, etik açıdan İstanbul Sabahattin Zaim Üniversitesi’nin, 22/05/2018 Tarih, 2018/14 Sayılı yazıda 

Etik Kurulu Kararı ile onaylanmıştır. 

mailto:nebiye.konuk@kisbu.edu.tr


69 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Turizm İşletmelerinde Personel Güçlendirmenin Faktör Analizi Yöntemiyle 

Değerlendirilmesi: Nevşehir’de Bir Araştırma – 234  
 

Prof. Dr. Murat TÜRK  
Osmaniye Korkut Ata University, Rector, FEAS  

muratturk@osmaniye.edu.tr 

 

Asst. Prof. Dr. Ergün KARA  
Osmaniye Korkut Ata University FEAS 

ergunkara@osmaniye.edu.tr 

 

ÖZET 
 

Günümüzde turizm işletmelerinin, müşteri memnuniyeti sağlamak için devamlı olarak yeni yönetim stratejiler 

kullandıkları görülmektedir. Modern yönetim teknikleri olarak sınıflandırılan bu stratejilerden bir tanesi de 

personel güçlendirmedir. Personel güçlendirme; işletmelerde çalışan personele sorumluluk bilinci kazandırılması 

amacıyla kendi kararlarını alabilme ve uygulayabilme imkânının tanınması olarak nitelendirilebilir. Bu sebeple 

çalışmada, turizm işletmelerinde çalışan personele uygulanan personel güçlendirme stratejisinin, faktör analizi 

yöntemiyle değerlendirilmesi ve yorumlanması amaçlanmıştır. Araştırma için Nevşehir ilinde bulunan 5 yıldızlı 

oteller seçilmiştir. Araştırma sonuncuda elde edilen bulgulara göre;  turizm sektörünün yapısal sorunlarından 

kaynaklanan nedenlerden dolayı işletmelerde personel güçlendirme çalışmalarının tam olarak uygulanmadığı veya 

çok zayıf uygulandığı ve personelin güçlendirme konusunda algısının zayıf olduğu gözlemlenmiştir.  

 

Anahtar Kelimeler: Turizm İşletmeleri, Personel Güçlendirme, Nevşehir 

 

The Evaluation of Personnel Reinforcement by Factor Analysis Method in 

Tourism Managements: A Research in Nevşehir 
 

 

ABSTRACT 
 

It is seen that tourism managements are using new management strategies constantly to provide client satisfaction.  

One of the strategies which is classified as modern management techniques is personnel reinforcement.  Personnel 

reinforcement can be described as enabling opportunity to be able to take his own decisions and practise them to 

make personnel gain responsibility conscience who work in managements. It is aimed that personnel reinforcement 

strategy which is practised to the personnel who work in tourism managements to be evaluated by factor analysis 

and commented.  Five-star hotels present in Nevşehir province have been selected.  According to the findings 

gained at the end of the research, it was observed that personnel reinforcement works are not thoroughly practised 

or practised very weak and the perception of personnel about reinforcement is so weak because of the reasons 

resulting from constructional problems of tourism sector. 

 

Key Words: Tourism Managements, Personnel Reinforcement, Nevşehir 

mailto:hkaradal@gmail.com
mailto:hkaradal@gmail.com


70 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Bilgi Toplumunda Kamu Medya Hizmeti Görevinin Yerine Getirilmesinde 

Stratejik Öncelikler, Eylemler ve Hedefler Açısından TRT – 235 

Prof. Dr. Sezer AKARCALI 
Ankara University İletişim Fakültesi 

akarcalisezer@yahoo.com 

ÖZET 
 

Bilgi Toplumunda Kamu medya hizmetinin görevi; evrensel erişim sunarak kamunun tüm üyeleri için bir referans 

noktası olmak; tüm bireylerin, grupların ve toplulukların sosyal birlikteliği ve bütünleşmesi için bir faktör olmak; 

yüksek etik ve kalite standartlarına uyan yenilikçi ve değişken içerikli ve tarafsız, bağımsız haber ve yorum için 

bir kaynak olmak; bireylerin daha geniş demokratik katılımını geliştirmede bir yol ve çoğulcu kamu tartışması için 

bir forum olmak ve ulusal çeşitliliğin ve Avrupa kültür mirasının daha çok ilgi görmesi ve yaygınlaşmasına, görsel-

işitsel yaratıma ve üretime etkin katkı sağlayıcı olmaktır. 

Bu temel stratejik önceliklerin birçoğu kamu hizmeti yayıncılığından devralınan ve sayısal ortamda da 

sürdürülmesine önem verilen, kamu medya hizmeti kuruluşları tarafından yerine getirilmesi, küçümsenemez ve 

vazgeçilemez derecede önemli olan ve bilgi toplumunda kamusal değer teşkil eden stratejilerdir. 

Sayısallaşmayla birlikte görsel işitsel alanda önemli değişiklikler yaşanmaya başlanmıştır. Analog yayıncılıktaki 

frekans yetersizliğinin doğurduğu sıkıntılar azalmış ve sayısal yayıncılıkla birlikte çoklu kanal televizyon yayınları 

hizmete konmuştur. Çoklu kanal televizyon yayınları ile birlikte platformlar arası rekabet kızışmış, bunun yanı 

sıra izleyici parçalanmaları ortaya çıkmış ve kamu hizmeti yayıncısı kuruluşların izlenme payı düşmüştür. Yeni 

platformlar üzerinde kullanıcı tarafından içeriğin oluşturulması, yorumlaması ve etkileşimli iletişim imkânı ortaya 

çıkmıştır. Görsel-işitsel içerik tüketiminde yenilikler olmuş, genç kuşaklar internete ve mobil TV’ye 

yönelmişlerdir.  

Bunun yanı sıra geleneksel (akışlı)  televizyon hali hazırda ve yakın gelecekteki önemli konumunu korumaya 

devam ettirmektedir. Ancak kamu hizmeti yayıncılığı yüksek kaliteli görsel-işitsel içeriği sağlamadaki rolünü 

diğer ortamlardan yapılan medya hizmetlerine artık şimdiden kaptırmış durumdadır.   

Kamusal değer teşkil eden bu stratejik öncelikler, eylemler ve hedefler açısından TRT Kurumunun incelenmesi bu 

çalışmanın konusudur. 

Anahtar Sözcükler: Bilgi Toplumu, Kamusal Değer,  Kamu Medya Hizmeti, Sayısal Yayıncılık, TRT. 

 

In the Fulfillment of the Role of Public Media Service in the İnformation 

Society, TRT in Terms of Strategic Priorities, Actions and Targets 

ABSTRACT 

 
The role of the public media service in the Information Society; be a reference point for all members of the 

camcorder by offering universal access; be a factor for the social cohesion and integration of all individuals, groups 

and communities; to be a resource for innovative and variable content and impartial, independent news and 

commentary that conforms to high ethical and quality standards; to be a forum for the development of broader 

democratic participation of individuals and to be a forum for pluralistic public debate and to be an effective 

contributor to the audiovisual creation and production of national diversity and of European cultural heritage to be 

more interested and widespread. These core strategic priorities are strategies that are of public value in the 

information society, important in terms of being overdue, indispensable and indispensable by public media service 

organizations, many of which are taken over from public service publications and maintained in the digital 

environment. Significant changes have begun to take place in the audiovisual field with digitization. Concerns 

about frequency inadequacy in analog broadcasting have been reduced and multi-channel television broadcasts 

have been put into service along with digital broadcasting. Along with multi-channel television broadcasts, 

competition between platforms has intensified, as well as fragmentation of viewers has emerged and the share of 

viewing by public service broadcasters has declined. User creation, interpretation and interactive communication 

on new platforms have emerged. There have been innovations in the consumption of audiovisual content, and 

younger generations have turned to the internet and mobile TV.In addition, traditional (streaming) television is 

still in place and continues to maintain its important position in the near future. However, public service publishing 

has already lost its role in providing high-quality audiovisual content to media services made from other media. 

The study of the TRT Institution in terms of these strategic priorities, actions and targets that constitute public 

values is the subject of this work.  

Key Words: Information Society, Public Value, Public Media Service, Digital Broadcasting, TRT

mailto:akarcalisezer@yahoo.com


71 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 
Uzaktan Hizmet içi Eğitime Yönelik Öğretmenlerin Davranışsal Niyet 

Algıları – 236 
Nuh ÖZGÜL 

Aksaray Central Anatolian High School 

nuhozgul@gmail.com 

 

Asst. Prof. Dr. Alev ELÇİ  
Aksaray University 

             dr.alevelci@gmail.com 

ÖZET 
Eğitim kurumları bilişim teknolojilerinin gelişimi ile teknolojik dönüşüme uğramıştır. FATİH projesi ile ülkemiz 

eğitim kurumlarında meydana gelen değişimin en önemli paydaşı olan öğretmenlerin hizmet içi eğitimi önem 

kazanmıştır. Fatih projesi hizmet içi eğitimleri 2016 yılından itibaren uzaktan eğitim yoluyla 

gerçekleştirilmektedir. Uzaktan eğitime karşı olumlu bakış açısının eğitimin başarısını olumlu etkilediği ve daha 

önce olumlu uzaktan eğitim deneyimleri olanların öğrenme başarılarının yüz yüze eğitimle eş değer olduğu 

bilinmektedir. Davranışsal niyet, bireylerin belirli bir davranışı tekrarlama istekleri veya tersine davranışı 

tekrarlamak istemeyeceklerinin bir göstergesidir. Uzaktan hizmet içi eğitimlerine yönelik olumlu davranışsal niyet 

algısı FATİH projesi öğretmen eğitimlerinin başarısını ifade edebilir. Bu çalışmanın amacı öğretmenlerin uzaktan 

hizmet içi eğitimlere yönelik davranışsal niyet algısını belirlemektir. Bu nedenle, Aksaray şehrinde Anadolu 

liselerinde çalışan FATİH projesi uzaktan hizmet içi eğitimlerini tamamlamış 867 öğretmen arasından basit 

tesadüfi örneklem yöntemiyle seçilen 271 öğretmen katılmıştır. Veri toplama aracı olarak Özgül (2018)’in 

Türkçeye uyarladığı Chen ve Tseng (2012)’ye ait Web tabanlı e- öğrenmenin kabulünü etkileyen faktörler ölçeği 

kullanılmıştır. Verilerin analizinde SPSS 20.0 paket programı kullanılmıştır. Verilerin değerlendirilmesinde 

tanımlayıcı istatistikler (frekans, yüzde dağılımı, ortalama ve standart sapma) analizi uygulanmıştır. Araştırma 

bulguları analiz edildiğinde; öğretmenlerin uzaktan hizmet içi eğitime yönelik davranışsal niyet algılarının 

“Kısmen katılıyorum” olduğu görülmektedir ( =3.95, Ss= .97). “Genel olarak hizmet içi eğitim için Uzaktan 

Hizmet içi Eğitim yöntemini kullanmak isterim.” maddesi incelendiğinde öğretmenlerin %19.6’lık kısmının farklı 

hizmet içi eğitimlerde tamamen uzaktan hizmet içi eğitim uygulanmasına olumlu bakmadıkları görülmüştür. 

Davranışsal niyet algısının genel anlamda olumlu algılanmıştır. FATİH projesi uzaktan hizmet içi öğretmen 

eğitimlerinin başarılı olduğu ve farklı eğitimlerde de öğretmenlerin uzaktan hizmet içi eğitimlere istekli olarak 

katılacakları söylenebilir. 

Anahtar Kelimeler: Davranışsal Niyet, Uzaktan Hizmet içi Eğitim, Fatih Projesi, Öğretmen, Eğitim. 

 

Behavioral Intention Perceptions of Teachers for Remote Service Training 

 
ABSTRACT 

Educational institutions have undergone technological transformation with the development of information 

technologies. In-service training of teachers, who is the most important stakeholder of the change in educational 

institutions of our country, has gained importance with FATİH project. In-service trainings of Fatih project are 

carried out through distance education since 2016. It is known that the positive viewpoint towards distance 

education positively affects the success of education and the learning achievements of those who have previously 

had positive distance education experiences are equivalent to face-to-face education. Behavioral intent is an 

indication that individuals will not want to repeat a certain behavior or a reverse behavior. Perception of positive 

behavioral intent towards remote in-service trainings The FATIH project can express the success of teacher 

training. The aim of this study is to determine teachers' perception of behavioral intention towards remote in-

service trainings. For this reason, 271 teachers, who were chosen by simple random sampling method among 867 

teachers who have completed their in-service trainings, participated in the project. The factors that affect the 

acceptance of Web-based e-learning by Chen and Tseng (2012), which were adapted to Turkish by Özgül (2018), 

were used. SPSS 20.0 package program was used to analyze the data. Descriptive statistics (frequency, percentage 

distribution, mean and standard deviation) were used to evaluate the data. When research findings are analyzed; it 

is seen that teachers' perceptions of behavioral intention towards remote in-service training “partly agree” ( =3.95, 

Ss= .97). When the article (I would like to use the Remote In-Service Training method for general in-service 

training) is examined, it is seen that 19.6% of the teachers do not look favorably in the remote in-service training 

in all in-service trainings. The perception of behavioral intent is generally perceived as positive. It can be said that 

remote in-service teacher trainings of FATIH project are successful and teachers will be willing to participate in 

remote in-service trainings in different trainings. 

Key Words: Behavioral Intention, Remote In-service Training, Fatih Project, Teacher, Education.


72 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia  
Otel İşletmelerinde Yönetici Özerkliği, Stratejik Kontrol, Örgütsel Politika 

ve Stratejik Planlama Etkinliği İlişkisi: Antalya İli Örneği3 - 238  

 
Assoc. Prof. Dr. Korhan KARACAOĞLU  

Nevşehir Hacı Bektaş Veli Ünv. FEAS  

kkaracaoglu@nevsehir.edu.tr 

 

 Inst. Fatih SAYDAM 
Giresun University Keşap HS. 

fatih.saydam@giresun.edu.tr 

 

ÖZET 
 

Bu çalışmada yönetsel özerklik ve stratejik kontrolün örgütsel politikayı, örgütsel politikanın da stratejik planlama 

etkinliğini nasıl yordadığı belirlenmeye çalışılmıştır. Konu ele alınırken stratejik yönetim yazınının gündeminde 

olan güncel bilgi birikimine yaslanılmıştır. Örgütsel politika konusu yönetim literatüründe sürekli ilgi görürken, 

turizm sektöründeki kavramsal ve ampirik incelemesi yetersiz kalmıştır. Bu çalışmada, Antalya’da bulunan dört 

ve beş yıldızlı 310 otelin yöneticilerinden anket tekniği ile toplanan veriler, ilgili istatistiksel programlarla analiz 

edilmiştir. Ulaşılan sonuçlar ilgili literatürdeki beklenen sonuçlar ile kısmen örtüşmektedir. Elde edilen bulgulara 

göre yöneticilerin özerklik algılamaları örgütlerde politik davranışları artırmakta, buna karşın stratejik kontrol 

örgütsel politikayı pozitif yönde etkilemektedir. Örgütsel politika ise stratejik planlama performansını pozitif 

yönde etkilemektedir.   

 

Anahtar Kelimeler: Yönetici Özerkliği, Stratejik Kontrol, Örgütsel Politika, Stratejik Planlama Etkinliği, Turizm 

ve Otelcilik. 

 

The Relationship Between Managers' Autonomy, Strategic Control, 

Organizational Politics and Strategic Planning Effectiveness in Hospitality 

Sector: Case of Antalya 
 

ABSTRACT 
 

This article reports on the impact of managerial autonomy and strategic control on organizational politics and show 

how the latter influence effectiveness of strategic planning.  In doing so, it outlines particular directions that a 

rebalanced strategic management research agenda may take.  Whereas organizational politics have received 

sustained interest in the management literature, its conceptual and empirical examination in the tourism industry 

has been meagre. The data of this study were collected by questionnaire from 310 four and five stars hotel managers 

in Antalya. Data were analyzed with related statistical package programs. The results are partially consistent with 

the expected results in the relevant literature. According to the findings, managers' perceptions of autonomy 

increase political behavior in organizations, whereas strategic control affects organizational politics positively. 

Organizational politics, on the other hand, affect strategic planning performance positively. 

 

Keywords: Managers’ Autonomy, Strategic Control, Organizational Politics, Strategic Planning Effectiveness, 

Tourism and Hospitality. 

                                                           
3 This study is derived from the PhD thesis prepared by Fatih SAYDAM in the Tourism Management Department 

of Nevsehir Hacı Bektas Veli University SBE. 


73 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

The Effects of Organizational Culture, Organizational Learning and 

Innovation on the Relationship: A Research in Private Health Institution – 

239 

 

Asst. Prof. Dr. Gülay TAMER 
                                                                                                       İstanbul Gelişim University, SBYO 

                                                                                                                         gtamer@gelisim.edu.tr 

 

ABSTRACT 

This study aims to explain the effect of organizational culture on organizational learning as well as the concept of 

innovation. These concepts have been examined comparatively and a large literature search based on comparative 

studies has been conducted. A triangular relationship was established to determine the effects on Organizational 

Culture, Organizational Learning and Innovation Relation. "Ogbonna and Harris (2000) organizational culture, 

Calantone et al (2002) -organizational learning and Wang and Ahmed (2004) -innovativeness".  

The application was carried out in a private hospital in the Bakirkoy district. The survey was conducted at the 

hospital, it was found that the concepts of art culture, organizational learning and innovation were highly correlated 

and that organizational culture was also a major influence on innovation and organizational learning. 

As a result, it shows that organizational culture is fundamental to create a working environment which encourages 

organizational learning and innovation. 

Key Words: Organizational Culture, Organizational Learning, Innovation


74 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

 

Örgüt Kültürünün Örgütsel Öğrenme Ve İnovasyon İlişkisi Üzerine Olan 

Etkileri: Özel Sağlık Kuruluşunda Bir Araştırma – 240  

 

                                                                                                   Prof. Dr. Akın MARŞAP 
                                                                                                      Aydın University, FEAS  

                                                                                                                               akinmarsap@hotmail.com 

 

                                                                                                   Asst. Prof. Dr. Gülay TAMER 
                                                                                                       İstanbul Gelişim University, SBYO 

                                                                                                                         gtamer@gelisim.edu.tr 

 

ÖZET 

Bu çalışma, örgüt kültürünün örgütsel öğrenmeye olan etkisini ve yenilikçilik kavramını açıklamayı 

amaçlamaktadır. Bu kavramlar karşılaştırmalı olarak incelenmiş ve karşılaştırmalı çalışmalara dayanan geniş bir 

literatür araştırması yapılmıştır. Örgüt Kültürünün Örgütsel Öğrenme ve Yenilikçilik İlişkisi üzerine olan etkilerini 

belirlemek için üçgen ilişki kurulmuştur.  “Ogbonna ve Harris (2000) organization culture, Calantone et al (2002)-

organizational learning and Wang and Ahmed (2004)-innovativeness,”  ölçeklerinden oluşan anket uygulaması 

yapılmıştır. Uygulama Bakırköy bölgesindeki bulunan bir özel hastanede gerçekleştirilmiştir. Hastanede yapılan 

anket çalışmasında örğüt kültürü, örgütsel öğrenme ve yenilikçilik kavramlarının yüksek oranda korelasyon 

gösterdiği ayrıca örgüt kültürüne hemde yenilikçilik unsuru ve örgütsel öğrenmeye de büyük etkisi olduğu tesbit 

edilmektedir. 

Sonuç olarak örgüt kültürünün örgütsel öğrenme ve yenilikçilik sağlayabilmek için çok elzem olduğunu 

göstermektedir. 

Anahtar Kelimeler: Örgüt kültürü, Öğrenen organizasyonlar, İnovasyon, Sağlık Kuruluşları 

 

The Effects of Organizational Culture, Organizational Learning and 

Innovation on the Relationship: A Research in Private Health Institution 

ABSTRACT 

This study aims to explain the effect of organizational culture on organizational learning as well as the concept of 

innovation. These concepts have been examined comparatively and a large literature search based on comparative 

studies has been conducted. A triangular relationship was established to determine the effects on Organizational 

Culture, Organizational Learning and Innovation Relation. "Ogbonna and Harris (2000) organizational culture, 

Calantone et al (2002) -organizational learning and Wang and Ahmed (2004) -innovativeness".  

The application was carried out in a private hospital in the Bakirkoy district. The survey was conducted at the 

hospital, it was found that the concepts of art culture, organizational learning and innovation were highly correlated 

and that organizational culture was also a major influence on innovation and organizational learning. 

As a result, it shows that organizational culture is fundamental to create a working environment which encourages 

organizational learning and innovation. 

Key Words: Organizational Culture, Organizational Learning, Innovation, Health istitution


75 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Türkiye’de İnovasyon Alanında Yapılan Lisansüstü Tezlere Yönelik Bir 

İnceleme – 241 

 
Asst. Prof. Dr. M. Halit YILDIRIM 

Aksaray University 

yildirimmh@gmail.com 
 

Yalçın GÜMÜŞSOY 
Aksaray University 

yalcin_gumussoy68@hotmail.com  

ÖZET 

Bu çalışmanın amacı, 21’inci yüzyıl yetkinlikleri etrafında şekillenen önemli konularından biri olan inovasyon ile 

ilgili Türkiye’deki üniversitelerde yapılmış olan lisansüstü tezlerin incelenmesidir. Bu kapsamda çalışmada 2010-

2017 yılları arasında, sosyal bilimler alanında yapılan lisansüstü tezler incelenmiştir. Araştırma bulgularına göre, 

tezlerin % 75,97’si yüksek lisans tezi, %77,9’u Türkçe, %16,2’si 2012 yılında yürütülmüş, en fazla çalışılan 

üniversite İstanbul Üniversitesi ve anabilim dalı ise işletmedir. İnovasyon konusu 2017 yılında doktora tezlerinde 

daha fazla kullanılmıştır. Nicel yöntemlerden frekans analizi, korelasyon analizi, regrasyon analizi, faktör analizi 

sıklıkla kullanılmıştır. En yaygın kullanılan veri toplama aracı ankettir. İnovasyon ile ilgili performans, girişimcilik 

örgütsel öğrenme, bilgi paylaşımı, bilişim teknolojileri ve liderlik konularına yoğunlaşılmıştır. İncelenen tezler 

daha çok birden fazla sektörde faaliyet gösteren işletmelerde uygulanmıştır.  

Anahtar Sözcükler: İnovasyon, Sosyal Bilimler, Teknoloji, Lisansüstü Tezler.  
 

A Research on Postgraduate Theses Prepared on the Field of Innovation in 

Turkey 
 

ABSTRACT 

The aim of this study is one of the major issues of the 21st century competencies graduate having been shaped 

around universities in Turkey related to innovation, which is to examine the thesis. In this context, the postgraduate 

theses in the field of social sciences between the years 2010-2017 are examined.  According to the research 

findings, 75.97% of the theses are master theses and 77.9% are conducted in Turkish, 16.2% are in 2012. The 

theses are studied mostly at İstanbul University and the department is the business administration. In 2017 the 

subject of inovation was preferred more in doctoral dissertations. In quantitative methods, Frequency Analysis, 

Correlation Analysis, Regrasyon Analysis, Factor Analysis, frequently used. The most commonly used data 

collection tool is surveys. The most studied subjects regarding the subject of innovation are performance, 

enterprinership, organizational learning, knowledge sharing, and information tecnolojies and leadership. The 

theses examined were mostly applied to companies operating in more than one sector. 

Keywords: Innovation, Social Science, Technology, Postgraduate Theses

mailto:yildirimmh@gmail.com
mailto:yalcin_gumussoy68@hotmail.com


76 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Kurumsal Yaklaşımlar Çerçevesinde Liderlik Teorisine Bakış – 242 

 

Assoc. Prof. Dr. Ela ÖZKAN-CANBOLAT  
                                                                                           Çankırı Karatekin University, FEAS  

                                                                                                           elaozkan@yahoo.com 

 

ÖZET 

Liderlik teorileri çerçevesinde, liderlerin ne tür özellikler taşıdıkları, neler yaptıkları, nasıl davrandıkları ve karar 

verdikleri, etkinliği nasıl yakaladıkları gibi konularda detaylı birçok araştırma yapılmıştır. Ancak mikro bir kavram 

olarak incelediğimiz liderliğin makro kurumsal yapı ile ilişkisine çok fazla önem verilmemiştir. Bu araştırmanın 

amacı lider-kurum bağlamında Liderlik modelinin saptanmasına yönelik kavramsal bir çalışma oluşturmaktır. 

Liderlik ve kurumsal teorileri yan yana getirmeyi planlayan bu çalışma lider ve kurumsal yapı arasındaki karşılıklı 

ilişkiyi ortaya çıkararak “Kurumsal Liderlik” modeli için bir mantık oluşturmuştur. 

Anahtar Kelimeler: Kurumsal yaklaşımlar, liderlik. 

 

Overview of Leadership Theory in the Context of Enterprise Approaches 

ABSRACT 

Across the leadership theories, many articles investigate what types of abilities leaders have, what they do, how 

they behave and take decision and how they reach effectiveness. But leadership relations, is described in micro 

concepts, with macro institutional structure does not researched extremely. This article aims to constitute a 

conceptual study towards a leadership model with respect to leader-institution context. While this study is bringing 

leadership theories and institutional theories side by side, it exposes the mutual relationship that constitutes a 

logical thinking in accordance with “Institutional Leadership”.  

Keywords: Institutional approaches, leadership. 

mailto:elaozkan@yahoo.com


77 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 
 

Mutluluk Ekonomisi – 243  

 
Dr. Hayrettin UZUNOĞLU  

Nuh Naci Yazgan University, FEAS  

huzunoglu@nny.edu.tr 

 

Asst. Prof. Dr. Ceren AYDEMİR  
Nuh Naci Yazgan University, FEAS  

cseyhan@nny.edu.tr 

 

ÖZET 
 

Mutluluk ekonomisi, bireylerin mutluluk algıları ile gelir düzeyleri arasındaki ilişkiyi ortaya koymaya çalışan bir 

olgudur. Davranışsal ekonomik bir kuram olan mutluluk ekonomisi konusu özellikle Amerika Birleşik Devletleri 

başta olmak üzere yurtdışındaki akademik çevreler tarafından uzun bir süredir üzerinde çalışılan bir konudur. Bu 

çalışmada, mutluluk ekonomisi kavramının daha iyi anlaşılabilir hale getirilmesi ve mutluluk kavramının 

ekonomik teorilere nasıl uyarlanabileceğinin gösterilmesi amaçlanmaktadır. Bu kapsamda bu çalışmada, öncelikle 

mutluluğun tanımı yapılacak, devamında Adam Smith, Jeremy Bentham, John-Stuart Mill ve Richard Easterlin 

gibi iktisatçıların teorileri incelenecek ve böylece hem geleneksel hem de modern iktisadi kuramlar ışığında 

mutluluk ile ekonomi arasındaki ilişki açıklanmaya çalışılacaktır. Bireylerin mutluluk algıları ile gelir düzeyleri 

arasındaki ilişkiyi anlayabilmek için rastgele seçilen 100 kişiye anket uygulaması yapılmıştır. Elde edilen veriler 

IBM SPSS Statistics 17.0 programı ile frekans analizi ve korelasyon analizi yöntemleri ile istatistiki analize tabi 

tutulmuştur. Çalışmada mutluluğu ölçmek için Hills ve Argyle (2002) tarafından geliştirilmiş olan 29 maddelik 

Oxford Mutluluk Ölçeği kullanılmıştır. 

 

Anahtar Kelimeler: Mutluluk, Mutluluk Algılamaları, Gelir Düzeyi. 

 

Happiness Economics 

ABSTRACT 
 

Happiness economics is a phenomenon to reveal the relationship between perceptions of happiness and income 

levels of individuals. As a behavioral economic theory, the concept of happiness economics is a subject that has 

long been studied by international academic circles, especially in the United States. This study aims to make the 

concept of happiness economics more understandable and to demonstrate how the concept of happiness can be 

adapted to economic theories. In this context, first of all, the definition of happiness was defined and then the 

theories of economists such as Adam Smith, Jeremy Bentham, John-Stuart Mill and Richard Easterlin were 

examined so as to explain the relationship between happiness and economy in the light of both traditional and 

modern economic theories. In order to understand the relationship between the perception of happiness and the 

level of income of the individuals, a questionnaire was applied to randomly selected 100 individuals. The data 

obtained were analyzed statistically by frequency analysis and correlation analysis methods using IBM SPSS 

Statistics 17.0 program. The 29-item Oxford Happiness Questionnaire, developed by Hills and Argyle (2002), was 

used to measure happiness in the study. 

Keywords: Happiness, Perception Of Happiness, Income Level. 

mailto:huzunoglu@nny.edu.tr
mailto:cseyhan@nny.edu.tr


78 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

 

Oltu Taşı Sektöründe Pareto Analizi Uygulaması ve Pazarlama 

Sorunlarının Diğer Kategorik Sorunlara Kıyasla Önem Derecesinin 

Belirlenmesi – 244 

 
 

Inst. Hakan HAS  
Atatürk University, Oltu HS  

hakan.has@atauni.edu.tr 

 

ÖZET 
 

Oltu Taşı Sektörü problemlerinin araştırıldığı bu çalışmada, sektördeki problemlerin önem derecesi sıralanmış ve 

pazarlama sorunlarının diğer faktörlere oranla hangi düzeyde önem derecesine ait olduğu belirlenmeye 

çalışılmıştır. Araştırma sonuçlarına göre, Oltu Taşı Sektöründe tüm problemlerin önemli olduğu ortaya çıkmıştır. 

Pazarlama problemleri ise diğer problem faktörlerine göre en düşük seviyede olduğu belirlenmiştir. Sektör 

çalışanlarının öncelikli sorunu, kamu desteğinin artırılması yönünde gerçekleşmiştir. 

 

Anahtar Kelimeler: Pareto Analizi, Oltu Taşı, Pazarlama. 

 

Pareto Analysis Application in The Jet Stone (Oltu Stone) Industry and 

Determination of The Importance of Marketing Problems Against Other 

Category Problems 

 

ABSTRACT 
 

 

In this study that Oltu Stone (Jet Stone) Sector problems are researched, The degree of importance of the problems 

in the sector is listed and it is tried to determine the degree of importance of the marketing problems compared to 

other factors. According to research results, all the problem of in the Oltu Stone (Jet Stone) Sector have emerged 

to be important. Marketing problems determined at the lowest level according to other problem factors. The 

priority problem of the sector employees has been to be increased public support. 

 

Keywords: Pareto Analysis, Jet Stone (Oltu Stone), Marketing. 

mailto:hakan.has@atauni.edu.tr


79 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Okul Öncesi Dönem Çocuklarının Medya Araçlarına Yönelik Tutumlarının 

İncelenmesi – 245  
Inst. Gül KADAN 

Çankırı Karatekin University 

 gulkadan@gmail.com 

 

Prof. Dr. Neriman ARAL 
Ankara University  

aralneriman@gmail.com 

ÖZET 

 
Okul öncesi dönem insan yaşamında oldukça önemli bir yere sahiptir. Bu dönemde çocuğun kazanacağı her türlü 

alışkanlık, onun tüm yaşamını etkileme potansiyeline sahiptir. Bu alışkanlıklardan biri de medya araçlarına yönelik 

alışkanlıklardır. Günümüzün teknoloji dünyası da göz önüne alındığında çocukların medyaya olan ilgileri gün 

geçtikçe artmakta, medya kullanımı küçük yaşlara kadar inmektedir. Medyanın erken yıllarda kullanılmaya 

başlanması birçok sağlık sorununu da beraberinde getirebilmektedir. Gerekli önlemlerin alınması açısından 

konunun farklı yönlerden incelenmesinin önemli olduğu düşünülmektedir. Bu önemden hareketle araştırmada okul 

öncesi dönem çocuklarının medya araçlarına yönelik tutumlarının belirlenmesi amaçlanmıştır. Nitel yöntemle 

gerçekleştirilen çalışmada “Genel Bilgi Formu”, “Yapılandırılmamış Gözlem Formu” ve “Yapılandırılmış Gözlem 

Formu” kullanılmıştır. Çalışma, Çankırı İl Milli Eğitim Müdürlüğü’ne bağlı olan bağımsız anaokullarına 2017-

2018 eğitim-öğretim yılında devam eden orta sosyoekonomik düzeydeki ailelerden gelen 636 çocukla 

gerçekleştirilmiştir. Araştırmada “Genel Bilgi Formu” ebeveyn ve öğretmenlerden alınan bilgilerle 

doldurulmuştur. Çocukların güveni kazanıldıktan sonra Mart 2018 tarihinde gözlemlere başlanmıştır. İlk olarak 

“Yapılandırılmamış Gözlem” tekniği kullanılarak çocuklar sınıfta gözlenmiştir. Yapılandırılmamış gözlemler, 

çocukların serbest zaman etkinlikleri, oyun etkinlikleri ve kahvaltı etkinliklerinde yapılmıştır. Bu etkinliklerden 

serbest zaman etkinliklerinde çocukların Legoları cep telefonu ya da tablet şeklinde kullanarak oyun kurdukları, 

oyunlarında bu araçlara yer verdikleri, oyun etkinliklerinde medya araçlarına yönelik ilgilerinin olduğu ve kahvaltı 

etkinliğinde izledikleri çizgi film, reklam ya da ebeveynlerinin izledikleri dizi karakterlerinden bahsettikleri, bazı 

çocukların buradaki karakterler gibi davrandıkları gözlenmiştir. Daha sonra sınıfa medya araçları getirilmiş, 

çocukların bu medya araçlarına dokunmaları, onları incelemeleri sağlanmış, çocukların davranışları 

yapılandırılmış gözlem formu ile değerlendirilmiştir. Araştırma sonucunda çocukların %61,5’inin erkek, 

%38,5’inin kız, %44,5’inin beş yaşında olduğu, ebeveynlerin %50,8’inin 31-35 yaş aralığında, %43,7’sinin 

üniversite mezunu olduğu belirlenmiştir. Çocukların %71,7’si sınıfta bulunan medya araçlarına sürekli ilgi 

gösterirken, %99,5’inin sınıfa getirilen tablete, %99,1’inin cep telefonuna, %45,1’inin gazeteye, %54,1’inin 

dergiye ilgisinin olduğu saptanmıştır. Çocukların %54,1’i tabletin, %23,4’ü cep telefonunun, %35,2’si bilgisayarın 

nasıl açılıp kapatıldığını bilmekte, %73,4’ü tablette, %53’ü cep telefonunda izlediği/oynadığı şeylerin adını 

söyleyebilmektedir. Çocukların %80,7’si gazete ve dergideki yazı, resim ve reklamları ayırt edebilmektedir. 

Çocukların %67,8’i ise reklam ve çizgi filmleri ayırt etmekte zorlanmışlardır. Bu sonuçlara dayanarak çocukların 

her an rahatlıkla ulaşabildikleri medya araçlarına yönelik denetimin getirilmesi ve medya araçlarına olan 

düşkünlüğün yerine çocukların gerçek hayat deneyimlerini edinebilecekleri aktivitelerin sağlanması önerilebilir. 

 

Anahtar Kelimeler: Okul öncesi dönem, Medya, Medya araçları, Teknoloji. 

 

Investigation Of Attitudes Towards Preschool Children’s Media Tools 
 

ABSTRACT 

 
Preschool period has a very important place in human life. During this period, the child will acquire the habit of 

all kinds, has the potential to affect this entire life. One of these habits is the habits of media tools. Given today’s 

technology world, children’s interest in the media is increasing day by day, and media use is on the way to younger 

age. Beginning to use the media in early years can bring many health problems. It is considered important to 

examine the subject from different aspects in terms of taking necessary measures. With this in mind, it was aimed 

to determine the attitudes of preschool children towards media tools in the research. “General Information Form”, 

“Unstructured Observation Form” and “Structured Observation Form” were used in the study conducted by the 

qualitative method. The study was carried out with 636 children from the middle socioeconomic level families 

continuing in the 2017-2018 academic year to independent kindergartens affiliated to Cankiri Provincial 

Directorate of National Education. The “General Information Form” was filled with information from the parents 

mailto:gulkadan@gmail.com
mailto:aralneriman@gmail.com


80 
 

and teachers. Observations started on March 2018 after the children’s confidence was gained. First, it was observed 

in the children’s class using the “Unstructured Observation” technique. Unstructured observations were made in 

children’s leisure time activities, game activities and breakfast activities. It was observed that lego, children in 

phone or tablet form, in which they give place to play these instruments, their interest in the game activities for 

media events and the cartoon characters that they watched during the breakfast activities, the advertisements or 

the series of characters that their parents followed talk about of these, and some children behaved like the characters 

there. Later, class media tools introduced, children were asked to touch these media tools, and their behaviors 

assessed with a structured observation form. As a result of the research 61,5% of the children were male, 38,5% 

were girls, 44,5% were five-year-old, 50,8% of the parents were in the age range of 31-35 years, 43,7% were 

university graduates. It was concluded that, 71,7% of children in the class showed continued interest in the media, 

99,5% of the tablet brought to class, 99,1% of mobile phones, 45,1% of newspaper and 54,1% of magazine. 

Children know that 54,1% of the tablets, 23,4% of the mobile phones, 35,2% of the computer how to open and 

close, and children’s say that 73,4% of the tablet, 53% of the mobile phone followed / play thing the name of. 

80,7% of children are able to distinguish between newspaper and magazine articles, pictures and advertisements. 

67,8% of the children were forced to differentiate between advertising and cartoons. Based on these results it can 

be suggested that children be given control over media tools that they can easily access at any time, and activities 

that enable children to have real life experiences instead of devotion to media tools.  

 

Key words: Preschool period, Media, Media tools, Technology. 


81 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 
Girişimcilik Değerleri ile Girişimcilik Algısı Arasındaki İlişkiler: Üniversite 

Öğrencileri Üzerine Bir Araştırma – 246 
 

Assoc. Prof. Dr. Özlem ÇETİNKAYA BOZKURT 
Mehmet Akif Ersoy University 

ozlemcetinkaya@mehmetakif.edu.tr 

 

Res. Assist. Funda KIRAN 
Mehmet Akif Ersoy University 

  fkiran@mehmetakif.edu.tr 

 

Hanife GÜRBÜZ 
Mehmet Akif Ersoy University 

 grbz.hanife@gmail.com 

ÖZET 
 

Araştırmanın amacı; girişimcilik değerleri ile girişimcilik algısı asındaki ilişkinin tespit edilmesidir.  Ayrıca; 

katılımcıların bazı demografik özelliklerine göre girişimcilik değerleri ile girişimcilik algılarının farklılaşma 

durumunu ortaya koymaktır. Belirlenen amaç doğrultusunda nicel araştırma yöntemlerinden anket tekniği ile 

Mehmet Akif Ersoy Üniversitesi’nin Bucak İlçesinde lisans öğrenimi gören 377 öğrenciden veriler toplanmıştır. 

Araştırmada kullanılan ölçekler Artan ve arkadaşlarının (2005) hazırladığı “girişimcilik algısı” ile İncik ve 

Uzun’un (2012) kullandığı “girişimcilik değerleri” ölçekleridir. Elde edilen veriler amaca uygun hazır bir istatistik 

programı kullanılarak analiz edilmiştir. Araştırmada verilere betimsel analizlerin yanısıra, normal dağılım, 

güvenilirlik, T-testi, korelasyon ve regresyon analizleri uygulanmıştır. Sonuç olarak; erkek öğrencilerin kız 

öğrencilere göre daha yüksek girişimcilik algısına sahip olduğu; öğrencinin yakın çevresinde girişimci bulunması 

ve iş tecrübesinin olmasının girişimcilik değerleri üzerinde pozitif yönlü bir artışa neden olduğunu saptanmıştır. 

Ayrıca, girişimcilik değeri alt boyutlarından etkenlik ile girişimcilik algısı alt boyutlarının tümü arasında pozitif 

yönlü bir ilişki tespit edilmiştir.  

 

Anahtar Kelimeler: Girişimcilik, Girişimcilik Algısı, Girişimcilik Değerleri 

 
Relationship Between Entrepreneurship Values and Entrepreneurship 

Perception: A Research on University Students 
 

ABSTRACT 
 

The aim of the research is to detect the relationship between entrepreneurship values and entrepreneurship 

perception. Also, it is demonstrated that whether there exist any differences in entrepreneurship values and 

entrepreneurship perceptions in terms of some demographic characteristics of the participants. In the direction of 

the determined purpose, data were collected from 377 students who continue undergraduate education in the Bucak 

District of Mehmet Akif Ersoy University by questionnaire technique which is the one of quantitative research 

methods. The scales used in the research are "entrepreneurship perception" prepared by Artan et al. (2005) and 

"entrepreneurial values" used by İncik and Uzun (2012). The obtained data were analyzed with an appropriate 

statistical program compatible with the purpose. A normal distribution, reliability, T-test, correlation and 

regression analyzes were applied to the data as well as descriptive analyzes. As a result, it was found that male 

students has a higher entrepreneurship perception than female students and entrepreneurs in the social environment 

of the student and the work experience lead to a positive increase in entrepreneurship values. In addition, a positive 

relationship was found between the active the one of entrepreneurship value’s subscales and all of the subscales 

of entrepreneurship perception. 

 

Key Words: Entrepreneurship, Entrepreneurship Perception, Entrepreneurship Values

mailto:ozlemcetinkaya@mehmetakif.edu.tr
mailto:%20fkiran@mehmetakif.edu.tr


82 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

 

Otel İşletmelerinde Çalışanların İş Tatmin Düzeylerinin Analizi – 247 

 
Assoc. Prof. Dr. Metin KAPLAN                                              

Nevşehir Hacıbektaş Veli University 
 mkaplan@nevsehir.edu.tr 

 

Inst. Hatice UÇAK                                                        
                   Kapadokya University HS 

      hatice.ucak@kapadokya.edu.tr      

ÖZET 

 
İş tatmini, “bir çalışanın yaptığı işin ve elde ettiklerinin ihtiyaçlarıyla ve kişisel değer yargılarıyla örtüştüğünü ya 

da örtüşmesine olanak sağladığını fark etmesi sonucu yaşadığı duygu” olarak ifade edilebilir (Bedük; 2012; 108). 

Otel işletmelerinde müşteri tatmininin sağlanmasında iç müşteri olarak çalışan memnuniyetinin sağlanması önemli 

bir rol oynamaktadır. Tatmin olan personel, örgütsel amaçlara ulaşma noktasında daha fazla çaba gösterecek ve 

sonuçta olumlu çıktılar ortaya koyacaktır. Ancak, bireysel farklılıklar çalışanların memnuniyet düzeylerinin de 

farklı olmasına neden olacaktır. Bu bağlamda bu araştırmanın amacı; Nevşehir ilinde faaliyet gösteren 5 yıldızlı 

otel işletmelerinde çalışanların iş tatmin düzeylerinin demografik özellikler açısından farklılık gösterip 

göstermediğini ortaya koymaktır. Araştırmanın örneklemini, Nevşehir ilinde bulunan 5 yıldızlı otel işletmelerinde 

çalışanlar oluşturmaktadır. Araştırmada veri toplama tekniği olarak anket uygulanacaktır. 

Araştırmanın amacı doğrultusunda aşağıdaki hipotezler kurulmuştur. 

Araştırmanın bağımsız değişkeni; Demografik özellikler 

Araştırmanın bağımlı değişkeni: İş tatmini 

 

Araştırmanın Hipotezleri şunlardır; 

H 1 Cinsiyet değişkeni açısından iş tatmin düzeyi arasında anlamlı bir farklılık vardır.  

H 2 Medeni durum ile iş tatmin düzeyi arasında anlamlı bir farklılık vardır. 

H 3 Eğitim düzeyi değişkeni açısından iş tatmin düzeyi arasında anlamlı bir farklılık vardır. 

H 4 İş deneyimi değişkeni açısından iş tatmin düzeyi arasında anlamlı bir farklılık vardır. 

H 5 Çalışılan departman değişkeni açısından iş tatmin düzeyi arasında anlamlı bir farklılık vardır. 

H 6 Turizm mesleki eğitim alma değişkeni açısından iş tatmin düzeyi arasında anlamlı bir farklılık vardır. 

 

Analysis of Job Satisfaction Levels of Employees in Hotel Businesses 
 

ABSTRACT 

 
Job satisfaction can be expressed as et the feeling that an employee feels as a result of his / her work and the 

achievements of his / her achievements and by his / her recognition that he / she meets or overlaps with his / her 

personal value judgments (Bedük; 2012; 108). Achieving customer satisfaction in hotel businesses plays an 

important role in ensuring customer satisfaction as an internal customer. Satisfied personnel will make more efforts 

to achieve organizational goals and will ultimately produce positive outcomes. However, individual differences 

will cause different levels of employee satisfaction. In this context, the purpose of this research is; To determine 

whether job satisfaction levels of employees working in 5 star hotels operating in Nevşehir differ in terms of 

demographic characteristics. The sample of the study consists of 5-star hotels in Nevşehir. The survey will be 

carried out as a data collection technique. The following hypotheses were established for the purpose of the study. 

The independent variable of the study; Demographic features  

The dependent variable of the study: Job satisfaction  

 

The hypotheses of the research are as follows;  

H 1 There is a significant difference between job satisfaction level in terms of gender variable.  

H 2 There is a significant difference between marital status and job satisfaction level. 

H 3 There is a significant difference between the level of job satisfaction and the level of job satisfaction.  

H 4 There is a significant difference between job satisfaction level in terms of work experience variable.  

H 5 There is a significant difference between job satisfaction level in terms of the department variable.  

H 6 There is a significant difference between the level of job satisfaction and the level of job satisfaction.

mailto:mkaplan@nevsehir.edu.tr
mailto:hatice.ucak@kapadokya.edu.tr


83 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

How Paternalistic Leadership Affects Work Engagement? Mediator Role of 

Collective Gratitude – 248 

 
Res. Assist. Mustafa BEKMEZCİ  

Istanbul Kültür University 

m.bekmezci@iku.edu.tr 
 

Assoc. Prof. Dr. Bora YILDIZ  
Istanbul University 

 borayildiz@istanbul.edu.tr 

 

ABSTRACT 

 
Leadership is defined as influencing and directing a group to achieve a goal and has a key role to play in 

organizations, therefore, it is important to identify the type of leadership that could be effective in the 

organizations. Paternalistic leadership, which is one of the effective types of leadership, especially in collectivist 

cultures, has been born with the thought that culture is important to increase the effectiveness of the leader. It is 

also important for organizational effectiveness to increase desirable situations such as work engagement and 

collective gratitude. The aim of this research, based on the leader-member exchange theory, social exchange 

theory, and well-being theory, is to identify the effect of employees’ paternalistic leadership perception on work 

engagement and the mediating effect of collective gratitude on this relationship. The sample consists of 418 service 

sector workers by using convenience sampling method. Findings show that paternalistic leadership is a statistically 

significant and positive predictor of work engagement and collective gratitude. In addition, collective gratitude is 

a statistically significant and positive predictor of work engagement. Finally, collective gratitude partial mediates 

the effects of paternalistic leadership on work engagement. Managerial and practical implications, as well as, 

further research directions are also provided. 

 

Keywords: Paternalistic leadership, collective gratitude, work engagement 

mailto:m.bekmezci@iku.edu.tr


84 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Çalışan ve İşveren Etkileşiminde Yeni Bir Paradigma: Psikolojik Sözleşme 

- 249 

Prof. Dr. Himmet KARADAL  
Aksaray University, FEAS  

hkaradal@gmail.com 

 

Inst.  Nazik ERDAL AKYÜZ 
                                                                                                                     Gazi University, Tusaş Kazan HS  

nazikakyuz@gazi.edu.tr                                                                                                                            

ÖZET 

Son yıllarda yaşanan küresel ekonomik entegrasyonlar nedeniyle ortaya çıkan gelişmeler yapısal ekonomik 

dönüşümleri beraberinde getirirken işletmelerin yönetim taktikleri ve çalışma yapılarının da dönüşümünü 

gerektirmektedir. Çalışan-işveren ilişkilerinde yaşanan bu değişimler ve örgütlerin rekabetçi yapılarını 

koruyabilmek için attıkları adımlar, çalışanların iş güvencesini azaltmış ve örgütlerde genel bir belirsizlik hakim 

olmuştur. Güvensizliğin ve belirsizliğin arttığı bu süreçte, çalışan algıları da etkilenmekdir. Bu noktada artan 

endişelere odaklanan, birleştirici,  dengeleyici ve çalışma ilişkisini açıklayıcı bir kavram olarak‘ ‘Psikolojik 

Sözleşme’’ ön plana çıkmaktadır. Çalışan ve örgüt arasında algılanan karşılıklı beklentilere dayalı olan psikolojik 

sözleşmeler. çalışanların tutum ve davranışlarında ortaya çıkan değişimleri açıklaması açısından da önem 

kazanmaktadır. Psikolojik sözleşme teorisi, örgütlerin ve bireylerin uygun istihdam anlaşmalarıyla bir araya 

geldiği ve çalışanlar ile işverenin birbirlerine karşı yükümlülükleri olduğu üzerine kuruludur ve birey ile işletme 

arasında, yazılı olmayan, konuşulmamış beklentilerin toplamıdır (Arslan ve Ulaş, 2004:103).Çalışan ve işveren 

arasındaki beklentiler, kişinin örgütle arasındaki psikolojik sözleşmenin temellerini oluştururken, kişinin 

beklediklerini alamaması veya kendilerine verilen vaatlerin yerine getirilmediği düşüncesi kişide hayal kırıklığı 

yaratmakta ve böylece çalışanın zihninde yarattığı sözleşme bozulmaktadır (Rousseau, 1995’dan aktaran 

Cihangiroğlu ve Şahin, 2010:3). Psikolojik sözleşme bozulması karşısında çalışanların verdiği tepkilerin ya da 

takındığı tutumların; örgütlerin etkinliğinin verimliliğinin şekillenmesinde önemli rol oynayan örgütsel davranış 

kavramlarıyla ilişkili olduğu görülmektedir. Psikolojik sözleşme ihlali algılandığında; örgütsel bağlılık, örgütsel 

vatandaşlık, işe bağlılık ve performansta azalma; işten ayrılma niyeti, gönülsüz çalışma ve devamsızlıkta ise artış 

kaydedilmektedir (Robinson ve Rousseau, 1994:24’dan aktaran Üçok, 2012:2). Bu kapsamda bu çalışmanın amacı 

psikolojik sözleşme kavramının teorik düzeyde ele alınarak açıklamaktır. Sonuç olarak incelenen bu kavramın, 

yapılan yazın taraması ile birlikte kavramsal mantık çerçevesinde çalışan ve işveren etkileşimi açısından üzerinde 

durulmasının gerekliliği ortaya çıkmıştır. 

Anahtar Kelimeler: Sözleşme, Psikolojik Sözleşme, Psikolojik Sözleşme İhlali,  

A New Paradigm in Employee and Employer Interaction: Psychological Contract  

ABSTRACT 

The developments caused by the global economic integration that has taken place in recent years necessitate the 

transformation of management tactics and working structures of enterprises while bringing about structural 

economic transformations. These changes in employee-employer relationships and the steps taken by 

organizations to protect their competitive structures have reduced the job security of employees and have led to 

general uncertainty in organizations.In this process of growing insecurity and uncertainty, employee perceptions 

are also affected. At this point, the concept of "Psychological Contract" emerges as a concept that focuses on 

increasing anxiety, unifying, balancing and explaining working relationship. Psychological contract theory is 

based on the assumption that organizations and individuals come together with appropriate employment 

agreements and that employees and employers are obliged to each other and are the sum of the unspoken 

anticipations between the individual and the business (Arslan and Ulaş, 2004: 103). The expectations between the 

employee and the employer create frustration in the person who can not get what the person expects or the promises 

made to them are not fulfilled while creating the basis of the psychological contract between the person and the 

organization and thus the contract created in the mind of the employee is distorted (Rousseau, Cihangiroğlu and 

Şahin, 2010: 3). The reactions or the attitudes of the employees in the face of psychological contract deterioration; 

it is seen that organizational effectiveness is related to the organizational behavioral concepts that play an important 

mailto:hkaradal@gmail.com


85 
 

role in shaping the efficiency of the organization. When a psychological contract violation is detected; 

organizational commitment, organizational citizenship, commitment to work and reduced performance; intentions 

to leave the work, an increase in reluctance to work and absenteeism (Robinson and Rousseau, 1994: 24, Üçok, 

2012: 2). In this context, the purpose of this study is to explain the concept of psychological contract by considering 

it at the theoretical level. As a result, it has been revealed that this concept, which has been examined, needs to be 

considered in terms of the interaction between employer interaction and conceptual logic. 

Key Words: Contract, Psychological Contract, Violation of Psychological Contract


86 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Erasmus Değişim Programından Yararlanan Öğrencilerin Dil Yeterliliği, 

Kişisel Gelişim ve Kariyer Planlaması Üzerine Bir Araştırma: OKÜ 

Uygulama Örneği – 250 

Prof. Dr. Murat TÜRK  
Osmaniye Korkut Ata University, FEAS 

 muratturk@osmaniye.edu.tr  

 

Inst. Abdurrahman AKMAN  
Osmaniye Korkut Ata University, Bahçe HS. 

abdurrahmanakman@osmaniye.edu.tr 

ÖZET 
Amaç: Bu çalışmada, Erasmus değişim programından yararlanan öğrencilerin dil yeterliliği, kişisel gelişim ve 

kariyer planlamalarının bazı değişkenlere göre farklılık gösterip göstermediğinin incelenmesi amaçlanmıştır. 

Kapsam: Çalışmanın kapsamı 2011-2014 yılları arasında Erasmus değişim programına katılan Osmaniye Korkut 

Ata Üniversitesi’nin (OKÜ) lisans veya yüksek lisans düzeyindeki 72 öğrenci ile sınırlandırılmış olup, sonraki 

dönemlere değinilmemiştir. Sınırlıklar: Çalışma, değişimden faydalanan 61 öğrenciden elde edilen verilerle 

sınırlıdır. Yöntem: Nicel araştırma yöntemlerinden betimsel ve ilişkisel tarama teknikleri kullanılmıştır. Veri 

toplama aracı olarak kullanılan anket toplamda 44 ifadeden oluşmakta olup, ilk 13 ifadesi öğrencilerin demografik 

verilerini ölçmeye yöneliktir. Öğrencilerin dil yeterliliği (11 ifade) ve kişisel gelişim (12 ifade) boyutları Aydın 

(2012) tarafından geliştirilmiş olup, araştırmacı tarafından Türkçe’ye uyarlanmıştır. Kariyer planlaması (8 ifade) 

boyutu Norris ve Gillespie (2008) tarafından geliştirilmiş olup, araştırmacı tarafından Türkçe’ye uyarlanmıştır. 

Anketteki ifadelerin aritmetik ortalama, frekans ve standart sapma değerleri hesaplanmıştır. Korelasyon analizi, t-

testi ve ANOVA testleri yapılmıştır. Bulgular: Öğrencilerin bağlı olduğu fakülteler ile dil yeterlilikleri ortalamaları 

arasında anlamlı bir ilişki tespit edilmiştir. Bu farklılığın İ.İ.B.F ile mühendislik fakültesi arasında mühendislik 

fakültesi lehine olduğu tespit edilmiştir (F=4,502; p<0.01). Öğrencilerin anne eğitim düzeyi ile kariyer planlaması 

ortalamaları arasında anlamlı ilişki tespit edilmiştir (F=4,228; p<0,009). Anne eğitim düzeyi gruplarına 

bakıldığında bu ilişkinin ilköğretim ile lise grupları arasında ilköğretim grubu lehine farklılık gösterdiği tespit 

edilmiştir. Öğrencilerin cinsiyetlere göre karşılaştırılması neticesinde kişisel gelişim alt boyutunda kadınlar lehine 

anlamlı farklılık tespit edilirken (p<0,10); öğrencilerin dil yeterlilikleri ve kariyer planlaması ortalamalarında 

cinsiyet faktörüne göre anlamlı farklılık bulunamamıştır. Ayrıca çalışmaya katılan öğrencilerin %59’unun erkek 

olduğu, %70’inin 2. ve 3. sınıf öğrencilerinden oluştuğu, %44,3’nün gidilen ülke olarak Polonya’yı tercih ettiği, 

öğrencilerin %41’nin aile gelirinin 751-1500 TL arasında olduğu, %54,1’nin anne eğitim düzeyinin ilköğretim 

mezunu olduğu, değişime katılan öğrencilerin ortalama 3,37 ülke gezdikleri, öğrencilerin %88,5’i (54 kişi) 

yurtdışına ilk kez Erasmus değişim programı sayesinde çıktığı tespit edilmiştir. Sonuç: Erasmus değişim 

programının öğrenciler üzerindeki katkılarının öğrencilerin eğitim gördükleri fakültelere, cinsiyetine, annelerinin 

eğitim düzeyine göre farklılıklar gösterdiği görülmüştür. Ayrıca öğrencilerin ilk kez yurt dışına çıkışları üzerinde 

Erasmus değişim programının büyük katkısı görülmüştür.  

Anahtar Kelimeler: Erasmus değişim programı, hareketlilik, dil, kariyer planlama, kişisel gelişim 

A Study On Language Proficiency, Personal Development And Career 

Planning Of Students Using Erasmus Exchange Program: The Case Of 

OKU Application 

ABSTRACT 

Objective: In this study, it was aimed to investigate whether the language proficiency, personal development and 

career planning of Erasmus exchange program students differ according to some variables. Scope: The scope of 

the study Osmaniye Korkut Ata University (OKU) who participated in the Erasmus exchange program between 

2011 and 2014 is limited to 72 graduate and master students and has not been mentioned in the following periods. 

Limitations: The study is limited to the data obtained by 61 students who benefit from the work shift. Method: 

mailto:abdurrahmanakman@osmaniye.edu.tr


87 
 

Descriptive and relational screening techniques were used in quantitative research methods. The questionnaire 

used as a data collection tool is composed of 44 items in total and the first 13 items measure the demographic data 

of the students. The language proficiency (11 items) and personal development (12 items) dimensions of the 

students were developed by Aydin (2012) and adapted to Turkish by the researcher. Career planning (8 items) 

dimension was developed by Norris and Gillespie (2008) and adapted to Turkish by the researcher. Arithmetic 

mean, frequency and standard deviation values of the statements in the questionnaire were calculated. Correlation 

analysis, t-test and ANOVA tests were performed. Findings: It was pointed found out a significant relationship 

between the units where students were connected and the average of language proficiency. This difference was 

found to be in favor of the Faculty of Engineering between the Faculty of IIBF and the Faculty of Engineering (F 

= 4,502; p <0.01). A significant relationship was found between the level of mother education of the students and 

the career planning averages (F = 4,228; p <0.009). When the mother education level groups were examined, it 

was determined that this relationship was in favor of the primary education group between primary education and 

high school groups. A significant difference was found in favor of women in the personal development sub-

dimension (p <0,10) as a result of comparison of the students according to their genders; no significant difference 

was found in the language competence and career planning averages of the students according to the gender factor. 

In addition,% 59 of the students participated in the study were male, % 70 of them were sophisters (2nd and 3rd 

grade), % 44,3 of them preferred Poland to go , family income of % 41 of them was between 751-1500 TL, 

maternal education levels of % 54,1 were primary school graduates, the exchange students, visited 3,37 countries 

in average and  % 88,5  (54 students) of the students  went abroad for the first time thanks to the Erasmus Student 

Exchange Programme. Conclusion: It was observed that the contribution of Erasmus exchange program on the 

students varies according to their faculties, gender, mother education level. It was also seen that Erasmus exchange 

program made a big contribution on the students' first outings. 

Keywords: Erasmus exchange program, mobility, language, career planning, personal development


88 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Proaktif Kişiliğin ve Kültürel Değerlerin Girişimciliğe Etkisi: 

Teknoparklarda Faaliyet Gösteren Girişimciler Üzerinde Bir Araştırma – 

251 

 
Ali Murat NAKİP  

Çankaya University 

muratnakip@gmail.com  

 

Assoc. Prof. Dr. İrge ŞENER  
Çankaya University, FEAS  

irge@cankaya.edu.tr 

 

ÖZET 
 

Geçmişten günümüze önemi katlanarak artmaya devam eden girişimcilik kavramı artık devletlerin ekonomik ve 

sosyo-kültürel politikalarının temellerini oluşturur hale gelmiştir. Bu nedenle, ülkemizde son yıllarda 

teknoparkların sayısında ve bu teknoparklarda faaliyet gösteren girişimci sayılarında artış olmuştur. Bu çalışmada, 

teknoparklarda faaliyet gösteren girişimciler özelinde, girişimcilik faaliyetleri için önemli bireysel özellikler 

arasında yer alan proaktif kişilik özellikleri ile girişimcilerin kültürel değerlerinin girişimcilik özellikleri 

üzerindeki etkisi incelenmiştir. Araştırmanın örneklemini oluşturan 191 girişimci ile yürütülen anket uygulaması 

sonucunda elde edilen bulgulara göre proaktif kişiliğin ve proaktif kişiliğin alt boyutları olan pazar ve ürün 

odaklılık, çalışanlar ile ilişkiler ile vizyonerlik ve belirsizliğin araştırma katılımcılarının girişimcilik özelliklerini 

pozitif yönde orta düzeyde etkilediği tespit edilmiştir. Ayrıca, kültürel değerler arasından sadece erillik boyutunun 

katılımcıların girişimcilik özelliklerini pozitif yönde düşük düzeyde etkilediği ortaya çıkmıştır. Bunun yanı sıra, 

örneklem kapsamındaki girişimcilerin güç mesafesi, bireycilik ve uzun zaman oryantasyonlu olma değerlerinin 

cinsiyete göre anlamlı bir farklılık gösterdiği, bu değerlerin erkekler için kadınlara göre daha yüksek olduğu tespit 

edilmiştir.  

 

Anahtar kelimeler: girişimcilik, proaktif kişilik, kültürel değerler, teknoparklar 

 

 

Effect of Proactive Personality and Cultural Values on Entrepreneurship: 

An Application on Entrepreneurs Working at Technoparks 

ABSTRACT 
 

The concept of entrepreneurship, which had become more important day by day, has now become the base of 

economics and socio-cultural policies of states. Therefore, the number of technoparks and entrepreneurs operating 

in these technoparks have increased in recent years in our country. In this study, proactive personality traits among 

the important individual characteristics for entrepreneurship activities and the effect of the cultural values of 

entrepreneurs on the entrepreneurial characteristics are examined on entrepreneurs that in business at technoparks. 

According to the results of the questionnaire conducted with 191 entrepreneurs constituting the sample of the 

study; it was determined that proactive personality and market and product orientation, relationship with 

employees, vision and uncertainty which are sub-dimensions of proactive personality moderately influence 

entrepreneurial characteristics in the positive direction. Moreover, it has emerged that among the cultural values, 

only the masculinity dimension influenced the entrepreneurship characteristics of the participants at a low level in 

the positive direction. In addition to these, it was determined that the values of power distance, individualism and 

long time orientation of the entrepreneurs within the sample were significantly different according to gender, and 

these values were higher for males than females. 

 

Key words: entrepreneurship, proactive personality, cultural values, technoparks 

mailto:hkaradal@gmail.com


89 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Liman Özelleştirmelerinin Denizyolu Ticaretine Etkileri – 252 

 

Ress. Assist. Nurten ÇALIŞKAN 
Istanbul Kultur University, FEAA 

n.caliskan@iku.edu.tr 

 
ÖZET 

Denizyolu taşımacılığının sahip olduğu kapasite ve maliyet avantajları sayesinde dış ticarette en çok kullanılan 

taşıma türüdür. Dünya ticaretinin yaklaşık %90’ı, ülkemiz dış ticaretinin ise yaklaşık %86’sı denizyolu ile 

yapılmaktadır. Denizden karaya, karadan denize geçişi sağlayan limanlar denizyolu taşımacılığının en önemli 

bileşenlerindendir. Sahip oldukları bu önem sebebiyle limanların özelleştirmeleri hem ekonomik hem de siyasi 

birçok tartışmanın kaynağı olmuştur. Ülke limanlarının efektif çalışması ülke dış ticaretini olumlu etkilediğinden 

limanların özelleştirilmesi denizyolu taşımacılığını, dolayısıyla da ülke dış ticaretini etkilemektedir. Bu çalışmada 

amaç, limanlarda yapılan toplam elleçleme (konteyner) ve dış ticaret verileri (ihracat/ithalat) kullanılarak 1994’ten 

günümüze yapılan liman özelleştirmelerinin denizyolu ticaretine etkilerinin ölçülmesidir. 

Anahtar kelimeler: denizyolu, limanlar, dış ticaret, özelleştirme 

 

The Effects of Privatization on Maritime Trade 

ABSTRACT 

Due to the capacity and cost advantage, maritime is the most widely used transportation type in foreign Trade. 

Approximately 90% of world trade and 86% our country’s foreign trade are made by sea.  The ports that, provide 

transit from sea to land and vice versa, the most important components of maritime transport. Port privatization 

has become a source of many economic and political debates because of its importance. Since the effective 

operation of the country’s ports positively affects the foreign trade of the country, the privatization of the ports 

affects the maritime transport and therefore the foreign trade of the country. The purpose of this study is to measure 

the effects of port privatizations from 1994 on maritime trade by using total handling (container) made at ports 

and foreign trade data (export / import). 

Key words: maritime, ports, foreign trade, privatization

mailto:n.caliskan@iku.edu.tr


90 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Türkiye’de Kadın Girişimciliği Ve Kadın Girişimci Profili Üzerine Bir 

Analiz – 253 

Prof. Dr. Mehmet MARANGOZ 
Muğla Sıtkı Koçman University, FEAS 

mehmetmarangoz@mu.edu.tr 

 

Asst. Prof. Dr. Filiz DAŞKIRAN 
Muğla Sıtkı Koçman University, FEAS 

filiscls@mu.edu.tr 

 

Assoc. Prof. Dr. Hatice ÖZKOÇ 
 Muğla Sıtkı Koçman University, FEAS 

hatice.ozkoc@mu.edu.tr 

ÖZET 

Günümüzde toplumların kalkınmasının ve gelişmesinin temel koşullarından biri de yeni girişimcilik faaliyetlerinin 

geliştirilmesidir. Globalleşen dünyadaki artan rekabet ortamında oluşturulan yeni girişimcilik faaliyetleri ile 

ülkeler ileri seviyelere taşınabilir. Ülkelerin gelişmesinde ve kalkınmasında girişimciliğin öneminin toplumun 

bütün kesimlerince benimsenmesi, girişimcilik faaliyetlerinin yaygınlaşması açısından büyük önem taşımaktadır. 

Bu bağlamda girişimciliğin spesifik bir alanı olarak kadın girişimciliği konusu dünyada ve Türkiye’de son yıllarda 

üzerinde yoğun tartışılan ve çalışılan bir konudur.  

Türkiye gibi gelişmekte olan ülkelerde, kadının sosyal sermaye kaynaklarına işlerlik kazandırarak girişimci 

niteliklerini geliştirmesinin önemi giderek artmaktadır. Özellikle kadınların ve erkeklerin girişimcilik faaliyetleri 

dikkate alındığında var olan eşitsizlik, kadınların erkeklere oranla daha fazla girişimsel niteliklere sahip olmalarını 

zorunlu kılmaktadır. Genel olarak girişimciliğin gelişmesi o toplumda ya da ülkede girişimcilik ekosisteminin 

kurulması ve sağlıklı işlemesi ile mümkündür. Bu bağlamda ülkemizde girişimciliğin geliştirilmesi açısından 

girişimcilerin yaşadıkları sorunların iyi analiz edilmesi büyük önem taşımaktadır. Bunun için de genel olarak kadın 

girişimciliği farklı boyutları ile analiz edilmeli ve buradan elde edilecek bulgularla kadın girişimciliğinin 

geliştirilmesine yönelik öneriler getirilmelidir.  

Bu kapsamda bu çalışmanın amacı, Türkiye’de mevcut olan kadın girişimciliğinin farklı boyutları ile (demografik 

özellikleri, kadınların iş yaşamında sektörel dağılımı, çalışma hayatındaki rollerini ve tecrübelerini, ortaklık 

kültürlerini, istihdam yaratma potansiyellerini, finansal kaynaklara erişimde yaşadıkları zorlukları, internet 

kullanma ve iletişim becerileri ve kadın girişimcilerin iş kurma ve devam ettirme potansiyellerini) tanımlayıcı bir 

analiz yapmaktır. Bu analiz neticesinde kadın girişimcilere, politika yapıcılara ve ilgili diğer kesimlere önerilerde 

bulunulması planlanmaktadır. 

Anahtar Kelimeler: Girişimcilik, Türkiye’de Kadın Girişimciliği, Kadın Girişimci 

 

An Analysis On Women's Entrepreneurship And Profile Of Women 

Entrepreneurs In Turkey 
 

ABSTRACT 

 
Today, one of the basic conditions for the development of societies is the development of new entrepreneurial 

activities. With the new entrepreneurial activities that take place in an increasingly competitive environment in the 

globalizing world, countries can be transported to advanced levels. In every segment of society, the adoption of 

the importance of entrepreneurship development in the country, is of great importance in terms of entrepreneurial 

activity are common. In this context, a special area of entrepreneurship in recent years as the "female 

entrepreneurship" subject of intense debate in the world and in Turkey and studied. 

In developing countries such as Turkey, to use social capital and productive resources by women has become so 

important to the development of entrepreneurship. There seems to be an inequality when considering the 

entrepreneurial activities of women and men, so women need to have more entrepreneurial qualities than men. In 

general, the development of entrepreneurship is possible through the establishment and healthy process of 

entrepreneurship ecosystem in that society or country. In this context, it is important to analyze the problems 

experienced by entrepreneurs in terms of developing entrepreneurship in our country. For this, women's 


91 
 

entrepreneurship should be analyzed with different dimensions and suggestions should be given for the 

development of women's entrepreneurship with the findings to be obtained therefrom. 

In this context, the aim of this study is to make a descriptive analysis of the different dimensions (demographic 

characteristics, sectoral distribution in business life, roles and experiences in working life, partnership cultures, 

job creation potentials, difficulties in accessing financial resources, internet usage and communication skills, and 

potential for women entrepreneurs to establish and maintain business) of the existing women's entrepreneurship 

in Turkey. As a result of this analysis, it is planned to make recommendations to women entrepreneurs, policy 

makers and other related groups. 

Keywords: Entrepreneurship, Women's Entrepreneurship in Turkey, Women Entrepreneur


92 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Uygulamalı Girişimcilik Eğitimi Sonrasında “Y” ve “Z” Kuşağının 

Girişimcilik Niyetinde Farklılık Oluşur Mu?: Kahta MYO Örneği 

 

Dr. Gülşen KIRPIK 
Kahta HS, Adıyaman University 

gkirpik@adiyaman.edu.tr 

ÖZET 

Son yıllarda kuşaklar arası farklılıklar gerek akademik yazında gerek iş dünyasında çeşitli kavramlarla birlikte 

araştırılan önemli ve popüler konulardan biri haline gelmiştir. Bu çalışmanın amacı, girişimcilik niyeti düzeyinin 

uygulamalı girişimcilik eğitimi sonrasında “Y” ve “Z” kuşağı öğrencileri açısından farklılık gösterip 

göstermeyeceğinin incelenmesidir.  Çalışmanın bir diğer amacı ise, Y ve Z kuşağının sosyo-demografik 

özelliklerine göre, “Uygulamalı Girişimcilik Eğitimi” öncesinde ve sonrasında, girişimcilik niyet düzeyleri 

arasında anlamlı farklılık bulunup bulunmadığının araştırılmasıdır. Bu bağlamda araştırma, Adıyaman 

Üniversitesi Kahta Meslek Yüksekokulu’nda girişimcilik eğitimine katılan 48 “Y” ve 87 “Z” kuşağından oluşan 

toplam 135 gönüllü öğrenci üzerinde gerçekleştirilmiştir. Uygulamalı girişimcilik eğitimi öncesinde ve eğitim 

tamamlandıktan sonra öğrencilere uygulanan anket ile çalışmanın veri setine ulaşılmıştır. Veri setinin analizi için 

SPSS 22.0 programından yararlanılmıştır. Verilerin analizi kapsamında frekans analizi, güvenilirlik analizi, 

normal dağılım testi ve faktör analizi uygulanmıştır. Normal dağılım testi sonucuna göre, verilerin normal dağılım 

göstermemesi (p<0,01) sebebiyle, çalışmanın hipotezlerinin test edilmesinde parametrik olmayan analiz 

yöntemlerinden yararlanılmıştır. 

Girişimcilik niyeti ölçeğini oluşturan veri setine uygulanan faktör analizi sonucunda, düşük ortak varyansa sahip 

4 değişken ölçekten çıkarılmıştır. Çalışmanın anket kısmında uygulanan 11 maddelik ölçek, çalışmanın faktör 

analizi kısmında 7 maddelik iki faktörlü bir ölçeğe dönüşmüştür. Ayrıca, “Girişimcilik Niyeti Ölçeği”nin 

Cronbach's alpha değeri uygulamalı girişimcilik eğitimi öncesinde 0,813 iken eğitim sonrasında 0,871’e 

yükselmiştir.  

Araştırmaya katılanların kuşak durumu açısından girişimcilik niyetlerinin farklılıklarının belirlenmesine ilişkin 

hipotez, Mann-Whitney U testi ile analiz edilmiş olup, analiz sonucuna göre, Y ve Z kuşağının girişimcilik niyetleri 

arasında uygulamalı girişimcilik eğitimi öncesinde ve sonrasında da anlamlı farklılıklar bulunmamıştır (p>0,05).  

Buna göre, 1. H1 hipotezi reddedilmiştir. 1.H0 hipotezi kabul edilmiştir. Ayrıca, Y ve Z kuşağının sosyo-

demografik özelliklerine göre, “Uygulamalı Girişimcilik Eğitimi” öncesinde ve sonrasında, girişimcilik niyet 

düzeyleri arasında anlamlı farklılık bulunup bulunmadığı; cinsiyet durumu, iş tecrübesi, ailede girişimci varlığı, 

yakın çevrede girişimci varlığı ve ailenin gelir seviyesi açısından Kruskal Wallis H testi ile analiz edilmiş olup, 

analiz sonucunda; Y ve Z kuşağının sosyo-demografik özelliklerine göre, “Uygulamalı Girişimcilik Eğitimi” 

öncesinde ve sonrasında, girişimcilik niyet düzeyleri arasında istatistiksel açıdan anlamlı farklılık bulunmamıştır. 

Buna göre; 2.H1 hipotezi reddedilmiştir, 2.H0 hipotezi kabul edilmiştir. 

Anahtar Kelimeler: Girişimcilik Niyeti, Y Kuşağı, Z Kuşağı, Kahta MYO 

 

The Difference Of The ”Y” And “Z” Generation In The Success Of 

Entrepreneurship After The Applied Entrepreneurship Education: In 

Kahta MYO 

ABSTRACT 

In recent years, intergenerational differences have become one of the most important and popular topics researched 

in the academic and business world with various concepts. The aim of this study is to examine whether the level 

of entrepreneurship intention would differ in terms of “Y” and “Z”generation students after applied 

entrepreneurship training. Another aim of the study is to determine whether there is a significant difference 

between the level of entrepreneurship intention before and after applied entrepreneurship education according to 

mailto:gkirpik@adiyaman.edu.tr


93 
 

socio-demographic characteristics of Y and Z generation. In this context, the study was carried out on 135 

volunteer students consisting of 48 students from the “Y” generation and 87 students from the “Z “generation who 

participated in entrepreneurship training at the Adıyaman University Kahta Vocational School. Before the applied 

entrepreneurship training and after the training was completed, the data set of the study was reached with the 

questionnaire applied to the students. SPSS 22.0 program was used to analyze the data set. Frequency analysis, 

reliability analysis, normal distribution test and factor analysis were used to analyze the data. According to the 

results of normal distribution test, non-parametric analysis methods were used to test the hypotheses of the study 

due to the lack of normal distribution of data (p <0.01). 

As a result of the factor analysis applied to the data set constituting the intention of entrepreneurship scale, 4 

variables with low common variance were excluded from the scale. The 11-item scale used in the survey part of 

the study turned into a 7-item two-factor scale in the factor analysis section of the study. In addition, the Cronbach's 

alpha value of the Entrepreneurship Intention Scale was 0.813 before the applied entrepreneurship training, and 

after that, it increased to 0.871. 

The hypothesis of the differences in the entrepreneurial intentions of the participants was analyzed by the Mann-

Whitney U test. According to the results of the analysis, there were no significant differences between the 

entrepreneurial intentions of Y and Z generation before and after applied entrepreneurship education (p>0,05). 

Accordingly 1.H1 hypothesis was rejected. 1.H0 hypothesis was accepted. In addition, whether there is a significant 

difference between the levels of entrepreneurship intention before and after of “The Applied Entrepreneurship 

Education” according to the socio-demographic characteristics of the generation Y and Z. Data set of socio-

demographic variables were analyzed by Kruskal Wallis H test in terms of gender, work experience, 

entrepreneurial presence in the family, entrepreneurial presence in the immediate vicinity and family income level. 

According to the socio-demographic characteristics of the Y and Z generation, there were no statistically 

significant differences between the levels of entrepreneurship intention before and after of “The  Applied 

Entrepreneurship Training”. According to this; 2.H1 hypothesis was rejected, 2.H0 hypothesis was accepted. 

Keywords: Entrepreneurship Intention, Generation Y, Generation Z, Kahta Vocational School


94 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 
Çimento Sektöründeki Yatırım Duyurularının Pay Getirileri Üzerindeki 

Etkilerinin İncelenmesi – 255 

 
Gözde ELBİR  

Çukurova University, FEAS 

gozdeelbir1@gmail.com 

 

Prof. Dr. Serkan Yılmaz KANDIR 
Çukurova University, FEAS 

skandir@cu.edu.tr 

 

ÖZET 

 
İşletmelerin pay getirileri, birçok faktörün etkisi altındadır. Pay getirilerini etkileyen faktörlerin belirlenmesi ise 

yatırımcılar ve portföy yöneticileri için önemlidir. Bu faktörlerden birisi de yatırım duyurularıdır. Firmalar 

açısından yatırım yapmak, sürdürülebilir büyüme için bir zorunluluktur. Firmaların yaptıkları yatırım 

duyurularının firma değeri üzerindeki etkisi ise önemli bir konudur. Ancak bu konuda literatürde az sayıda çalışma 

yer almaktadır. Bu çalışmanın amacı, çimento sektöründeki firmaların yatırım duyurularının pay getirileri üzerinde 

etkisi olup olmadığının olay çalışması yöntemi ile araştırılmasıdır. Çalışmanın örneklemini, payları Borsa 

İstanbul’da işlem gören çimento sektöründeki 13 firmanın Kasım 2004 – Temmuz 2018 arasındaki döneme ait 36 

adet yatırım duyurusu oluşturmaktadır. Yatırım duyurusu gününden önceki ve sonraki 5 günlük dönem olay 

penceresi olarak belirlenmiş ve anormal getiriler piyasa modeli ile hesaplanmıştır. Araştırmanın sonucu, çimento 

firmalarının yatırım duyurularının, pay getirileri üzerinde önemli bir etkiye sahip olmadığını göstermiştir. Diğer 

bir ifadeyle, çimento firmalarının yatırım duyuruları, yatırımcılar için önemli bir bilgi değerine sahip değildir.  

 

Anahtar Kelimeler: Yatırım duyuruları, olay çalışması, çimento sektörü, pay getirileri 

 

 

Investigation Of Investment Announcement Effect On Stock Returns In 

Cement Industry 

 
ABSTRACT 

 
Stock returns of companies are influenced by several factors. It is essential for investors and portfolio managers to 

determine these factors, which affect stock returns. One of those factors is investment announcements. Making 

investments is a must for firms to maintain sustainable growth. The impact of the firms’ investment announcements 

on firm value is an important issue. Nevertheless, the relevant literature is rather limited. The aim of this study is 

to investigate whether there is a relationship between investment announcements and stock returns in the cement 

industry. We have used the event study methodology for this purpose. A total of 13 Borsa Istanbul companies that 

made 36 investment announcements during the November 2004 and July 2018 period are included in the sample. 

For each announcement; the +/- 5 trading days are used as event window. The result of the survey indicated that 

the investment announcements of the cement companies have no significant effect on stock returns. In other word, 

investment announcements of the cement companies do not have information value for investors. 

 

Key Words: Investment announcement, event study method, cement industry, stock returns. 

mailto:gozdeelbir1@gmail.com
mailto:skandir@cu.edu.tr


95 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 
Endüstrileşme Sonrası Sürdürülebilir Tasarımın Doğuşu ve “Çevre Dostu” 

Mobilyalar – 257 
 

Asst. Prof. Dr. Bilge YARAREL 
 Haliç University, Faculty of Architecture, Department of Interior Architecture 

bilgeyararel@halic.edu.tr  

ÖZET 

 
Mobilya’nın gelişim sürecine bakıldığında çağlar boyu yaşam biçimleriyle birlikte değişerek farklı şekillere 

büründüğü ve kendini sürekli yenileyerek günümüzdeki haline ulaştığı görülmektedir. İlk çağlardan itibaren var 

olan mobilyanın değişiminde farklı etkenlerin rol oynadığı bilinmektedir. Başta kültürel faktörler olmak üzere 

toplumsal yapı, sosyal ve coğrafi özellikler etki eden faktörlerin arasında gösterilebilir. Özellikle tarihi olaylar, bu 

olayların yarattığı sonuçlar ve insanlık tarihi boyunca yaşanan değişimler toplumsal yapıyı, bireyleri, yaşam 

koşullarını ve kültürel alışkanlıkları değiştirirken mobilyada değişim göstermiştir. 

Endüstrileşmenin başlamasıyla birlikte teknolojik gelişmeler hızla artarak yeni üretim sistemlerini ortaya çıkarmış, 

tüketici kavramının tamamen değişmesine ve üretim-tüketim ilişkisinde kalıpların yeniden sorgulanmasına sebep 

olmuştur. Endüstri devrimi olarak adlandırılan bu yeni dönem; insanı ve yaşam koşulları büyük ölçüde 

değiştirmiştir. Tüm bu etkenlerin bir sonucu olarak doğa üzerinde olumsuz yönde tahribatlar meydana gelmeye 

başlamıştır. Pek çok yönden geri döndürülemeyecek boyutlara ulaşan bu zararların sonucunda doğal kaynaklar 

yok olmaya başlayarak insanlığı ve gelecek nesilleri tehdit edecek boyutlara ulaşmıştır. 

Endüstri Devrimi ve sonuçları sadece toplumları, sosyal ve ekonomik yapıyı değil aynı zamanda doğal çevreyi de 

etkilemiştir. Hızlı kentleşme, gelişen teknoloji, dünya genelinde büyük bir hızla artan nüfus çevre kirliliği 

konusunu günümüzde öne çıkarmaktadır. Endüstriyel atıklar doğanın dengesini alt üst eden bir tehdit halini 

almıştır. Karbondioksit salınımı, su kirliliği seviyesindeki artış ve yok olma tehdidi altındaki bitki ve canlı türleri 

gün geçtikçe artmaya devam etmektedir. Son yıllarda en çok önem verilen konulardan biri haline gelen geri 

dönüşüm ve yeniden kullanım, çevrenin korunması ve doğal kaynakların sürdürülebilirliği olmuştur. 

Günümüzde değişen toplum yapısı ve büyüyen ekonominin sürdürülemez durumu göz önünde bulundurulduğunda, 

dünyanın sürdürülebilirliği sorgulanmaya başlanmıştır. Tüketim kelimesi temel yaşamsal ihtiyaçların 

karşılanmasından çok, bireyin toplum içindeki yerini belirlemeye yönelik bir araç olarak kullanılmaya 

başlanmıştır. Gereğinden farklı bir amaç yüklenen tüketim kavramı çoğalarak devam eden çevresel etkenlerin zarar 

görmesini beraberinde getirmektedir. Üretim ve tasarım alanlarında başlıca konular toplumun bugünkü ve 

gelecekteki ihtiyaçlarının neler olabileceği, sürdürülebilir bir toplumun ve sürdürülebilir tüketim alışkanlıklarının 

sonuçlarının bugünden farklı hangi kullanımlarla var edilebileceğidir.  

Sürdürülebilirliğe geçiş, birçok firma için daha az kaynak tüketerek üretim yapmak, insanların toplam malzeme 

tüketiminin azalmasıyla fiziksel ve sosyal kalitenin arttırıldığı daha iyi bir sosyal ve ekonomik ortamda yaşamasına 

yardım etmeyi kapsayan geniş bir süreci kapsamaktadır. Bu sürecin doğurduğu yeni kavramlardan biri olarak 

“çevre dostu” mobilya, tasarımın önemli bir parçası halini almaktadır. Mobilyanın tasarım sürecinden üretim ve 

kullanıcıya ulaşımına kadar her bir adımında sürdürülebilirlik kavramının özenle kurgulanıp uygulandığı bu 

mobilya türü, sadece üreticiyle sınırlandırılmayan, ürün tasarımını ve tüketiciyi de etkileyen bir oluşumun 

bütünüdür. 

Çalışmada, çevreye ve topluma duyarlı tasarım anlayışı, “çevre dostu” mobilya ve sürdürülebilirlik kavramının 

tasarım disiplinindeki yeri ve tasarımcılara yüklenen yeni roller çeşitli uygulamalar üzerinden örneklerle 

açıklanacaktır. 

 

Anahtar Kelimeler: Endüstrileşme, Sürdürülebilirlik, Çevre, Çevre Dostu Mobilya  

 

The Rise Of The Sustainable Design In The Post-Industrialist Period and 

“Environment Friendly” Furnitures 

ABSTRACT 

When we look at the development process of furniture, we see it gets changed by time with different ways of life 

and it exists in various shapes and innovates itself all the time and reaches its present state. It is known that various 

factors play role in the change of the furniture which exists since the first ages. Primarily cultural factors, social 

structure, social and geographical features are the main ones that affect it. Especially historical events, the results 

of these events and the changes existed throughout the history of the humanity have changed the societies, 

individuals, life conditions and cultural habits and inevitably furniture has constantly innovated itself. In the 

mailto:bilgeyararel@halic.edu.tr


96 
 

following periods, with the start of the industrialization, the rapid rise of the technological developments lead to 

new production systems, it changed the concept of consumer totally and it caused a questioning in the patterns of 

production-consumption relationship. This ne period which is called industrial revolution has changed people and 

living conditions to a great extent. As a result of all these factors, negative damages came in to existence in nature. 

As a result of these damages which reached to an irreversable degree, natural resources started to be drained away 

and started to threaten humanity and next coming generations.  

Industrial revolution and its consequences affected the societies, social and economic structures and the natural 

environment, as well. Besides industrialization, rapid urbanization, developing technology, rapidly increasing 

population all over the world brought the issues such as the waste of natural resources and environmental polution 

in to the question. Industrial wastes which is an outcome of industrialization became a threat that damages the 

balance of nature. The release of carbondioxite, the increase of water pollution causesan extinct in many plants 

and species. Recylcling and reusage which became one of the most important issues in recent years, are the systems 

that are constantly being developed in order to preserve the environment and support the sustainability of the 

natural resources. 

Today with the change in the social structure and insustainability of the growing economy, the sustainability of 

the world has started to be questioned. In the era of consumption that we live in, the word consumption started to 

determine the rank of the individual in the society instead of matching the essential needs. The concept of 

consumption which undertakes a different meaning than the original one brings the damage to the nature aside. 

The main issues in production and design are the needs of the society today and in the present, and in what ways 

a sustainable society and its sustainable consumption habits’ outcomes can be in different usages. 

Entering the sustainability for many companies covers a process that enables production by consuming less 

resources. It helps people live in a better social and economic environment as a result of the decrease in total 

material consumption by increasing the physical and social quality. One of the new concepts which is an outcome 

of this process is “environment friendly” furniture and it became of the most important features of design. This 

new type of furniture, which applies the concept of sustainability in each and every step from the design process 

till the production and dekivery to the consumer, is not only limited to the producer, it is a unity which also affects 

the product design and consumer.  

In the review, the place of the nature and society sensitive design understanding, “environment friendly” furniture 

and the concept of sustainability in design discipline and new roles of the designers will be explained by using 

different examples.  

 

Key Words: Industrialization, Sustainability, Environment, Environment Friendly Furniture 


97 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Kurumsallaşma Ve Hisselerin Halka Arzının Şirketlerin Ömürleri 

Üzerindeki Etkileri – 258 

Rıdvan YAKA 
Ankara Yıldırım Beyazıt University 

ryaka20@gmail.com 

 

Prof. Dr. Nilay ALÜFTEKİN SAKARYA 

ÖZET 

Bu çalışma ile kurumsallaşma sürecini yaşayan ve bu yolda hisselerini halka arzederek önemli aşamaya gelen 

şirketlerin Borsanın ilk faaliyete başladığı 1986 yılından 2017 yılı sonuna kadar ömürlerindeki değişimler 

incelenmiştir.  

Çalışma 31 yıllık süreyi kapsamakta olup, eski adıyla İstanbul Menkul Kıymetler Borsası (IMKB) ve yeni adıyla 

Borsa İstanbul Anonim Şirketi (BIST)’ ne kote olmuş anonim şirketlerin Borsa’daki ilk işlem günleri itibariyle 

Borsa’ya giriş yaşları ve Borsa’da kalış süreleri ile bu şirketlerin ortalama yaşlarındaki değişimler üç farklı açıdan 

incelenmiştir. 

Söz konusu şirketlerin üç farklı yaş değişimleri ikişer yıllık kesitler oluşturularak, şirketlerin faaliyet gösterdiği 

sektör ve şirket merkezlerinin bulunduğu coğrafi bölgeler kırılımına göre değişimleri incelenmiştir. Bu çalışma ile 

elde edilen sonuçlar; bu konudaki ulusal ve uluslararası çalışmalar ile karşılaştırılmıştır. 

 

Anahtar Kelimeler: Kurumsallaşma, halka arz, Borsa’ya giriş yaşı, Borsa’da kalış süresi, şirketlerin ortalama 

yaşı 

The Institutionalization And Public Offering Of The Shares Effects On 

Companies On Life 

ABSTRACT 

This study examines the changes in life expectancy from 1986, when the Borsan started its first activity until the 

end of 2017, when companies that are experiencing the institutionalization process and have made important 

strides by offering their shares to the public. 

The study covers a 31-year period and includes the Istanbul Stock Exchange (ISE) and the newly listed companies 

listed on the Borsa Istanbul Stock Company (BIST) as the first trading days on the Bourse and the ages of their 

entry into the Bourse, The changes were examined from three different perspectives. 

Three different age changes of the mentioned companies have been created and the changes in the geographical 

regions where the companies operate and the geographical regions where the company headquarters are located 

have been examined. The results obtained with this study; has been compared with national and international 

studies on this subject. 

 

Key Words: İnstitutionalization, publıc offerıng of the shares, companies market entry age, the residence time in 

the stock market, the average age of the company 

mailto:ryaka20@gmail.com


98 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

The Moderating Effect Of Entrepreneurial Self-Efficacy On The 

Relationship Between Entrepreneurial Leadership And Entrepreneurial 

Opportunity Recognition In High-Technology (Smes) Firms – 259 

 

Almoustapha Oumarou SOUMANA 
Cukurova University 

 

Prof. Dr. Mehmet TURAN 
 

ABSTRACT 

Although there is evidence that entrepreneurial leadership is related to opportunity exploitation, there is a lack of 

research examining its role at the early stages of opportunity recognition. The main purpose of this study is to 

investigate: first, the direct influence of entrepreneurial leadership on employees’ entrepreneurial opportunity 

recognition in high-technology (high-tech) small and medium sized enterprises (SMEs) in Turkey and secondly, 

the moderation effect of entrepreneurial self-efficacy on the relationship between entrepreneurial leadership and 

opportunity recognition. This pilot test study involved 45 employees from 30 high-tech SMEs, which will be 

extended to a large numbers of employees. The model is tested using validated questionnaires whereby the 

participants were asked to evaluate entrepreneurial leadership practices of their business leaders, their 

entrepreneurial self-efficacy and own opportunity recognition. The results indicate that entrepreneurial self-

efficacy has a significant positive moderating effect on the relationship between entrepreneurial leadership and 

entrepreneurial opportunity recognition. Implications for theory and practice are discussed. The study extends 

extant cognitive theories of entrepreneurial leadership and entrepreneurial opportunity recognition. 

Keywords: Entrepreneurial Self-Efficacy, Entrepreneurial Leadership, Entrepreneurial Opportunity 


99 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 
Türkiye’ deki Sağlık Bakanlığına Bağlı Kadın Doğum Hastanelerinin 

Verimlililiğinin Pabon Lasso Yöntemi ile Değerlendirilmesi – 260 

 
Asst. Prof. Dr. Serap TAŞKAYA 

Aksaray University 

seraptaskaya@yahoo.com 

ÖZET 

Artan maliyetler ve kısıtlı kaynaklar nedeniyle hastanelerin, kendi kaynaklarını verimli kullanıp kullanmadıklarını 

değerlendirilmesi gerekliliği, her geçen gün daha fazla önem kazanmaktadır. Bu çalışmanın amacı da, 

Türkiye’deki Sağlık Bakanlığına bağlı kadın doğum hastanelerinin teknik verimlilik düzeylerinin tespit 

edilmesidir. Araştırmanın evrenini on altı adet kadın doğum hastanesi oluşturmaktadır. Hastanelerin teknik 

verimliliğini ölçmede kullanılan veriler, Kamu Hastaneleri Genel Müdürlüğünce yayınlanan, 2017 yılı İstatistik 

Raporundan elde edilmiştir. Çalışmada verimlilik ölçüm yöntemi olarak Pabon Lasso modelinden yararlanılmıştır.  

Modelde kullanılan göstergeler; yatak işgal oranı, yatak devir hızı ve ortalama kalış süresidir. Veriler Microsoft 

Excel ofis programı ile analiz edilmiştir. Yapılan bu analizler neticesinde, on altı hastanenin sekiz tanesinin en 

verimli bölge olan üçüncü bölgede yer aldığı, beş tanesinin ise en verimsiz olan 1. bölgede konumlandığı 

görülmektedir. Söz konusu sonuca göre, 2017 yılında ülkemizdeki kamuya ait doğum hastanelerinin yarısının en 

verimli, buna karşın yaklaşık üçte birinin ise en verimsizdir olduğu ve kaynakları oldukça fazla olan bazı 

hastanelerin de bu verimsiz bölgede alanda bulunduğu anlaşılmaktadır. Araştırmadan elde edilen bilgilere dayalı 

olarak, politika yapıcılara ve hastane yöneticilerine, politika yapıcılara ve hastane yöneticilerine, hastanelerin 

verimli kullanılmayan girdi ve çıktılarını belirlemeleri, buna göre kaynaklarını yeniden yapılandırmaları ile 

verimsiz olan hastaneleri daha verimli hale getirecek stratejiler geliştirmeleri gerektiği önerilebilir. 

 
Anahtar Kelimeler: Verimlilik, Kadın Doğum Hastaneleri, Pabon Lasso Modeli, Yatak İşgal Oranı, Yatak 

Devir Hızı, Ortalama Kalış Süresi. 

Assessment The Efficiency Of Gynecology and Obstetrics Hospitals Of 

Ministry Of Health in Turkey By The Pabon Lasso Model  

ABSTRACT 

Due to increased costs and scarcity of resources, the necessity of assessing whether hospitals use their resources 

efficiently is gaining more importance day by day. The purpose of this study is to determine the level of technical 

efficiency of gynecology and obstetrics hospitals of Ministry of Health in Turkey.  Sixteen gynecology hospitals 

constitute the universe of the research. The data used to measure the technical efficiency of the hospitals were 

obtained from the 2017 Statistics Report published by the General Directorate of Public Hospitals. The Pabon 

Lasso model was used as a method of measuring efficiency  in the study. Indicators used in the model were bed 

occupation rate, bed turnover rate and average length of stay. The data were analyzed with the Microsoft Excel 

office program. At the end of these analyzes, it was seen that eight of the sixteen hospitals are located in the third 

most efficient region, and five are located in the most inefficient region. According to these results, it was 

understood that half of the publicly owned maternity hospitals in our country were the most efficient, whereas 

nearly one-third were the most inefficient, and some hospitals, which had a lot of resources, were also located in 

the ineffective areas in 2017. Based on the evidence based information obtained from the research, it can be 

suggested that policy makers and hospital managers need to identify the inefficient inputs and outputs of hospitals, 

and therefore restructure their resources and develop strategies that will make inefficient hospitals more productive 

 

Keywords: Efficiency, Gynecology hospitals,  Pabon Lasso Model, Bed Occupancy Rate, Bed Turnover Rate, 

Average Length of Stay

mailto:seraptaskaya@yahoo.com


100 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Algılanan Aşırı Nitelikliliğinin Çalışanların Kariyerizm Eğilimleri ve Sosyal 

Kaytarma Davranışları Üzerindeki Etkisi – 261 
 

Ress. Asist. Ömer GİZLİER 
İstanbul Gelişim University, ogizlier@gelisim.edu.tr  

 

Assoc. Prof. Dr. Bora YILDIZ 
İstanbul University, borayildiz@istanbul.edu.tr 

 

ÖZET 

Bu çalışmada çalışanların aşırı niteliklilik algıları ile kariyerizm eğilimleri ve sosyal kaytarma davranışları 

arasındaki ilişki ve olası etki Kişi – Çevre Uyumu Teorisi’nin Kişi – İş Uyumu boyutunda ele alınıp incelenmiştir. 

Uluslararası alan yazına bakıldığında, algılanan aşırı niteliklilik ile iş tatmini, iş performansı, işten ayrılma niyeti, 

örgütsel bağlılık, örgütsel vatandaşlık davranışları ve üretkenlik karşıtı iş davranışları arasındaki ilişkileri 

inceleyen çalışmalar olmasına karşın, algılanan aşırı niteliklilik ile kariyerizm eğilimi ve sosyal kaytarma 

davranışları arasındaki ilişkiyi inceleyen bir çalışmaya ilgili yazında rastlanmamıştır. Ayrıca, uluslararası alan 

yazında aşırı niteliklilik kavramıyla ilgili birçok çalışma yapılmasına karşın, Türkiye’de bu algının sonuçlarını 

belirlemeye yönelik nicel çalışmaların yetersizliği bu araştırmanın temel motivasyonunu temsil etmektedir. 

Araştırmanın örneklemini İstanbul ilinde farklı sektörlerde çalışan 484 kişi oluşturmaktadır. Araştırmada veri 

toplama aracı olarak anket tekniği kullanılmış olup, bu veriler 2018 yılının Ocak ayında toplanmıştır. Elde edilen 

veriler SPSS programında açıklayıcı faktör analizi, korelasyon, regresyon, güvenirlik analizi ve çeşitli tanımlayıcı 

istatistikler kullanılarak analiz edilmiştir. Yapılan analizler sonucunda, algılanan aşırı nitelikliliğinin hem işini 

küçük görme boyutunun hem de kendini üstün görme boyutunun kariyerizm üzerinde istatistiksel açıdan anlamlı 

ve pozitif bir etkisinin olduğu bulgulanmıştır. Ayrıca, algılanan aşırı nitelikliliğinin işini küçük görme boyutunun 

sosyal kaytarma üzerinde anlamlı ve pozitif bir etkisinin olduğu tespit edilmiştir. Araştırma sonucunda yönetici ve 

uygulayıcılar için çeşitli öneriler sunulmuştur. 

 

Anahtar Kelimeler: Algılanan Aşırı Niteliklilik, Kariyerizm, Sosyal Kaytarma. 

 

The Effect of Perceived Overqualification on Employees Careerism 

Tendency and Social Loafing Behaviors 

 

ABSTRACT 
 

In this study, the relationship and possible effect between employees’ perceived overqualification and employees’ 

careerism tendency and social loafing behaviors were investigated based on Person-Job fit dimension of the 

Person-Environment Fit Theory. Although there are numerous studies that examine the relationship between 

perceived overqualification and job satisfaction, job performance, turnover intention, organizational commitment, 

organizational citizenship behavior, counterproductive work behavior in the international literature, It has not been 

found any study that examine the relationship between perceived overqualification and careerism tendency and 

social loafing behaviors in the related literature. In addition, despite the fact that there are many studies related to 

overqualification in the international literature, quantitative studies determining the consequences of this 

perception are insufficient in Turkey. This situation constitutes the basic motivation of this research. The sample 

of this study consists of 484 employees in different sectors in Istanbul. Survey technic was used as data collection 

tool in this research and these data were collected in January 2018. The data were analyzed using exploratory 

factor analysis, correlation, regression, reliability analysis and various descriptive statistics in the SPSS software. 

Findings show that both the job misprision dimension and the self-righteousness dimension of the perceived 

overqualification have a statistically significant and positive effect on careerism. Also, job misprision dimension 

of the perceived overqualification has a statistically significant and positive effect on social loafing behaviors. 

Managerial and practical implications are provided. 

 

Keywords: Perceived Overqualification, Careerism, Social Loafing


101 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

İnsani Gelişim Endeksi İle Göç Arasında Nedensellik İlişkisi Analizi: G20 

Ülkeleri İçin Bir Çalışma – 262 

Asst. Prof. Dr. Esra ÇIKMAZ 
Gaziantep University, FEAS 

esracikmaz@gantep.edu.tr 

 

Bilge ÇİPE 
Nevşehir Hacı Bektaş Veli University 

cipebil@gmail.com 

ÖZET 

Bir ülkenin iktisadi kalkınma düzeyi birçok kritere bağlıdır. Geçmişten günümüze kalkınma için belirlenen 

unsurlar her yaklaşımla birlikte değişiklik arz etmiştir. Sanayi devriminden sonra küreselleşmenin de etkisi ile 

iktisadi kalkınmanın odak noktasını insan oluşturmaktadır. Kalkınma sanayileşme hareketlerinden önce sadece 

gelire odaklı bir gelişime bağlı bir tanımken sanayileşme sonrasında insan merkezli yaklaşımlar ortaya çıkmıştır. 

İktisadi faaliyetlerin asıl amacı insandır. Medeniyetler ise dünya üzerindeki kaynakların en verimli şekilde 

kullanılması ve hayatın idame edilmesi üzerine kurulmuştur. Medeniyetlerin oluşmasında göç kavramı en az 

insanlık tarihi kadar eski ve önemli bir kavramdır. İnsanlar gerek bireysel gerekse toplumsal olarak daha iyi bir 

yaşama alanı elde etmek ve daha refah bir hayat sürmek için bir yerden başka bir yere göç etmişlerdir. Bireyler 

göç ederken göç ettikleri mekânın refah ve kalkınma düzeyini (zorunlu göçler hariç) dikkate almaktadırlar. 

Dolayısı ile ülkelerin refah ve kalkınma düzeyinin bir ölçütü olarak kullanılan İnsani Gelişim Endeksi, “Göç” 

eyleminde önemli bir kriter olarak karşımıza çıkmaktadır. 

Bu çalışmanın amacı iktisadi faaliyetlerin odak noktasına insanı yerleştiren İnsani Gelişim Endeksi ile Göç olgusu 

arasındaki nedensellik ilişkisini incelemektir. Bu ilişkiyi incelemek için G20 ülkelerinden 17 ülkenin 1990-2015 

yılları arasındaki İnsani Gelişim Endeksleri ile Göç sayıları kullanılmıştır. Yapılan ampirik analiz için Dumitrescu-

Hurlin nedensellik testi kullanılmıştır. Analiz sonuçlarına göre genel anlamda güçlü bir nedensellik ilişkisi 

gözlemlenirken ülkeler özelinde ABD, Almanya, Fransa, İngiltere ve Türkiye için daha güçlü bir nedensellik 

gözlemlenmiştir. Nedensellik testi öncesinde ise verilerin durağan olup olmadıklarını test etmek amacı ile Birim 

Kök testleri uygulanmıştır. 

 

Anahtar Kelimeler: İnsani Gelişim Endeksi, Göç, Panel Nedensellik Testi 

Jel kodları: C23, D60, F22,O15 

ABSTRACT 

The level of economic development of an country depends on many criteria. Elements set for daily development 

from the past have changed with every approach. After the Industrial Revolution, human beings are the focal point 

of economic development with the impact of globalization. Before the industrialization movements of 

development, it was calculated only as indices of indigenous origin. Then, human-oriented development 

approaches emerged. Human is the main objective of economic activity. Civilizations, on the other hand, are based 

on the most efficient use of resources in the world and the maintenance of life. The concept of immigration in the 

formation of civilizations is at least as old and important as human history. People have migrated from one place 

to another in order to obtain a better living environment, both individually and socially, and to lead a more 

prosperous life. When individuals migrate, they take into account the level of welfare and development (excluding 

forced migration) of the place where they migrate. Therefore, the Human Development Index, which is used as a 

measure of the welfare and development level of the countries, is an important influence on the "Migration" action. 

To examine this relationship, Human Development Indices and Migration figures of 17 countries of the G20 

countries between 1990-2015 were used. Dumitrescu-Hurlin causality test was used for empirical analysis. in 

general, a strong causal relationship According to the results observed in specific countries USA, Germany, France, 

Britain and Turkey were observed for a strong causality. Prior to the causality test, Unit Root tests were performed 

to test whether the data are stationary. 

 

Key words: Human Development Index, Migration, Panel Causality Test 

Jel Codes: C23, D60, F22,O15 

mailto:esracikmaz@gantep.edu.tr
mailto:cipebil@gmail.com


102 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Eğitim Fakültesi Öğrencilerinin Duygusal Zekâ Özelliklerinin 

Karşılaştırılması Çukurova Üniversitesi Örneği – 263 
 

Assoc. Prof. Dr. M. Oğuz KUTLU 
Ç.U. Faculty of Education 

okutlu@cu.edu.tr 

 

Prof. Dr. Asım YAPICI 
Ç.U. Faculty of Theology 

asimyapici@cu.edu.tr 

 

Şadiye KORKMAZ 
Ç.U. Faculty of Theology 

sadiyekorkmaz@gmail.com 

 

ÖZET 

 
Bu araştırmanın temel amacı; 2018-2019 eğitim-öğretim yılında Ç.Ü. Eğitim Fakültesi’nde öğrenim gören 

öğrencilerin duygusal zekâ özelliklerinin, Türkçe’ ye uyarlanarak yeniden düzenlenen Schutte Duygusal Zekâ 

Ölçeği temelinde karşılaştırmaktır. Araştırmadan elde edilen veriler SPSS-17 paket programı kullanılarak analiz 

edilmiştir 

 

Anahtar Kelimeler: Schutte Duygusal Zekâ Ölçeği, Duygusal Zekâ, Zekâ, Eğitim Fakültesi 

 

Comparison Of Emotional Characteristics Of Education Faculty Çukurova 

University Example 
 

ABSTRACT 

The main purpose of this research is to compare the characteristics of emotional intelligence in 2018-2019 

academic year in Çukurova University students who are studying at the Faculty of Education on the basis of the 

Schutte Emotional Intelligence Scale, which was rearranged according to Turkish. Data from the study were 

analyzed using the SPSS-17 packet program. 

 

Keywords: Schutte Emotional Intelligence Scale, Emotional Intelligence, Intelligence, Faculty of Education 

 

mailto:okutlu@cu.edu.tr
mailto:asimyapici@cu.edu.tr
mailto:sadiyekorkmaz@gmail.com


103 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia  
6. ve 8.  Sınıf Öğrencilerinin Duygusal Zekâ Özelliklerinin Karşılaştırılması 

Adana Örneği – 264 
 

 

Şadiye KORKMAZ 
Ç.U. Faculty of Theology 

sadiyekorkmaz@gmail.com 
 

Prof. Dr. Asım YAPICI 
Ç.U. Faculty of Theology 

asimyapici@cu.edu.tr 

 

Assoc. Prof. Dr. M. Oğuz KUTLU 
Ç.U. Faculty of Education 

okutlu@cu.edu.tr 

 
ÖZET 

 
Bu araştırmanın temel amacı; 2018-2019 eğitim-öğretim yılında Adana merkezinde yer alan bir ortaokulda 6. ve 

8. sınıfta öğrenim gören öğrencilerin duygusal zekâ özelliklerinin, Türkçe’ye uyarlanarak yeniden düzenlenen 

Schutte Duygusal Zekâ Ölçeği temelinde karşılaştırmaktır. Araştırmadan elde edilen veriler SPSS-17 paket 

programı kullanılarak analiz edilmiştir 

 

Keywords: Duygusal Zekâ, Eğitim Psikolojisi, Çocuk Psikolojisi, Ergen psikolojisi 

 

 

Comparison Of Emotional Characteristics Of 6th Grade And 8th Grade Of 

Secondary School Students Example of Adana 

 
ABSTRACT 

The main purpose of this research is to compare the emotional intelligence characteristics of the 6th grade and 8th 

grade students who are studying at the secondary school which is in the city center of Adana, on the basis of the 

Schutte Emotional Intelligence Scale, which was rearranged according to Turkish Data from the study were  

analyzed using the SPSS - 17 packet program. 

 

Keywords: Emotional Intelligence, Education Psychology, Child Psychology, Adoloscence Psychology 

mailto:sadiyekorkmaz@gmail.com
mailto:asimyapici@cu.edu.tr
mailto:okutlu@cu.edu.tr


104 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia  
İş Sağlığı ve Güvenliği Algısının Çalışan Memnuniyeti Üzerindeki Etkisi: 

Kamu Hastanesinde Bir Araştırma – 265 
 

Mehmet Emin EREN 
Nevşehir Hacı Bektaş Veli University 

erenmehmetemin@hotmail.com 

 

Assoc. Prof. Dr. Metin KAPLAN 
Nevşehir Hacı Bektaş Veli University, FEAS 

metinkaplan50@gmail.com 

ÖZET 
 

Her yönden sağlıklı ve güvenli bir ortamda çalışmak temel bir insan ve çalışan hakkıdır. Bu hakkın ulusal ve 

uluslararası mevzuatta giderek daha detaylı ve anlamlı bir şekilde tanındığını ve iş sağlığı ve güvenliği (İSG)’nin 

bugün çalışma hayatının ayrılmaz bir parçası olduğunu görmekteyiz. Teknolojik gelişmelerin birçok alanda insan 

gücünün yerini alabilecek makineleri üretebildiği günümüzde, sağlık sektörünün değişmeyeni insan kaynağı, yani 

sağlık çalışanlarıdır. Sağlık sektörü ayrıca verdiği hizmetin hayati olması, hata kabul etmemesi ve sürekli 

ulaşılabilir olması gerekliliği yönünden diğer hizmet sektörlerinden ayrılmaktadır. Bu durum aynı zamanda riskli 

bir iş kolu olan sağlık sektörü üzerine yapılacak İSG çalışmalarının önemini ortaya koymaktadır.  

Bu çalışmanın amacı İSG algısının çalışan memnuniyeti üzerine etkisini analiz etmektir. Bunun için İstanbul’da 

faaliyet gösteren bir kamu hastanesinde çalışmakta olan 326 sağlık personelin İSG’ye ilişkin algıları ile çalışan 

memnuniyeti düzeylerine ilişkin veriler anket yoluyla toplanmıştır. Elde edilen veriler istatistiksel olarak çoklu ve 

basit regresyon analizleri yoluyla incelenmiştir.  

İSG’nin iş yerinde sağlanması, konuyla ilgili devletin sorumlulukları, hastane yönetiminin sorumlulukları ve 

çalışanların sorumlulukları olmak üzere üç boyutlu olarak değerlendirilmiştir. Yapılan basit regresyon analizi ile 

İSG’nin çalışan memnuniyeti üzerinde anlamlı ve pozitif bir etkisi olduğu tespit edilmiştir. Çoklu regresyon analizi 

sonuçlarına göre ise İSG’nin alt boyutlarından hastane yönetiminin sorumluluklarını yerine getirmesi çalışan 

memnuniyeti üzerinde pozitif bir etkiye sahipken, devletin ve çalışanların sorumlulukları boyutlarının anlamlı bir 

etkiye sahip olmadığı görülmüştür. 

 

Anahtar Kelimeler: İş Sağlığı ve Güvenliği, Çalışan Memnuniyeti, Hastane Çalışanları 

 

The Effect of the Perception of Occupational Health and Safety on 

Employee Satisfaction: A Study of Public Hospital  
 

ABSTRACT 
 

Working in a safe and healthy environment in every respect is a fundamental human and labor right. This right has 

been increasingly recognized in a more detailed and meaningful way by a number of national and international 

laws and regulations. Occupational health and safety (OHS) has become an inseparable part of the working life. 

Today, technology produces any kind of machinery replacing many human jobs. But the human resource in health 

sector, i.e. healthcare workers, cannot be replaced. Health sector is also different from other services sectors 

because it provides continuous life-sustaining service and making a mistake would be literally a matter of life and 

death. Therefore the importance of working on OHS in health sector which is also a highly risky line of work 

becomes evident.  

The aim of this study is to analyze the effect of OHS on employee satisfaction in hospital employees. Data were 

collected through a questionnaire completed by 326 employees working in a public hospital in Istanbul and 

analyzed statistically by means of simple and multiple regression. 

OHS is considered to have three dimensions: The responsibilities of the state, the hospital management and the 

employees themselves in ensuring OHS in the workplace. The results of simple regression analysis showed that 

OHS had a positive effect on employee satisfaction. Multiple regression analysis revealed that while the positive 

perception of hospital management had a positive impact on employee satisfaction, other dimensions of OHS did 

not have any significant relationship with employee satisfaction. 

 

Keywords: Occupational Health and Safety, Employee Satisfaction, Hospital Employees. 

mailto:erenmehmetemin@hotmail.com
mailto:metinkaplan50@gmail.com


105 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Kültürel Zekâ ile Sosyal Beceri Arasındaki İlişki: Kastamonu 

Universitesinde Bir Araştırma – 266 

Prof. Dr. Yavuz DEMİREL 
Kastamonu University, FEAS 

ydemirel@kastamonu.edu.tr 

 

Buket CANAL 
Kastamonu University, SBE 

buket.dsn3@gmail.com 

ÖZET 

Bu çalışmanın amacı, kültürel zekâ ile sosyal beceri arasındaki ilişkiyi inceleyerek kültürel zekânın sosyal beceri 

üzerindeki etkisini belirlemektir. Kültürel zekâ son zamanlarda önem kazanan kavramdır. Bu doğrultuda, 

Kastamonu Üniversitesi’nde öğrenim gören 250 yabancı uyruklu öğrencilere yönelik bir çalışma yapılmıştır. 

Burada ele alınan kültürel zekâ, kültürel farklılıkların algılanarak yorumlanma sürecidir. Çalışmada üzerinde 

durulan diğer konu ise sosyal beceri kavramıdır. Sosyal beceri, bireylerin kendilerinden beklenen sorumlulukları 

yerine getirirken yaptıkları davranışlardır. Kişilerin sosyal becerilerini bilip farkında olmasının yanında sosyal 

becerileri farklı durum ve ortamlarda uygun bir şekilde uygulaması gerekmektedir. Bundan dolayı sosyal beceri, 

kişilerin başkalarıyla sağlam ilişki kurarak başarılı bir şekilde ilişki kurmak için oldukça önemlidir. Çok kültürlü 

ortamlarda kişiler arası ilişkileri yürütmede kolaylık sağlayan sosyal bir beceridir.  

Araştırmada kültürel zekâ ölçeği ve sosyal beceri ölçeği kullanılmıştır. Kullanılan ölçekler 5 li Likert tipi olmak 

üzere kültürel zekâ ölçeği 20 maddeden, sosyal beceri ölçeği 7 maddeden oluşmaktadır. Araştırma kapsamında, 

öğrencilerin kültürel zekâlarını sosyal becerileri üzerindeki etkisini belirlemek amacıyla regresyon analizi 

kullanılmıştır. Ayrıca kültürel zekânın demografik özelliklere göre farklılaşıp farklılaşmadığını tespit etmek 

amacıyla ANOVA ve T testinden yararlanılmıştır. 

 

Anahtar Kelimeler: Kültürel Zekâ, Sosyal Beceri, Üniversite, Yabancı Uyruklu Öğrenciler 

The Relationship Between Cultural Intelligence And Social Skills: A 

Research In Kastamonu University 

ABSTRACT 

The purpose of this study is to determine the impact of cultural intelligence on social skills by examining the 

relationship between cultural intelligence and social skills. Cultural intelligence is an important concept in recent 

times. In this direction, a study was conducted for 250 foreign students studying at Kastamonu University. The 

cultural intelligence discussed here is the process of perceiving and interpreting cultural differences. Another issue 

that is emphasized in the study is the concept of social skills. Social skills are the behaviors individuals perform 

when fulfilling their expected responsibilities. In addition to being aware of the social skills of the people, it is 

necessary to apply social skills appropriately in different situations and environments. Therefore, social skill is 

very important for people to establish a successful relationship by establishing a strong relationship with others. It 

is a social skill that facilitates interpersonal relationships in multicultural settings.  

Cultural intelligence scale and social skill scale were used in the research. The scales used are 5 li Likert type, the 

cultural intelligence scale consists of 20 items and the social skill scale consists of 7 items. Within the scope of the 

research, regression analysis was used to determine the influence of the students' cultural intelligence on social 

skills. In addition, ANOVA and T test were used to determine whether cultural intelligence varied according to 

demographic characteristics. 

 

Keywords: Cultural Intelligence, Social Skills, University, Foreign Student. 

mailto:ydemirel@kastamonu.edu.tr
mailto:buket.dsn3@gmail.com


106 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Sosyal Zekânın Bilgi Paylaşimi Üzerine Etkisi: Akademisyenler Üzerine Bir 

Çalışma – 267 
Prof. Dr. Yavuz DEMİREL  

Kastamonu University, FEAS  

ydemirel@kastamonu.edu.tr 

 

Funda CİVEK  
Kastamonu University, SBE 

ffunda.civek@gmail.com 

 

ÖZET 
 

Bu çalışmanın amacı akademisyenler üzerinde sosyal zekânın bilgi paylaşımı üzerine etkilerini belirlemektir. 

Literatürde ayrı ayrı bilgi paylaşımı ve sosyal zekâ ile ilgili araştırmalar yapılmıştır. Çalışmanın kavramsal 

boyutunda da ilgili kavramlar boyutları ile birlikte açıklanarak, kavramlar arasındaki ilişkiye değinilmiştir. Buna 

paralel olarak bu çalışmada da Üniversitelerde görev yapmakta olan akademisyenlere yönelik uygulamalı bir 

araştırma hazırlanmıştır. Çalışmanın amacına uygun olarak, literatürde yaygın bir şekilde kullanılan ölçeklerden 

yararlanılmıştır. Araştırmada bilgi paylaşımı kavramı için kullanılan ölçek; Byrne ve arkadaşları (2012) ; Kim & 

Lee (2010); Reychav & Sharkie (2010) tarafından hazırlanan geçerlilik ve güvenilirlik bakımından kullanılabilir 

olduğu sonucuna varılan ‘Bilgi Paylaşımı İstekliliği’  ölçeğinden yararlanılmıştır. Sosyal zekâ kavramı için 

kullanılan ölçek; geçerlilik ve güvenilirlik bakımından kullanılabilir olduğu sonucuna varılan ‘Tromso Sosyal 

Zekâ Ölçeği’, ölçeğinden yararlanılmıştır. İstatistiki analizler Anket formu ile toplanan veriler sonucunda elde 

edilen analizler IBM SPSS Statistics 23.0 programı ile yapılmıştır. Sosyal zekâ ve bilgi paylaşımı arasındaki 

ilişkiyi belirlemek amacıyla korelasyon ve regresyon analizleri yapılmıştır.  

 

Anahtar Kelimeler: Sosyal Zekâ, Bilgi Paylaşımı, Akademisyen. 

 

Effect On Social Intelligence On Knowledge Sharing: A Study On 

Academicians 
 

ABSTRACT 
 

The purpose of this study is to determine the effects of social intelligence on knowledge sharing on academics. 

Researches on information sharing and social intelligence have been conducted separately in the literature. The 

related concepts in the conceptual part of this study is explained together and mentioned to relation between the 

concepts. Concordantly in this study, practical search directed to the academicians working in the universities was 

prepared. The scales widely used in the literature were benefited seemly purpose of the study. The scale used to 

provide information sharing in research; Knowledge sharing willingness scale that it is reasoned to usable in point 

of validity and reliability, by prepared Byrne and et al. (2012), Kim & Lee (2010), Reychav & Sharkie (2010), 

was benefited. Scale used for social intelligence; Tromso social intelligence scale that it is reasoned to usable in 

point of validity and reliability, was benefited for concept of social intelligence.  Datas collected with survey was 

evaluated with IBM SPSS Statics 23.0 program. Correlation and regression analysis’s was made so as to determine 

the connection between social intelligence and knowledge sharing. 

 

Keywords: Social Intelligence, Knowledge Sharing, Academician

mailto:hkaradal@gmail.com
mailto:ahmeterdem@selcuk.edu.tr


107 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 
Çalışanlarda Başarı İhtiyacının Örgüt İçi Girişimcilik Üzerindeki Etkisini 

İncelemeye Yönelik Bir Araştırma – 268 
 

Prof. Dr. Deniz ELBER BÖRÜ  
Marmara University, Business Administration Faculty  

denizboru@marmara.edu.tr 

 

Taha Yusuf ÇAKAREL 
Marmara University, SBE  

tycakarel@gmail.com 

ÖZET 
 

Tarih boyunca bütün çağlarda uygarlığın gelişiminde, girişimcilik unsuru çok önemli bir işleve ve yere sahip 

olmuştur. Özellikle bilgi ve iletişim toplumu olarak adlandırılan günümüz küresel dünyasında, girişimci ve 

girişimciliğin önemi daha fazla artmaktadır. Küresel dünyada, firmaların büyüme, yüksek performans ve yüksek 

kar elde etme çabaları her şeyden önce gelmektedir. Bu hususta firma içerisinde gerçekleşen örgüt içi girişimcilik 

faaliyetleri en önemli unsur olarak belirtilmektedir. Bütün girişimci bireylerde ve girişimcilik faaliyetlerinde, 

başarı en önemli güdü olarak gösterilmektedir. Özellikle girişimci bireylerde, başarı ihtiyacının daha yüksek 

olduğu inkâr edilemez. Bu nedenle, bu çalışmada, başarı ihtiyacının çalışanların örgüt içi girişimcilik faaliyetleri 

üzerindeki etkisi araştırma konusu yapılmıştır. Kolayda örnekleme yöntemi ile farklı sektör ve farklı hiyerarşik 

kademede çalışan 333 bireyden veri toplanmıştır. Veri toplama yöntemi olarak anket yöntemi kullanılmıştır. 

Araştırmada, Erdem (2004) tarafından geliştirilen “başarı ihtiyacı ölçeği” ve Şeşen (2010) tarafından geliştirilen 

“örgüt içi girişimcilik ölçeği” kullanılmıştır. Çalışmada ölçeklerin güvenilirlik ve geçerliliklerine bakılıp, orijinal 

boyutları üzerinden aritmetik ortalamaları alınmak kaydıyla analizlere tabi tutulmuşlardır. Başarı ihtiyacının 

bağımsız değişken ve örgüt içi girişimcilik eğiliminin ise bağımlı değişken olarak belirlendiği çalışma modelinin 

analizinde regresyon analizi kullanılmıştır. İstatistiki analizler IBM SPSS Statistics 20.0 programı ile yapılmıştır. 

Araştırma sonucunda örgüt içi girişimciliğin tüm alt boyutlarında, başarı ihtiyacı ölçeğinin “sorumluluklar ve 

hedefe ulaşma” boyutunun katkısı olduğu ortaya çıkmıştır. Ayrıca demografik değişkenlerden cinsiyet, çalışma 

alanı, hiyerarşik kademe ve kıdem açısından regresyon sonuçlarının anlamlı farklılıklar gösterip göstermediğine 

bakılmış, anlamlı çıkan sonuçlar tablo halinde sunulmuş ve tartışılmıştır.  Yapılan araştırma literatürde başarı 

ihtiyacının girişimcilik faaliyetlerini arttırdığı yönündeki görüşleri, örgüt içi girişimcilik açısından da 

doğrulamıştır. 

 

Anahtar Kelimeler: Girişimcilik, Örgüt İçi Girişimcilik, Başarı İhtiyacı 

 

A Research on Employees Related to Examining the Impact of Need for 

Achievement on Entrapreneurship 
 

ABSTRACT 

Throughout history, entrepreneurship has been a very important factor in the development of civilization in all 

periods. Especially in today's global world, which is called the information and communication society, the 

importance of entrepreneur and entrepreneurship is increasing more and more. In the global world, companies' 

efforts to achieve growth, high performance and high profit come first.  In this mean, intrapreneurship activities 

realized within the company are stated as the most important factors. In all entrepreneur’s and entrepreneurial 

activities, achievement is shown as the most important motive. Especially in entrepreneurs, it cannot be denied 

that the need for achievement is higher. For this reason, in this study, research was conducted on the effect of the 

need for achievement on employees’ intrapreneurship activities. Data were collected from 333 individuals working 

in different sectors and different hierarchical levels with convenience sampling method. Survey method was used 

as data collection method. In the research, "Need for Achievement Scale" developed by Erdem (2004) and 

"Intrapreneurship Scale" developed by Şeşen (2010) were used. In the study, reliability and validity of the scales 

were examined and subjected to analysis on the basis of the arithmetic average over their original dimensions. 

Regression analysis was used in the analysis of the study model in which the need for achievement was determined 

as an independent variable and the tendency of intrapreneurship as a dependent variable. Statistical analysis was 

done with IBM SPSS Statistics 20.0 program. As a result of the research, it has been found that in all sub-

dimensions of intrapreneurship, the dimension of achievement needs contributes to the "achievement of 

responsibilities and goal" dimension. As a result of the research, it has been found that in all the sub-dimensions 

mailto:hkaradal@gmail.com
mailto:ahmeterdem@selcuk.edu.tr


108 
 

of intrapreneurship, the need for achievement scale, "responsibility and goal achievement" contributed. In addition, 

it was examined whether demographic variables showed significant differences in terms of gender, study area, 

hierarchical level and seniority, and significant results was reported and present them in tables. This research 

confirms the view that the need for achievement in the literature increases the entrepreneurial activities, also in 

terms of intrapreneurship. 

 

Keywords: Entrepreneurship, Intrapreneurship, Need for Achievement 


109 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia  

İş Yerinde Psikolojik Yıldırma (Mobbing) – 269 

Münir ZEYREK 
Şırnak Defterdarlığı 

 mnrzyrk@gmail.com 

ÖZET 

 
İş yerinde psikolojik yıldırma (mobbing), insanların çalışma hayatında yer edinen önemli sorunlardan biridir. 

Mobbing, çalışma ortamlarında alt kademeden üst kademeye kadar herkesin maruz kalabileceği, ağır tahribatlara 

yol açabilen ruhsal bir hastalıktır. Dünya genelinde görülmesine karşın, gelişmiş ülkelerdeki çalışanlar psikolojik 

yıldırmaya karşı daha bilinçli davranmakta, bu da sorunun en aza indirgenmesini sağlamaktadır. Türkiye gibi 

gelişmekte olan ülkelerde çalışanlar ise mobbing konusunda yeterince bilgi sahibi değildir. Bu nedenle Türkiye’de 

psikolojik yıldırmaya ilişkin çalışmaların artırılarak bu sorunun en az düzeye indirilmesi, iş dünyası ile bilim 

insanlarının bu konu üzerinde daha fazla tartışarak fikir alış verişinde bulunmaları ve çözüm yolları üretmeleri 

gerekmektedir. Bu çalışmada da genel anlamda psikolojik yıldırmanın ne olduğuna, türlerine, nedenlerine, etki ve 

sonuçlarına değinilmiş olup birtakım öneriler sunulmuştur. 

 

Anahtar Kelimeler: İş Yerinde Psikolojik Yıldırma, Mobbing, Duygusal Taciz. 

 

Mobbing: Psychological Intimidation in the Workplace 

ABSTRACT 

Psychological intimidation in the workplace (mobbing), is one of the important problems that have taken place in 

working life. Mobbing is a mental illness that can lead to severe damages that everyone can be exposed to from 

the lower to the upper position in working environments. Even though this problem is observed all over the world, 

employees in the developed countries take action more consciously against psychological intimidation and they 

minimize the problem. However, employees in developing countries such as Turkey are not conscious of this 

problem. For this reason, it is necessary to minimize the problem by increasing studies on psychological 

intimidation and it is needed that business world and scientists find ways to solve the problem by discussing, 

exchanging opinions and developing ideas on this issue. In this study, psychological intimidation was described 

in general terms, and its types, causes, effects and results are touched upon; and lastly, some suggestions are 

presented. 

 

Keywords: Psychological Intimidation in the Workplace, Mobbing, Emotional Abuse.

mailto:mnrzyrk@gmail.com


110 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Türkiye’de Yeni Büyükşehir Belediyesi Modelinin Kamu Değeri Yönetimi 

Yaklaşımı İle Değerlendirilmesi – 271 

Haydar Ali DEMİRHAN 
Hacettepe University, FEAS 

haydaralidemirhan@gmail.com 

ÖZET 

1980’li yılların başından itibaren devletin daha etkin, etkili ve verimli olması gerektiği kabulünden hareketle, 

devletin küçülmesi ve özel sektörün yönetim tekniklerinin kamu kesimine aktarılması amaçlanmıştır. Bu amaç 

doğrultusunda, gelişmiş ya da az gelişmiş ülkelerin neredeyse tamamında kamu yönetimi reformları uygulamaya 

konulmuş, bu reformlar ise Yeni Kamu İşletmeciliği (YKİ)  yaklaşımının ilkeleri üzerinde yükselmiştir. 

Dünyadaki gelişmelere koşut olarak Türk kamu yönetiminin yapısı da “1980’li yıllardan başlayan ve tümüne 

birden ‘yapısal reformlar’ adı verilen küreselleşme, özelleştirme, yerelleşme süreçleri içinden geçerek, 1990’lı 

yıllarda ‘düzenleyici reformlar’ başlıklı bir yönetim politikası çerçevesinde kapsamlı değişikliklere uğramıştır”. 

Ülkemizde 1960’lı yıllarda başlayıp 1970’li yıllarda yoğun olarak tartışılan büyük kentlerin yönetimi sorunu da 

yine YKİ anlayışı doğrultusunda yapısal reformların konusu olmuştur. Yeni Kamu İşletmeciliği yaklaşımının 

temel kavramları olan etkinlik, etkililik, ekonomiklik ve katılımcı yönetim, 6360 sayılı kanun ile ortaya konulan 

yeni büyükşehir belediye modelinin  uygulamaya geçirilmesinin de temel gerekçelerini oluşturmaktadır. 6360 

sayılı kanun özü itibariyle bir yerel yönetim modeli ortaya koysa da uygulamaya konulduğundan bu yana geçen  

süre zarfında ortaya çıkan sonuçları nedeniyle ülkenin ekonomik, toplumsal ve siyasal yapısında önemli etkilere 

sahip olduğu görülmüş ve olumlu ya da olumsuz eleştirilerin hedefi olmuştur. Olumsuz eleştirilerin odağında ise, 

katılımcı bir yönetim anlayışının uygulamaya geçirilememiş olması, yerelleşme ilkesinden uzaklaşılması, yerel 

yönetimlerin özerklik sorunu ve yönetsel kapasitenin büyüyen ölçeğe göre yeterince geliştirilememesi 

bulunmaktadır. Uygulama geribildirimlerinin alınmaya başlamasıyla birlikte, reformların her ülkede istenilen 

sonuçları vermediği anlaşılmıştır. Yapılan bazı araştırmalar yönetsel, siyasal, toplumsal ve ekonomik kültürün 

reformların uygulanması ve sonuçları üzerinde etkisinin olduğunu göstermiştir. Sonuç olarak, YKİ’nin reformları 

açıklamak ve izlemek için tek başına yeterli olmadığı ileri sürülerek YKİ’ye karşı esaslı meydan okumalar ve 

alternatif arayışlar ortaya çıkmıştır. Bu bağlamda ortaya çıkan Bütünleşik Devlet, Ağ Yönetişimi, Neo Weberyan 

Devlet, Yeni Kamu Yönetişimi, Dijital Çağ Yönetişimi ve Kamu Değeri Yönetimi gibi yaklaşımlar, YKİ ilke ve 

uygulamalarını sorgulamakla kalmayıp ona alternatif ve hatta yeni bir paradigma olma iddiasında bulunmaktadır. 

Bu çalışmada kamu değeri kavramı, kamu değeri yönetimi yaklaşımı ve yeni büyükşehir belediyesi modeli 

incelenerek, bu yaklaşım çerçevesinde modelin aksayan yönlerine ilişkin öneriler getirilmesi amaçlanmıştır. 

Anahtar Kelimeler: Yeni Büyükşehir Belediye Modeli, Kamu Değeri, Kamu Değeri Yönetimi, Yeni Kamu 

İşletimi. 

Evaluation of the New Metropolitan Municipality Model in Turkey within 

the Public Value Management Approach 

ABSTRACT 

Since early beginnings of the 80`s, shrinking the state and transferring the management techniques of private sector 

to the public sector were aimed with the acceptance of the idea that emphasizes state has to be more efficient and 

more productive. In accordance with this purpose, public administration reforms were introduced in almost every 

developed and underdeveloped countries and those reforms have risen over the principles of the New Public 

Management (NPM) approach. In parallel to developments in world, structure of Turkish public administration 

“has gone into extensive changes as  a part of regulatory reforms in 90`s by going through globalization, 

privatization, and indigenization process, which are named as structural reforms and started in 80`s.”. Problem of 

administration of the large cities in Turkey, which was started to discussed in early 60`s to 70`s, was a subject of 

structural reforms in accordance to understanding of NPM. The effectiveness, efficiency, productivity and 

participative management, that are the basic concepts of the NPM approach, constitute fundamental justifications 

of putting metropolitan municipality model that confessed within the legislation no. 6360, into the practice. 

Although the legislation no. 6360, inherently states a model of local administration, since it has been imposed, 

because of its consequences, its important impact to the economic, social and political structure of the country has 


111 
 

been seen and criticized. In the firing line, there are the facts that perception of participative management has not 

been imposed, straying from the indigenization, autonomy problem of local governments and the fact that 

executive capacity has not been developed adequately. With the start of receiving feedbacks of the practice, that 

was understood, reforms were not granting desired results. Some studies showed that executive, political, social 

and economic culture had an influence on practices and results of the reforms. Therefore, by asserting the NPM is 

not adequate to explicate and observe reforms alone, many strong challenges and alternative studies had shown up 

against NPM. Approaches that shown up with this concept, like Joined up Government , Network Governance, 

Neo Weberian State, New Public  Governance, Digital Era Governance and Public Value Management besides of 

doubting the practices and principles of NPM, they claim that they can be an alternative and even a new paradigm 

instead of this. In this study, by analysing the concept of public value, approach of public value management and 

new metropolitan municipality model, bringing forward the new proposals are aimed for the negative aspects of 

model. 

Keywords: New Metropolitan Municipality Model, Public Value, Public Value Management, New Public 

Management. 


112 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Özgüven Ölçeğinin Geçerlik ve Güvenilirliği ile Sağlık Çalışanlarında 

Sosyo-Demografik Farklılıkları – 272 

 
Prof. Dr. Şebnem ASLAN 

Selçuk University, SBF 

sebnemaslan27@hotmail.com 

 

Ress. Assist. Şerife GÜZEL 
Selçuk University, SBF 

serife_eren.89@hotmail.com 

 

 

ÖZET 

Bu araştırmada sağlık çalışanları üzerinde özgüven ölçeğinin geçerlilik ve güvenilirliği araştırılması amacıyla 

geliştirilmiştir. Araştırmada iç özgüven dış özgüven olmak üzere 2 alt boyuttan 33 sorudan oluşan Akın’ın (2007) 

çalışması kullanılmıştır.  

Araştırma Konya ilinde 3 farklı hastaneden 240 sağlık çalışanı ile gerçekleştirilmiştir. Tabakalı örnekleme 

yöntemiyle ortalama 80’şer olmak üzere “rastgele örnekleme” metodu kullanılarak katılımcılara ulaşılmıştır. 

Araştırmada ölçeğin geçerliliği için doğrulayıcı faktör analizinden yararlanılmıştır. Araştırmanın sonucunda 

ölçeğin geçerli ve güvenilir 19 soruluk yeni bir versiyonuna ulaşılmıştır. 

Araştırmada sağlık çalışanlarının özgüven puanları araştırılmış ve özgüven puanlarının yaş, cinsiyet, medeni 

durum, öğrenim düzeyi, meslekte çalışma yılı, kurumda çalışma yılı gibi sosyo-demografik değişkenlerle ilişkisi 

veya farklılığı incelenmiştir. Araştırmanın sosyo-demografik sonuçları bildiride tartışılmaktadır.  

Anahtar Kelimeler: Sağlık Çalışanı, Özgüven, Özgüven Ölçeği geçerlilik ve güvenilirlik çalışması. 

 

With the Validity and Reliability of the Self-Confidence Scale Socio-

Demographic Differences in Health Workers 

ABSTRACT 

This study was designed to investigate the reliability and validity of self-confidence scale on health workers. In 

the study, Akın (2007) study consisting of 33 questions from 2 sub-dimensions was used. 

The study was conducted in Konya with 240 health workers from 3 different hospitals. Participation was reached 

by using "random sampling" method with a layered sampling method and averaging 80 times. Confirmatory factor 

analysis was used to validate your scale in the study. As a result of the research, a new version of the valid and 

reliable 19 questions has been reached. 

The self-confidence scores of the health care workers were researched in the study and the relationship between 

self-confidence scores and socio-demographic variables such as age, gender, marital status, education level, 

occupational study year, Socio-demographic results of the study are discussed in the report. 

Key words : Health Worker, Self-Confidence, Self-Confidence Scale validity and reliability study. 


113 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

5018 Sayılı Kamu Mali Yönetimi Ve Kontrol Kanununun Yer Aldığı 

Tezlerin Tematik Açıdan İncelenmesi - 273 

Prof. Dr. Şebnem ASLAN 
Selçuk University, SBF 

sebnemaslan27@hotmail.com 

 

Ress. Assist. Şerife GÜZEL 
Selçuk University, SBF 

serife_eren.89@hotmail.com 

 

Huri TERCAN 
Selçuk University 

huritercan@gmail.com 

ÖZET 

Çalışmanın amacı, 5018 Kamu Mali Yönetimi ve Kontrol Kanununa içeriğinde yer veren lisansüstü tezlerin 

tematik ve metodolojik teknikleri açısından analizi yoluyla bir durum değerlendirmesi yapmak ve bu konuda 

gelecekte yapılacak olan akademik çalışmalara ışık tutmaktır. 

Çalışmada, 5018 Kamu Mali Yönetimi ve Kontrol Kanununa içeriğinde yer veren tezlerin tematik ve metodolojik 

dağılımlarının saptanması için elde edilen verilerin çözümlenmesinde içerik analizinden yararlanılmıştır. 

Çalışmada örneklem seçimine gidilmemiş ve evrenin tamamına ulaşılması hedeflenmiştir. Tezlerden bazılarının 

erişime açık olamaması ya da çoğaltılması engellendiği için bu çalışma toplam 172 tez üzerinden 

gerçekleştirilmiştir. 

Çalışmada, 5018 Sayılı Kamu Mali Yönetimi ve Kontrol Kanununa yer veren lisansüstü tezler bir bütün olarak ele 

alınmıştır. Bu konuyu içeren ilk tezin bir yüksek lisans tezi olduğu ve 2004 yılına ait olduğu; hazırlanan ilk doktora 

tezinin ise 2007 yılına ait olduğu bulunmuştur. Çalışmada 2004-2016 yılları arasında yazılmış olan tezlerin 2010 

yılına kadar artış gösterdiği, 2010 yılından 2016 yılına kadar da azalışa geçtiği görülmüştür. Tezlerden 149'unun 

yüksek lisans tezi, 23'ünün doktora tezi olduğu; kullanılan araştırma yöntemlerinin nitel (%77,9), nicel (%20,3) 

ve karma (%1.74) olduğu; en çok kullanılan veri toplama aracının ise %18,4 ile anket olduğu gibi sonuçlara 

ulaşılmıştır.  

 

Anahtar Kelimeler: Kamu Mali Yönetimi,  İçerik Analizi, Tezler 

Thesis Thematic Investigation In 5018 Number Public Financial 

Management and Control Law  

ABSTRACT 

The aim of the study is to make a case evaluation through the analysis of the thematic and methodological 

techniques of the postgraduate theses which are included in the content of 5018 number Public Financial 

Management and Control Law and to shed light on future academic studies. 

In the study, content analysis was used in analyzing the data obtained to determine the thematic and methodological 

distributions of theses included in the content of 5018 number Public Financial Management and Control Law. It 

was aimed to reach the whole of the universe and the selection of samples in the study. This study was carried out 

over a total of 172 theses as some of the theses were blocked from accessing or duplicating. 

In the study, the theses that included the 5018 Number Public Financial Management and Control Law were taken 

as a whole. The first thesis involving this subject is a master thesis and belongs to 2004; and the first doctoral 

dissertation was found to belong to 2007. It is seen that the thesis written between 2004-2016 in the study increased 

until 2010 and decreased until 2010 until 2016. Of the theses, 149 were graduate thesis, 23 were doctorate thesis; 

the qualitative (77,9%), quantitative (20,3%) and mixed (1,74%) research methods were used; and the most 

commonly used data collection tool is the survey with 18.4%. 

 

Key words : Public Financial Management, Content Analysis, Theses

                                                           
 This study was produced from Selcuk University Institute of Health Sciences Graduate Seminar.  


114 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Sanal Kaytarma Kavramı: İçerik Analizi – 274 

Prof. Dr. Şebnem ASLAN 
Selçuk University, SBF 

sebnemaslan27@hotmail.com 

 

Ress. Assist. Seda UYAR 
Ankara Hacı Bayram University, FEAS 

Seda_inan@outlook.com 

 

ÖZET 

 
Teknolojik ilerlemeler, işletmelerin yaşamlarını çeşitli alanlarda değiştirmeye zorlarken (Lim, 2002) teknolojinin 

sunduğu internet, çalışanların sessiz bir şekilde iş saatleri içerisinde kendi amaçları doğrultusunda kullandığı ve 

ciddi zamanların harcandığı bir araç haline gelmektedir (Whitty ve Carr 2006, s.237; Wheatherbee 2010). Bu 

nedenle temel etik standartların aşıldığı internet sapkınlığı (üretim sapkınlığı) özellikle dikkat edilmesi gereken 

bir husus olmaktadır (Zoghbi-Manrique-de-Lara ve Melián-González 2009). Yeni bir işyeri tehdidi olarak görülen 

sanal kaytarma (Malhotra 2013), internette üretken olmayan zaman kullanımı olarak tanımlamaktadır (Ugrin ve 

ark 2007). Bu tanımdan sanal kaytarma ile internet bağımlılığı arasında bir farklılığın olmadığı fikri ortaya çıksa 

da sanal kaytarma resmi ortamlarda gerçekleşen bir eylem olarak değerlendirilmektedir (Lim 2002). 
Çalışmada içerik analizi yöntemi kullanılmıştır.İçerik analizi, metin içinde tanımlanan belirli karakterlerden 

sistematik ve tarafsız sonuçlar çıkarmak için kullanılan bir araştırma tekniği şeklinde ifade edilmektedir (Stone ve 

ark. 1966).Cohen, Manion ve Morrison (2007)’a göre içerik analizi, eldeki yazılı bilgilerin özetlenmesi ve 

belirtilmesi işlemi olarak tanımlanmaktadır (Cohen, Manion ve Morrison 2007).  
Sanal kaytarma, Ulakbim, Web of Science ve Ulusal Tez Merkezi veri tabanlarında “Sanal kaytarma” ve 

“cyberloafing”  olarak taranmıştır. Veri tabanlarında yapılan taramada ulaşılan 24 çalışmanın 7’si ulakbim 6’sı 

Web of Science 15’i Ulusal Tez Merkezi veri tabanında taranmaktadır. Tarama sonucu ulaşılan çalışmalar yayın 

yılı, araştırma konusu, araştırma türü, veri toplama araçları ve çalışma sonuçları bakımından incelenmiştir. 
 

Anahtar Kelimeler: Sanal kaytarma, İnternet, İçerik analizi 

Cyberloafing Concept: Content Analysis 

ABSTRACT 

Technological developments have forced businesses to change their lives in various fields (Lim, 2002, s.675). The 

internet offered by the technology is becoming a tool that employees use for their own purposes and spend 

considerable time in their working hours (Whitty ve Carr, 2006, s.237; Wheatherbee, 2010, s.36). For this reason, 

internet heritability (production heritability), which is overridden by basic ethical standards, is of particular 

concern (Zoghbi-Manrique-de-Lara ve Melián-González 2009). Cyberloafing, seen as a new workplace threat 

(Malhotra 2013), defines the use of non-productive time on the internet (Ugrin ve ark, 2007). Although the idea 

that there is no difference between cyberloafing and internet addiction is revealed as such, virtual rescue is regarded 

as an action that takes place in official media (Lim 2002). 

Content analysis is used in the method of study. Content analysis is expressed as a research technique used to 

produce systematic and unbiased results from specific characters identified in the text (Stone ve ark., 1966, s. 213). 

According to Cohen, Manion and Morrison (2007), content analysis is described as summarizing and describing 

written information (Cohen, Manion and Morrison 2007). 

Cyberloafing has been scanned as "cyberloafing" in the Ulakbim, Web of Science and National Thesis Center 

databases. There are 24 studies in the database. 7 of these studies are categorized as Ulakbim, 6 of them are 

searched in Web of Science and 15 of them are in database of National Thesis Center. The results of the study 

were examined in terms of publication year, research topic, type of research, data collection tools and study results. 

 

Keywords: Cyberloafing, Internet, Content Analysis

mailto:sebnemaslan27@hotmail.com


115 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Türk Parası Kıymetini Koruma Kanunu (1567) - 32 Sayılı Karar Üzerinde 

Yapılan Değişikliklerin Türk Uluslararası Ticaret Hacmi Üzerindeki 

Etkileri – 275 

         Dr. Orkun BAYRAM 
Antalya Bilim University, İİSBF 

orkun.bayram@antalya.edu.tr 

ÖZET 

Gelişmekte olan ülkelerin stratejik kalkınma planlarını uygulama aşamasında ihtiyaç duydukları en önemli iki 

ekonomik enstrüman dış sermaye girdisi ve ihracat hacminin sürekli artan bir trende sahip olmasıdır. Dış 

yatırımların ya da dış kaynak finansman olanaklarının serbestçe yapılabilmesi için özellikle kur rejiminin 

serbestleştirilmesi ve dış yatırımların önündeki engellerin kaldırılması gerekmekteydi. Bu doğrultuda Türkiye’de 

1930 yılında 1567 sayılı Türk Parası Kıymetini Koruma Kanunu çıkartılmıştır. 1567 Sayılı Kanun “kambiyo 

mevzuatının anayasası” olarak bilinmektedir. Kanunun amacı; yurtdışı ve yurtiçinde döviz kredisi kullanımlarına 

ilişkin bankalar ve finansal kuruluşlarca takip edilecek usul ve esasları düzenlemektir.  1567 Sayılı Kanun 

kapsamında 1989 yılında çıkartılan “Türk Parası Kıymetini Koruma Hakkında 32 Sayılı Karar” ile Türk 

parasının kıymetini korumak amacıyla, Türk parasının yabancı paralar karşısındaki değerinin belirlenmesine, 

döviz ve dövizi temsil eden belgelere (menkul değerler ve diğer sermaye piyasası araçları dâhil) ilişkin tüm 

işlemlere düzenleme getirilmiştir. Ayrıca, dövizlerin tasarruf ve idaresine, Türk parası ve Türk parasını temsil eden 

belgelerin (menkul değerler ve diğer sermaye piyasası araçları dâhil) ithal ve ihracına, kıymetli maden, taş ve 

eşyalara ilişkin işlemlere, ihracata, ithalata, özelliği olan ihracat ve ithalata, görünmeyen işlemlere, sermaye 

hareketlerine ilişkin kambiyo işlemlerine ait düzenleyici, sınırlayıcı esaslar bu Karar ile tayin ve tespit edilmiştir. 

Gerek 1567 Sayılı Kanun gerekse de bu kanunun mütemmim cüzü olarak çıkartılan 32 Sayılı karar ile döviz ve 

efektif üzerindeki kısıtlamaların çoğu kaldırılmış, ithalat ve ihracat mevzuatı sadeleştirilmiş ve dış yatırımların 

önü açılmıştır. Özellikle, ihracat ve döviz kazandırıcı faaliyetlerin arttırılabilmesi için mal ya da hizmet ihracatı 

sonucunda yurda getirilmesi gereken dövizin taahhüt kapatma süresi uzatılarak sınır ötesi ticaret konuları ile iştigal 

olan firmalarımızın rekabet güçlerinin artması sağlandı (mal ve hizmet kalitesinin yanında). Ancak 32 Sayılı Karar 

ile ihracata sağlanan mevzuat kolaylığı yanında döviz ile borçlanmanın da yolu özellikle ithalat firmaları ve 

bankalar için açılmış oldu. Gerek firmalar gerekse banka ve finans kurumları döviz ve dövize endeksli 

yurtiçi/yurtdışı kredilere kolayca ulaşırken aynı zamanda da özellikle hammadde, makine teçhizat, ara mal, yüksek 

teknolojili ürünlerin ithalatı hızla artmış ve üretmek yerine ithalata bağımlı bir ülke haline gelmemizin de önü 

açılmıştır. 

32 Sayılı Karar Sonrası, sermaye hareketlerinin hızlı bir şekilde artması, serbest döviz kuru politikasının 

benimsenmesi, yabancı para cinsinden borçlanmanın kolaylaşması Türkiye’nin kur dalgalanmalarına yüksek 

oranda maruz kalmasına neden olmuştu. Özellikle Temmuz 2018 döneminde başlayıp hâlihazırda devam eden kur 

baskısı nedeni ile ekonomi dinamikleri olumsuz bir ivme kazanmış, özellikle döviz cinsinden borcu olan 

kurumların yaşam döngüsünü tehdit eder hale gelmiştir.  

Kamu otoritesi, döviz kurlarında meydana gelen yüksek paylı dalgalanma nedeni ile ekonomik büyümeye katkı 

sağlayan şirketlerin korunmasını sağlayabilmek amacı ile 32 Sayılı Karar’da Mayıs 2018 ve Eylül 2018 

dönemlerinde ciddi değişikliklere gitmiştir. Özellikle döviz ve dövize endeksli kredilerin kullanımı ve döviz 

kazandırıcı faaliyetlerin yurda getirilme sürelerinde çok ciddi değişikliklere gidilmiştir. Çalışmada, 32 Sayılı 

Karar’da yapılan köklü değişikliklerden öncesi ve sonrası ele alınmış ve bu değişikliklerin uluslararası ticaret 

hacmi üzerindeki olası etkileri tartışılmıştır.  

 

Anahtar Kelimeler: 1567 Sayılı Kanun, 32 Sayılı Karar, Döviz Kuru Dalgalanmaları, Uluslararası Ticaret 

 

 

mailto:orkun.bayram@antalya.edu.tr


116 
 

The Effects of The Amendments to the Law on the Protection of the 

Turkish Currency, (1567) – 32, on The Turkish International Trade 

Volume 

ABSTRACT 

The two most important economic instruments needed by developing countries during the implementation of 

strategic development plans are that foreign capital inflow and export volume with an ever-increasing trend. It was 

necessary to liberalise the exchange rate regime and to remove barriers to foreign investments in order to free 

foreign investments or financing of foreign funds. In this respect, in 1930, the Law No. 1567 on the protection of 

Turkish currency asset was enacted in Turkey. The Law No. 1567 is known as “the constitution of foreign 

exchange legislation”. The purpose of this law was to regulate the procedures and principles to be followed by 

banks and financial institutions regarding foreign exchange credit usage in Turkey and abroad.  In order to protect 

the value of the Turkish currency against foreign currencies, the documents representing the foreign currency 

(including securities and other capital market instruments) have been arranged with the “decree 32 on the 

protection of the Turkish currency asset” which was issued in 1989 under the law No. 1567. In addition, the 

regulations governing the saving and administration of foreign currencies, the import and export of documents 

representing Turkish currency and Turkish currency (including securities and other capital market instruments), 

the transactions related to precious metals, stones and articles, export, import, import, property, invisible 

transactions, foreign exchange transactions related to capital movements have been determined by this Decree. 

According to the Law No. 1567 as well as the Decree No. 32 of this law, most of the restrictions on foreign 

currency have been abolished, import and export legislation has been simplified and foreign investments have been 

facilitated. In particular, in order to increase export and foreign exchange earning activities, our firms engaged in 

cross-border trade issues have increased their competitiveness by extending the commitment period of the foreign 

currency that has to be brought to the country as a result of exports of goods or services (besides the quality of 

goods and services). However, with the Decree No. 32 in addition to the ease of legislation provided for export, 

borrowing through foreign exchange was very much facilitated especially for import companies and banks. 

Companies, banks, and financial institutions easily access foreign currency indexed domestic/foreign loans and at 

the same time, especially raw materials, machinery equipment, intermediate goods, high-tech products imports 

increased, and instead of producing for export, more goods were imported and we have become a more dependent 

country. 

After The Decree No. 32, the rapid increase in capital movements, the adoption of the free exchange rate policy, 

the easing of borrowing in foreign currencies caused Turkey to be exposed to exchange rate fluctuations at a high 

rate. Especially in the period of July 2018, due to the ongoing foreign exchange pressure, economic dynamics 

gained a negative momentum and debt in foreign currency have become a threatening the life cycle for institutions. 

In order to ensure the protection of companies contributing to economic growth due to the high fluctuations in 

foreign exchange rates, the public authority has made serious changes in May 2018 and in September 2018 over 

Decree 32. In particular, significant changes have been made in the use of foreign currency and foreign currency 

indexed loans, and in the time frame of bringing foreign currency generating activities to Turkey. In this study, the 

effects of these changes on foreign trade volume are discussed before and after the radical changes in Decree 32. 

 

Keywords: Law No. 1567, Decree No. 32, Exchange Rate Fluctuations, International Trade 


117 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Yüksek Devir Daim Altındaki Pratik Eğitimde Stajyerler Arasında Optimal 

İş Gücü Dağılımı – 276 

 
Asst. Prof. Dr. Işılay TALAY  

Antalya Bilim University, İİSBF  

isilay.degirmenci@antalya.edu.tr 

 

 

ÖZET 
 

Pratik eğitim programları, birçok hizmet sektörü için, öncelikle ve en önemlisi sağlık ve turizm sektörleri için çok 

önemlidir. Bu programların hususi bir özelliği de, ileri düzeydeki stajyerlerin, eğitimi sağlayan organizasyon için 

işgücü oluşturmasıdır. Ancak, bu programlar hem zihinsel hem de fiziksel olarak zorlayıcıdır ve stajyerlerin 

yıpranması ve programı bırakması, hedeflenen işgücü kapasitesinin sürdürülmesini zorlaştırmaktadır. Bu nedenle, 

iş gücünün tahsisi için kullanılabilecek herhangi bir karar metodolojisi, kurumun performansını korumaya 

yardımcı olacaktır. Bu araştırmada, üç aşamadan oluşan pratik bir eğitim programı ele alınmıştır: başlangıç, özel 

uygulama ve final aşaması. İlk ve üçüncü aşamalar zorunludur, ancak ikinci aşama bazı kursiyerler için atlanabilir. 

Yönetici tarafından verilmesi gereken karar, özel uygulama aşaması için, başlangıç aşamasını bitirmiş olan kaç 

stajyerin tahsis edileceğidir. Bu karar ile otomatik olarak diğer kalan kursiyerlerin de direkt olarak sonuncu 

aşamaya devam etmesine karar verilmektedir. Hedef, son stajı bitiren öğrenci sayısı ve ayrıca özel eğitim aşamasını 

bitiren öğrenci sayıları için farklı kapasite hedeflerinin bulunduğu bir durumda, gereğinden fazla veya az stajyer 

personel bulundurmanın önüne geçebilmektir. Sorun, çok amaçlı bir stokastik optimizasyon problemi olarak 

modellenerek, hedef fonksiyonunun, tahsis için belirlenen karar değişkenine göre ayrık dışbükey olduğunu 

gösterilmiştir. Bu özelliği kullanarak, özel eğitim aşamasına göndermek için optimal stajyer tahsis sayısını 

belirleyecek bir algoritma sunulmuştur. Ele alınan model ve çözüm, uygulamalı eğitim programı yöneticilerinin, 

personel yetersizliğine bağlı hizmet kalitesinden yoksun kalınmasını önlemesini, ayrıca aynı zamanda gereğinden 

fazla personel bulundurup aşırı harcamadan kaçınmasını sağlamaktadır. 

Anahtar Kelimeler: pratik eğitim, işgücü planlaması, personel devir daimi, çok kriterli karar verme, stokastik 

optimizasyon 

 

Optimal Workforce Allocation among Trainees in Practical Training under 

Attrition  

ABSTRACT 
 

Practical training programs are very important for many service industries, healthcare and hospitality first and 

foremost. A particular characteristic of these programs is that the advanced trainees constitute the workforce for 

the training organization. However, these programs are challenging both mentally and physically, and attrition 

among the trainees complicates the maintenance of the intended workforce capacity. Therefore, any decision 

methodology to arrange workforce allocation to hedge for attrition would help keep the performance of the 

organization. In this research, we consider a practical training program of three stages: initiation, special training, 

and final practicum. The first and third stages are compulsory, but the second stage could be skipped for some 

trainees. The decision to make is how many trainees who finished the initiation stage to allocate to special training. 

By default, through the remaining trainees, this decision will determine how many of them will be left to skip that 

stage and continue with the final one. The objective would be to minimize the overstaffing and understaffing costs, 

where there are different capacity targets for the number of students finishing the final practicum and also the 

special training stages. We model the problem as a multi-objective stochastic optimization problem and show that 

the objective function is discrete convex with respect to the decision variable for allocation. Using this property, 

we present a pseudocode to determine the optimal allocation number of trainees to send to the special training 

stage. Our model and solution would help the practical training program administrators avoid understaffing and 

hence lack of service quality as well as overstaffing and thus overspending of funds.  

 

Keywords: practical training, workforce planning, attrition, multi-criteria decision making, stochastic 

optimization


118 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Sinemasal Mekân Olarak Kapadokya: “Kış Uykusu” Filmi İncelemesi 

 277 

 

Inst. Mehmet CEYHAN 
Batman University, GSF 

mehmet.ceyhan@batman.edu.tr 

 

ÖZET 

Sinemada mekânın varlığı, bir filmin gerek içeriğinin (anlatı yapısının) gerekse biçiminin (sinematografik 

yapısının) baştan sonra kadar bir metaforu, aktörü ya da sadece dekoru olarak karşımıza çıkmaktadır. Sinemasal 

bir mekân olarak Nevşehir (Kapadokya) bölgesine baktığımızda ise, kültürel açıdan oldukça zengin bir geçmişe 

sahip olmasının yanı sıra yerli veya yabancı birçok filme ev sahipliği yaparak, kendine has dokusu ile âdeta doğal 

bir plato görevi üstlendiği görülmektedir. Filmlerinde Anadolu’nun farklı şehirlerini mekân edinen Nuri Bilge 

Ceylan, hem sinematografik olarak hem de anlatının başat unsuru olarak mekânı yetkin bir biçimde kullanan, Türk 

sinemasının yetiştirdiği en önemli yönetmenlerin başında gelmektedir. “Kış Uykusu” filmi ile Kapadokya 

bölgesini kendine has bir sinemasal mekâna dönüştüren Nuri Bilge Ceylan, 67. Cannes Film Festivalinde Altın 

Palmiye ödülü alarak bu yetkinliğini bir kez daha kanıtlamıştır.  Bu çalışmanın amacı, sinemasal mekân olarak 

Kapadokya’yı kullanan kış uykusu filminde, bir anlatım aracı olarak mekânın nasıl kullanıldığını araştırmak ve 

karakterler ile mekân arasındaki ilişkiyi ortaya koymaktır.  Mekân zaman ve karakterler arasındaki etkileşimi ve 

kullanılan metaforları gösterge bilim yöntemiyle ele alacak olan çalışma, sinema ve mekân arasındaki bağları da 

sorgulayacaktır. Bulgular analiz edildiğinde yönetmenin sınıfsal farklılık başta olmak üzere ahlâk, namus, gurur, 

kibir, vicdan, adalet, fedakârlık birçok meseleye eleştiri oklarını yönelttiği, filmdeki karakterleri ile toplumdan 

uzak oluşlarını adeta kış uykusuna çekilen canlılar gibi Kapadokya’nın mimarisine has olan mağaralara 

çekilmesini tasvir ederek karakter ve mekân ilişkisinde paralellikler kurulduğu görülmektedir. Filmin sinemasal 

kodlarına bakıldığında zaman-mekân ilişkisi içerisinde, sinematografi, mimari, dekor, kostüm, müzik, ses ile 

mekânın dili ve film arasında güçlü bir bağ oluşturduğu hatta mekânın film için bir ana unsur olduğu bulgular 

arasında söylenebilir. 

Anahtar Kelimeler: Kış Uykusu, Nuri Bilge Ceylan, Sinema-Mekân, Kapadokya, Sinematografi 

Capadocia:  A Scenery Plot: Review On Movie “Winter Sleep” 
 

ABSTRACT 

 
Scenery plot in a movie may serve as a metaphore on a style (in story telling or on cinematographic pattern) or an 

actor or just as an stage setting. Once we review City of Nevsheir (Cappadocia) as a stage setting, we realise that 

with its unique pattern and multi-cultural heritage this place serves somehow as a stage for various naitonal and 

international movies. Yet; using various Anatolian cities as plot, Nuri Bilge Ceylan, one of leading Turkish movie 

directors prefers to use these scenes as a key cinematographic factor in storytelling. Transforming Cappadocia a 

unique plot for a movie, Ceylan proved his expertise and competency during shooting his film “Winter Sleep” and 

he was awarded by Golden Palm Award on 67th Cannes Film Festival. Main aspect of this study is to investigate 

on how Cappadocia was used as a cinematographic scenery in movie called “Winter Sleep” as a method of 

storytelling and to define relationship pattern between characters and scenery plot. In the survey, interaction among 

plot, time elapse and characters as well as metaphors used shall be reviewed by display science method and also 

search for interaction between film and plot. Once findings are reviewed, it shall be notified that there is a 

correlative pattern established between characters and plot by the director who criticise different aspects as such 

as social class differentiation, pride, honour, virtue, conscience, justice, sacrifice and such and who imitate people 

who are far from the society as if they were existences who hide in caves of Cappadocia for winter sleep.               

Once we analyze cinematographic codes od movie, it shall be reasonable to state that plot serves as key factor for 

movie as well as a substantial affiliation was established between cinematographic structure, plot, architectural 

design, score, sound, language of the plot and the movie itself within the context of time-plot setting.  

Keywords: Winter Sleep, Nuri Bilge Ceylan, Cinema-Place, Cappadocia, Cinematography

mailto:mehmet.ceyhan@batman.edu.tr


119 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Türkiye’de Üstün Yeteneklilerin Eğitiminin Yönetimi Ve Organizasyonu 

İle İlgili Sorunlar – 278 

Assoc. Prof. Dr. Şükran GÖLBAŞI 
Uluslararası Vizyon University 

ÖZET 

 

Toplumların en son teknolojiye ve diğer kaynaklara kolaylıkla erişebildiği içinde bulunduğumuz yüzyılda, ancak 

en donanımlı insan kaynaklarını ellerinde bulunduran ve bunu en iyi şekilde değerlendiren uluslar diğerlerine göre 

bir fark yaratabilmektedir. Üstün yetenekli bireylerini, gereği gibi eğitmek ve istihdam etmek için uygun politikalar 

geliştiremeyen toplumlar ise bu önemli potansiyelini beyin göçü yolu ile kaybetmektedir. Ülkemizde resmi olarak 

kabul gören tanıma göre, “Zekâ, yaratıcılık, sanat, spor, liderlik kapasitesi veya özel akademik alanlarında 

akranlarına göre yüksek düzeyde performans gösteren birey” (MEB, 2007) üstün yetenekli olarak kabul 

edilmektedir. Terman’ın 60 yıl boyunca 1500 üstün zekalı çocuğu izlediği araştırmasının sonuçlarına göre, bu 

çocukların 40 yaşına geldiklerinde, toplam olarak 90 kitap, 375 oyun ve kısa hikaye, 2000 makale yazdığı ve 200 

üzerinde patente imza attıkları belirtilmektedir (ODTÜ Zeka Oyunları Topluluğu- htm, 2004). Bu örneğin de 

gösterdiği gibi üstün yetenekli çocuklar (ÜYÇ) erken yaşta yönlendirildiklerinde topluma önemli katkılar 

sağlayabilecek potansiyelleri olan çocuklardır. Farklı özellikler gösteren üstün zekâlı öğrencilere farklılaştırılmış 

eğitim olanaklarını sunmayı reddetmek, demokrasi ve insan haklarıyla bağdaşmayan bir durumdur. Bu özellikteki 

çocukları, en güvenilir yollardan erken tanılamak ve durumlarına uygun eğitim ortamı hazırlamak devletin sosyal 

sorumluluklarından biridir. Bu konuda ülkemizde yapılan araştırmalar, bizim bu yetenekleri beyin göçü yoluyla 

başka ülkelere kaptırdığımızı göstermektedir. Bu çalışma ÜYÇ’ın eğitiminin yönetimi ve organizasyonu 

konusunda sorun alanlarına dikkat çekmeyi konu ile ilgili karar organlarına önerilerde bulunabilmeyi amaçlayan 

bir tür meta analiz (Glass 1976) tarzında geliştirilmiştir. Chalmers ve diğerlerine göre (2002) çok iyi tasarlanmış 

olsa bile, yerel ve birbirinden bağımsız araştırmaların sonuçları, çoğunlukla karar almak isteyen insanlara yeterli 

ve sağlıklı veri sağlayamamaktadır. Bu özelliği ile meta-analizin, belirli bir konuda birbirinden bağımsız olarak 

yapılmış birden çok çalışmanın bulgularının birleştirilmesine olanak sağlayarak karar vericiler ve politikacılar için 

derli toplu bilgi sağlamanın güvenilir bir yolu olduğu bildirilmektedir. Bu çalışmada, ÜYÇ’ın eğitimi ile ilgili veri 

tabanlarında kayıtlı mevcut çalışmalar derlenerek tematik bir kodlama ile gruplanmış ve ilgili çalışmaların 

bulguları sentezlenerek ÜYÇ’ın eğitiminin yönetimi ve organizasyonu konusunda sorun alanlarına ilişkin 

çıkarımlar yapılmaya çalışılmıştır.  Çalışmanın ön bulguları, Türkiye’de ÜYÇ’ın eğitiminin örgütlenmesi, 

yönetimi, denetimi, takibi, istihdamı konusunda pek çok yasa ve yönetmelik yapılmasına, pek çok kurum 

kurulmasına ve pek çok uygulama hayata geçirilmesine karşın bu konuda politika ve uygulamaların devamlılığının 

ve istikrarın sağlanamadığını göstermektedir. 1970’lerin ikinci yarısından itibaren bu konuda yeni bir şeyler 

yapılmadığı gibi yapılanların da birbiri ardı sıra yok edildiği bir sürece girildiği görülmektedir. Üstünlerin eğitimi 

ile ilgili üst kurumların, uygulamada rastlanan hatalardan ders alıp, alanı geliştirici tedbirler almak yerine çoğu 

zaman aldıkları kararlarla sağlıklı işleyen kurumları bozdukları görülmektedir. Teorik alanda, alanın daha iyi 

işlemesi için pek çok araştırma yapılması, bilimsel toplantılar yapılması ve buralarda sorunların ve çözüm 

önerilerinin gösterilmesine rağmen politik karar organlarının bu önerileri ciddiye almadığı düşünülmektedir. 

Sorunlar fazlaca dillendirildiğinde ise alınan kararların uygulamaya döküldükten bir süre sonra düzeltici tedbirler 

almak adına askıya alındığı ve ortadan kaldırıldığı görülmektedir. Bu konudaki ilk düzenlemenin üzerinden tam 

89 yıl geçmişken, halen üstünlere ilişkin ulusal bir mastır plan olmaması, merkezi bir örgüt çatısı altında koordine 

bir şekilde işleyen ve alanın pek çok boyutunu ilgilendiren sorunları çözmeye aday örgütlerin oluşturulmayışı, en 

hafif ifadeyle toplumun geleceği gözüyle bakılan %2’lik bu nüfusun heba edilmesidir, diyebiliriz. Devletin bu 

konuda çabaları maalesef hiçbir dönemde birbirini izleyen istikrarlı ve birbirini bütünleyen politikalar arz etmemiş, 

mevcut kurumların insan kaynakları ihtiyacını ve diğer donanımlarını desteklememiş, denetimleri 

sistematikleştirilmemiş ve bunlarla ilintili takip ve istihdam politikaları geliştirilmemiştir.  

 

Anahtar Kelimeler: Zeka Oyunları, Zekâ, Yaratıcılık 

 

ABSTRACT 

In the present century, where societies have easy access to the latest technology and other resources, only the 

nations that have the most equipped human resources and make the best use of it can make a difference compared 

to others. The societies that fail to develop appropriate policies to train and train their gifted individuals properly 

lose their significant potential through brain drain. According to the officially recognized recognition in our 


120 
 

country,, Intelligence, creativity, art, sports, leadership capacity, or individuals who perform at a high level 

compared to their peers in special academic fields “(MEB, 2007) are considered as gifted. According to the results 

of Terman's research that followed 1500 gifted children for 60 years, it is stated that when these children reach the 

age of 40, they have written 90 books, 375 games and short stories, 2000 articles and signed 200 patents (METU 

Intelligence Games Community, 2004). As this example shows, gifted children (UCFs) are children who have the 

potential to make important contributions to society when they are directed at an early age. Refusing to offer 

differentiated educational opportunities to gifted students with different characteristics is incompatible with 

democracy and human rights. It is one of the social responsibilities of the state to diagnose children in the most 

reliable way and to prepare a suitable educational environment for their situation. Researches in our country show 

that we have lost these abilities to other countries through brain drain. This study was developed in the form of a 

kind of meta-analysis (Glass 1976) which aims to draw attention to the problematic areas about the management 

and organization of the UIC's education. Even if they are very well designed according to Chalmers et al. (2002), 

the results of local and independent research are often unable to provide sufficient and healthy data to people who 

want to make decisions. In this study, the current studies recorded in the databases related to the education of the 

UCF were grouped together with a thematic coding and the findings of the related studies were synthesized and 

the inferences about the problem areas in the management and organization of the UCF education were tried to be 

made. preliminary findings of the study, the organization of the NQF of education in Turkey, management, 

supervision, monitoring, many laws and regulations made to regarding employment, many institutions to establish 

and despite the passing of many applications in life shows not the continuity of the policies and practices that 

matter and stability is achieved. As of the second half of the 1970s, nothing has been done on this subject, and it 

has been observed that the process has been done in a way that has been destroyed one after the other. It is seen 

that the upper institutions related to the education of the superiors have broken down healthy functioning 

institutions with the decisions they take most of the time instead of taking the lessons from the mistakes in practice. 

In the theoretical field, it is thought that the political decision-making bodies do not take these proposals seriously, 

despite the fact that there are many researches and scientific meetings to be held in the field, and the problems and 

solutions are shown. When the problems are raised too much, it is seen that the decisions taken have been 

suspended and abolished in order to take corrective measures. The fact that 89 years have passed since the first 

regulation on this issue, there is still no national master plan for superiors, the coordinated functioning of a central 

organization and the lack of organizations to solve the problems that concern many aspects of the field are the 

most prominent. We can say that this population is wasted. The government's efforts in this regard, unfortunately, 

did not have any consistent and mutually complementary policies in any period, did not support the human 

resources needs and other equipment of the existing institutions; 

 

Keywords: Brain Teasers, Intelligence, Creativity 


121 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Aile Şirketlerindeki Yönetim Devir Sürecinde Kuşaklar Arası Yetki 

Devrinin Karar Zamanı: Ardılın Eğitim Ekseninden Bir Analiz – 281 

 
Assoc. Prof. Dr. Aykut GÖKSEL 

Ankara Hacı Bayram Veli University, FEAS 

agoksel@ahbv.edu.tr 

agoksel@gazi.edu.tr 

 

ÖZET 
 

Aile şirketlerinde devamlılık ve sürdürülebilirlik, pek çok faktöre bağlıdır.. Aile şirketleri yazınında, öncül, ardıl, 

ailesel faktörler, iş ve çevre ortamı ve yönetim devir süreci planları başarıyı etkileyen başlıca faktörler olarak 

görülmektedir. Bu çalışmanın temel amacı, aile şirketlerinde, Handler (1990) tarafından modellenen dört aşamalı 

yönetim devir sürecinde, öncülden ardıla gerçekleşen yetki devrinin karar aşamalarını, ardılın eğitimi ekseninden 

analiz etmektir. Ayrıca, yetki devrinin karar aşamalarını etkileyen faktörlerin ve ardılın yönetim devir sürecinde 

aldığı eğitimin türlerinin ve yoğunlarının belirlenmesi de araştırmanın amaçlarındandır. Yapılan bu çalışmada, 

nitel araştırma yöntemlerinden, yarı yapılandırılmış derinlemesine görüşme yöntemi kullanılmıştır. Bu amaçla, 

Ankara OSTİM bölgesinde faaliyet gösteren, 5 aile şirketinin, öncüllerinden ve ardıllarından veriler, yüz yüze 

görüşme yöntemi ile toplanmıştır. Elde edilen bulgulara göre, ardılın, yönetim devir sürecinin dört aşamasında 

aldığı eğitimin türleri ve yoğunlukluları farklılaşmakta ve ardılın eğitim süreci, öncülün yetki devri karar 

aşamalarını etkilemektedir. Çalışmada, öncül tarafından ardıla yapılan yetki devrinin gerçekleşmesi ardılın eğitimi 

çerçevesinde modellenmektedir.  

 

Anahtar Kelimeler: Aile İşletmeleri, Yönetim Devir Süreci, Yetki Devri, Yeni Kuşak, Ardıl Eğitimi 

 

 

Decision Time of Authority Transfer Between Generations in the Process of 

Transferring the Management of Family Businesses: An Analysis From the 

Educational Axis of Successor  
 

ABSTRACT 
 

Continuity and sustainability in family businesses depend on many factors. The predecessor, the successor, familial 

factors, business environment and the succession process plans are considered as the main factors affecting 

continuity in the family business’ literature. The main purpose of this study is to analyze the decision stages of the 

transfer of authority in the four-phases succession process modeled by Handler (1990), through the training of the 

successor. The factors affecting the decision stages of the transfer of authority and the types and intensities of the 

successor’s training takes during the succession process are also aims of the study. The preferred method of study 

is the semi-structured interview method, which is one of the qualitative research methods. The data from 

predecessors and successors of five family businesses operating in OSTIM region of Ankara were collected by 

way of face to face interview. According to the findings, the type and intensity of successor’s training is 

differentiated in four-phases succession process and it affects the decision stages of the transfer of authority. In 

this study, the decision stages of the transfer of authority modeled on the successor’s training. 

 

 Keywords: Family Businesses, Succession Process, Authority Transfer, New Generation, Successor Education

mailto:agoksel@ahbv.edu.tr


122 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Gençlerin Girişimcilik Eğiliminin Analizi: Anne ve Babanın Rolüne ilişkin 

Bir Araştırma – 282 

 
Assoc. Prof. Dr. Aykut GÖKSEL 

Ankara Hacı Bayram Veli University, FEAS 

agoksel@ahbv.edu.tr 

agoksel@gazi.edu.tr 

 

Serhat ULUCAN 
Ankara Hacı Bayram Veli University, YEE 

sulucan1998@gmail.com 

 

ÖZET 
 

Günümüzde girişimcilik ve girişimcilik eğitiminin önemini her geçen gün arttırmaktadır. Ülkeler istihdam 

sağlayıcı faktörlerin başında ekonomilerinin yüzde sekseninden fazlasını oluşturan aile işletmelerine ve bu 

işletmelerin kuruluşları itibariyle girişimciye ve girişimciliğe özel teşvikler getirmektedir. Avrupa Birliği, çerçeve 

programında girişimciliğe öncelik vermiş; aynı şekilde ülkemiz de girişimciliği milli kalkınmanın temel unsurları 

arasına almıştır. Bu çerçevede girişimcilik eğitimi erken dönem eğitim modüllerinde yerini almaya başlamıştır. 

Bunu en belirgin göstergesi liselerde mevut olan girişimcilik dersleridir. Mevcut çalışma gençlerin girişimcilik 

eğitiminde anne ve banının rolünü araştırmayı amaçlamaktadır. Bu bağlamda anne ve babanın eğitim ve çalışma 

alanındaki durumlarının gençlerin girişimcilik eğilimlerindeki etkisinin olup olmadığı sorusuna cevap 

aramaktadır. Gençlerin girişimcilik eğilimleri beşli Likert ölçeğinde, anket yoluyla ölçülmüştür. Araştırma 

Ankara’da bulunan liselerin 3.ve 4. Sınıf öğrencileri üzerinde gerçekleştirilmiş olup, sonuçlarının bireylerin 

girişimcilik eğilimlerinin anlaşılmasında ve düzenlenmesinde yararlı olabileceği öngörülmektedir.  

 

Anahtar Kelimeler: Girişimcilik, Girişimcilik eğilimi, Girişimcilik eğitimi, Lise öğretimi 

 

The Analysis of The Entrepreneurship Tendency of Youngs: A Research 

On The Role Of The Mother And The Father 
 

ABSTRACT 
 

Today, the importance of entrepreneurship and entrepreneurship education increases. Countries provide special 

incentives for entrepreneurs and entrepreneurship which are embedded in the by family businesses which 

constitute more than eighty percent of economies. The European Union gave priority to entrepreneurship in the 

2020 framework program; in the same way, our country has taken entrepreneurship among the basic elements of 

national development.  In this context, entrepreneurship education has started to take its place in the early education 

modules.  The most obvious indication for this is entrepreneurship courses in high schools. The present study aims 

to investigate the role of mother and father in entrepreneurship education of young people. In this context, it seeks 

answers to the question of whether parents' education and working conditions have an impact on entrepreneurial 

tendencies of young people.  The entrepreneurial tendencies of young people were measured by questionnaire of 

a five-point Likert scale.  The research is carried out on 3rd and 4th year students of high schools in Ankara and it 

is predicted that the results can be useful in understanding and organizing the entrepreneurship tendencies of 

individuals. 

 

Keywords: entrepreneurship, entrepreneurship tendency, entrepreneurship education, high school education 

mailto:agoksel@ahbv.edu.tr
mailto:sulucan1998@gmail.com


123 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Duygusal Emek ve İş Tatmini: Algılanan Örgütsel Desteğin Düzenleyici 

Rolü – 283 
 

Prof. Dr. Enver AYDOĞAN  
Ankara Hacı Bayram Veli University, FEAS  

aydogan@gazi.edu.tr 

 

Ress. Assist. Emre Burak EKMEKÇİOĞLU  
Ankara Hacı Bayram Veli University, FEAS 

emreburak.ekmekcioglu@gazi.edu.tr 

 

ÖZET 
 

Bu çalışmanın amacı a) duygusal emek stratejilerinden derinlemesine eylem ve yüzeysel eylemin iş tatminine olan 

etkisini ve b) derinlemesine eylem ve yüzeysel eylemin iş tatminine etkisinde algılanan örgütsel desteğin 

düzenleyici rolünü incelemektir. Araştırmanın verileri Ankara’da çalışan toplam 112 hemşireden elde edilmiştir. 

Araştırmada Diefendorff (2005)’un yedi maddeden oluşan yüzeysel eylem ve dört maddeden oluşan derinlemesine 

eylem ölçeği, Brayfield ve Rothe (1951)’nin beş maddeden oluşan iş tatmini ölçeği ve Eisenberger vd. (1986)’nin 

sekiz maddeden oluşan algılanan örgütsel destek ölçeğinin kısa versiyonu kullanılmıştır. Bu ölçeklerin geçerlilik 

ve güvenilirlik analizleri yapılmıştır. Korelasyon ve hiyerarşik regresyon analizleriyle değişkenler arasındaki 

ilişkiler incelenmiştir. Elde edilen sonuçlara göre derinlemesine eylem iş tatminini anlamlı ve pozitif; yüzeysel 

eylem ise iş tatminini anlamlı ve negatif olarak etkilediği bulunmuştur. Bununla birlikte, algılanan örgütsel 

desteğin hem derinlemesine eylem ve iş tatmini ilişkisinde hem de yüzeysel eylem ve iş tatmini ilişkisinde, 

düzenleyici etkisi tespit edilmiştir. Araştırmada kullanılan değişkenler için nedensel çıkarımlar yapılabilmesi için 

boylamsal çalışmaların yapılmasına ihtiyaç vardır.  

 

Anahtar Kelimeler: Duygusal Emek, İş tatmini, Algılanan Örgütsel Destek, Düzenleyici Etki 

 

Emotional Labor and Job Satisfaction: The Moderation Role of Perceived 

Organizational Support 

ABSTRACT 
 

The purpose of this study is to examine a) the effect of deep acting and surface acting, which are the strategies of 

emotional labor, on job satisfaction and b) the moderation role of perceived organizational support in the effect of 

deep acting and surface acting on job satisfaction. Data were obtained from 112 nurses working in Ankara. Surface 

acting and deep acting were measured developed by Diefendorff (2005); job satisfaction was measured using the 

five-item scale developed by Brayfield ve Rothe (1951); and perceived organizational support was measured using 

the eight-item short version scale developed by Eisenberger et al. (1986). Validity and reliability analyzes of these 

scales were conducted. The relations between the variables are examined by correlation and hierarchical regression 

analysis. The results showed that deep acting affects job satisfaction significantly and pozitively; whereas surface 

acting affects job satisfaction significantly and negatively. Moreover, it was indicated that the moderation role of 

perceived organizational support both deep acting and job satisfaction and surface acting and job satisfaction. 

Longitudinal studies are needed to make causal inferences for the variables used in the research.  

 

Keywords: Emotional Labor, Job Satisfaction, Perceived Organizational Support, Moderation Effect

mailto:hkaradal@gmail.com
mailto:emreburak.ekmekcioglu@gazi.edu.tr


124 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 
İnsan Kaynakları Yönetimine Geçmişten Bir Bakış: Enderun Mektebinde 

İnsan Kaynakları Yansımaları – 284 

Res. Assist. Gökhan KENEK 
Gümüşhane University, FEAS 

kenekgokhan@gmail.com 

 

Prof. Dr. Enver AYDOĞAN 
Gazi University, FEAS 

enveraydogan@gmail.com 

 

ÖZET 

 
İnsan kaynakları yönetimi, bir örgütün en değerli kaynağı olan insanın etkin bir şekilde kullanılabilmesi için 

geliştirilen stratejik tutarlı ve bütüncül bir yaklaşımdır. Gerek kamu kurumları gerek de özel işletmeler açısından 

değerlendirildiğinde, örgütler sahip olduğu insan kaynağını rakipleri karşısında üstünlük sağlayacak stratejik bir 

değer olarak görmüş ve bu doğrultuda örgüt planlaması ve politikalarına yön vermeye başlamışlardır. Bu 

bağlamda, İK işlevlerinden olan insan kaynağını bulma, seçme, eğitim ve geliştirme örgütü başarıya taşıyan çok 

kritik roller oynamaktadırlar. Bahsi geçen İK işlevlerinin (bulma, seçme, eğitim ve geliştirme), bundan yıllar önce 

Osmanlı Devleti’nde Enderun Mektebi ile etkin bir şekilde uygulandığını söylemek mümkündür. Osmanlı 

Devleti’nin geniş topraklarda hâkimiyetini sürdürebilmesinde önemli bir rol üstlenen Enderun Mektebi dünyanın 

ilk kamu yönetimi okulu olarak nitelendirilmektedir. Enderun Mektebi Devletin ihtiyacı doğrultusunda 

yetiştirilecek adayların; belirlenmesi, seçilmesi, eğitilmesi, geliştirilmesi ve stratejik makamlarda 

görevlendirilmesi gibi uygulamaları bundan yıllar önce etkin bir şekilde yerine getirmiştir. Bu çalışmanın amacı; 

dönemi itibariyle eşsiz bir yapıya sahip olan Enderun Mektebi uygulamalarının, çağdaş İnsan Kaynakları Yönetimi 

uygulamaları ile olan benzerliklerini ortaya koymaktır. Bu amaç doğrultusunda; Enderun Mektebi ile ilgili literatür 

taranmış, amaç ve önemi üzerinde durulmuş, ortaya koyulan bazı politika ve yöntemlerden bahsedilerek, çağdaş 

İnsan Kaynakları Yönetimi ile sahip oldukları benzerlikler tespit edilmeye çalışılmıştır.  

Anahtar Kelimeler: Bulma, Eğitim ve Geliştirme, Enderun Mektebi, İnsan Kaynakları Yönetimi (İKY), Seçme 

An Aspect through Human Resources Management From the Past: The 

Sights of Human Resources in Enderun Mektebi 

ABSTRACT 

 
Human Resources Management is a strategic, consistent and holistic approach which is the most valuable resource 

for utilizing the person effectively for an organization. In this context the functions of Human Resources as 

recruitment and selection, training and development play so much critical roles in achieving something. It may be 

seen aforementioned all functions were practised effectively by Enderun Mektebi previously in Osmanlı. Enderun 

Mektebi, which played an important role in maintaining the dominance of the Ottoman over large territories, is 

described as the world's first school of public administration. Enderun Mektebi has effectively implemented many 

years ago applications such as the appointment, selection, training, development and appointment of the candidates 

to be trained in the direction of the state needs. The main purpose of this study, reveal the similarities between 

Enderun Mektebi practices and Human Resources Practices. In accordance with this purpose; literature written 

about Enderun Mektebi was searched, aim and importance were emphasized and the policies and methods that put 

forth were mentioned and tried to find similarities with contemporary HRM. 

 

Key Words: Enderun Mektebi, Human Resources Management (HRM), recruitment, selection, training and 

development 


125 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 
Osmanlı Devletinde Refahı Artırıcı Bir Kurumsal Yapı: Para Vakıfları – 

285 
 

Prof. Dr. Enver AYDOĞAN  
Gazi University, FEAS  

     aydogan@gazi.edu.tr 

 

Ress. Assist. Osman BENK 
Gümüşhane University, FEAS  

osmanbenk@gumushane.edu.tr 

 

ÖZET 

 
İnsan toplumsal yaşamın bir parçası olarak sosyal yaşamını şekillendirmede pek çok ilişkinin üyesi durumundadır. 

Aile, arkadaşlık, komşuluk, iş yaşamı, kamusal yapının oluşması gibi olgular hep bireyin kendi başına çözmekte 

zorlanacağı birtakım sorunlar üzerine odaklanmaktadır. İnsanoğlunun toplumsal yaşamının mimarisinde önemli 

bir yer tutan vakıflar da bireyin yardımına koşan ve dayanışmayı amaç edinen örgütsel yapılardır. Hayatın birçok 

alanına hizmet götüren ve refah sağlamayı amaç edinen vakıflar bugün “insan odaklı olun, insanı merkeze alın” 

diyen birçok düşüncenin ve yaklaşımın temelindeki bakış açısını aslında yüzyıllar öncesinde özünde 

barındırmaktadır. Günümüz katılım bankalarının çalışma kuralları, 2006 yılında Nobel Barış Ödülüne layık 

görülen bankacı Muhammed Yunus’un mikro kredi sistemi ve devlet teşvikleri gibi örnekler para vakıflarının 

geçmiş dönemlerde yaptığı temel faaliyetlerden ilham almaktadır. Kamunun düzenleyici otoritesi, piyasa aktörleri 

ve toplumsal talebi yaratanların sosyal refahın sunumunda iç içe olduğu görülmektedir. Bu bağlamda, çalışmada 

Osmanlı Devleti’nde para vakıflarının refahı artırıcı rolünün açıklanması amaçlanmaktadır. 

Anahtar Kelimeler:  Osmanlı Devleti, Para Vakıfları, Refah 

 

A Corporate Structure that Enhances Welfare in the State of Ottoman: The 

Money Foundations 

ABSTRACT 

 
Human is a member of so many relationships in shaping own social life through a part of a societal life. Family, 

friendship, neighbourhood, work life, consisting of public structure as all these facts focus when there is something 

difficult to solve solely about some problems. Foundations that take place an important role in the framework of 

societal life of humanity  are also organizational structures that help individual and adopt solidarity. Foundations 

that serve in so many fields of life and aim providing welfare in which include the fundamental perspective in their 

core what some thought and approach say today “be human oriented, be human centric” from so centuries earlier. 

Examples like participation banks’ operating norms, the system of micro credits by a banker, Muhammed Yunus 

that honoured with Nobel Peace Prize in 2006, and governmental grants all take inspiration from money 

foundations’ basic businesses in past. It is seen that the regulating authority of public, the actors of market and 

creators of societal demand all behave in same direction through enhancing social welfare. In this context, the 

enhancing role of money foundations is purposed to explain in the State of Ottoman in this study. 

Keywords: The State of Ottoman, Money Foundations, Welfare

mailto:aydogan@gazi.edu.tr
mailto:osmanbenk@gumushane.edu.tr


126 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 
Tüketici Şüpheciliğinin Giderilmesinde Retorik Unsurların Kullanımı – 286 
 

Inst. Dr. Uğur UĞUR 
Cumhuriyet University Gemerek HS  

uugur@cumhuriyet.edu.tr 
 

Asst. Prof. Dr. Sevtap SARIOĞLU UĞUR 
Uşak University FEAS 

sevtap.ugur@usak.edu.tr 

 

ÖZET 

 
Kurumsal sosyal sorumluluk uygulamaları, bir yandan işletmelere paydaşlarının ve tüm toplumun çıkarlarına 

hizmet etme imkânı sunarken diğer taraftan olumlu imaj ve itibar yaratarak rekabet avantajı sağlamaktadır. 

İşletmelerin kurumsal sosyal sorumluluk uygulamaları gerçekleştirmelerinin yanı sıra bu uygulamaların tüketiciler 

tarafından nasıl algılandığı da önemlidir. Günlük hayatlarında pek çok kurumsal sosyal sorumluluk mesajı ile karşı 

karşıya kalan tüketiciler, bu mesajlara yönelik şüphecilik eğilimi geliştirebilmektedirler. İknanın önündeki en 

önemli engellerden biri olan şüphecilik, doğru yöntemlerle giderilebilen, işletmeler için oldukça önemli bir 

konudur. Tüketici şüpheciliğini gidermede en önemli nokta pazarlama iletişiminde, doğru, yeterli ve zamanlı 

bilginin uygun bir dille aktarılmasıdır. Zira doğru bir amaca hizmet etse de düzgün bir şekilde anlatılamayan 

uygulamalar tüketici şüpheciliğine yol açabilmektedir. Bu noktada, inandırma sanatı olarak bilinen retorik konusu 

akla gelmektedir. Retorik, “ustaca kullanıldığında her kapıyı açabilecek bir anahtar” olarak değerlendirilmektedir. 

Betimsel yöntemin kullanıldığı bu çalışmada, tüketici şüpheciliğinin giderilmesinde kullanılabilecek retorik 

unsurlar, Aritoteles’in kaynak, mesaj ve dinleyicilerin farklı özelliklerini temel alarak geliştirdiği ethos, pathos ve 

logos üçlü kategorisi kapsamında ele alınmıştır. Sonuç olarak, kaynak (işletme) ile ilgili (işletmenin faaliyet 

konusu ile sosyal sorumluluk uygulaması arasındaki ilişki, işletmenin sosyal sorumluluklarla ilgili samimiyeti ve 

toplumsal sorunlara verdiği önem), mesaj (sosyal sorumluluk) ile ilgili (bu uygulamaların toplumsal sorunların 

çözümüne katkısı) ve dinleyici (tüketici) özellikleri ile ilgili (sosyal sorumluluk uygulamasının hedef kitlenin 

özellikleri ile uyumu) doğru ve yeterli bilgilerin oluşturulmasında kullanılacak uygun retorik dil hakkında öneriler 

geliştirilmiştir. Özellikle tüketicilere kişiselleştirilmiş mesajlarla hitap edilebilen günümüz teknolojik ortamında, 

işletmeler için gerçekleştirdikleri sosyal sorumluluk uygulamalarının başarısını artırmaya yönelik iletişim 

unsurları sunması bağlamında çalışmanın önemli katkılar sağlayacağı düşünülmektedir.  

 

Anahtar Kelimeler: Kurumsal Sosyal Sorumluluk, Tüketici Şüpheciliği, Retorik 

 

Utilization of Rhetorical Components for Overcoming Consumer 

Skepticism 
 

ABSTRACT 

 
Corporate social responsibility initiatives provide competitive advantage by creating positive image and reputation 

as well as offering businesses the opportunity to serve the interests of their stakeholders and the whole society. It 

is also important that businesses implement corporate social responsibility initiatives as well as how these 

initiatives are perceived by consumers. Consumers facing many corporate social responsibility messages in their 

daily lives can develop a skepticism towards these messages. Skepticism, one of the most important obstacles in 

the front of the persuasion is a very important issue for businesses that can be eliminated with the right methods. 

The most important thing to overcome consumer skepticism is to transfer accurate, sufficient and timely 

information with an appropriate expression in marketing communication. Because, although it serves a right 

purpose, initiatives that can not be explained properly can lead to consumer skepticism. At this point, the rhetoric 

known as the art of persuasion comes to mind. Rhetoric is considered "a key that can open every door when 

skillfully used". In this study where descriptive method is used, the rhetorical components that can be used in 

eliminating consumer skepticism are handled within three categories of ethos, pathos and logos developed by 

Aritoteles based on different features of sources, messages and audiences. As a result, proposals have been made 

about the use of appropriate rhetorical expression in creating accurate and sufficient information related to the 

source (business) (relationship between the operating area of the business and social responsibility initiatives, the 

sincerity of the business towards social responsibilities and care about social problems), message (social 

mailto:uugur@cumhuriyet.edu.tr


127 
 

responsibility) (contribute of social responsibility initiatives to the solution of social problems) and audience 

characteristic (fit between social responsibility initiative and target audience characteristics). In today's 

technological environment, which can be addressed with messages that are personalized to consumers, it is thought 

that research provide significant contributions in the context of providing communication elements to increase the 

success of social responsibility initiatives for businesses. 

 

Keywords: Corporate Social Responsibility, Consumer Skepticism, Rhetoric


128 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Girişimcilik Açısından Polonya’daki Türk Tekstil Yatırımları – 287 
 

Evren DİNÇER  
Head of Personnel Department of Ministry of Environment and Urbanization 

Ankara Uni. SBE  

evren.dincer@csb.gov.tr 

 

Yusuf DEMİRGÜL  
Ministry of Environment and Urbanization Assistant Specialist 

        Kırıkkale Uni. SBE  

yusuf.demirgul@csb.gov.tr 

ÖZET 
Türk sanayisi ve ihracatının en önemli parçalarından biri olan tekstil sektörü, her geçen gün zorlaşan rekabet 

şartlarından dolayı yeni pazarlara açılmak ve var olan pazarlarda ise rekabet stratejilerini kullanarak pazar payını 

korumak hatta geliştirmek zorundadır. Bu pazarlardan biri de Polonya’dır. Türk tekstilcilerinin Polonya pazar 

yapısını tanımaları ve yatırımlarını daha sağlam kararlar vererek yapmalarına yardımcı olmak açısından bu çalışma 

hazırlanmıştır. Öncelikle konu ile ilgili literatür çalışması yapılarak Polonya tekstil sektörü hakkında bilgiler 

verilmiştir. Polonya’da ki tekstil sektörü temsilcileri arasında yapılan anket çalışması sonucunda ortaya çıkan 

veriler analiz edilmiştir. Toplam 50 işletmeyle anket çalışması yapılmıştır. İşletmelerin % 46’sı yalnızca üretici, 

%52’si yalnızca toptancı ve % 2’si hem üretici ve hem toptancıdır. İşletmelerin birçoğu küçük ve orta büyüklükte 

işletmelerden oluşmakta ve işçi sayılarına göre küçük işletmeler olarak sınıflandırılmaktadır. Türkiye’den ithal 

edilen mal oranı % 20’dir. Üretimde kullanılan ithal mal oranı % 65’dir. Polonya’daki Türk ürünlerinin kalite 

algısı ise % 14 çok kaliteli ve % 4 düşük kaliteli olarak bulunmuştur. Polonya tekstil piyasası birçok ülkenin 

rekabet ettiği bir alandır. Türk ürünlerinin kalite algısı ve markalaşma süreçlerinin tamamlanması Türk 

tekstilcilerin elini güçlendirecektir. Bu açıdan yapılması gerekenler; üretici firmaların Polonya’da revaçta olan 

alışveriş merkezi benzeri yapılar içerisinde açacakları mağazaları vasıtasıyla perakende piyasasına nüfuz etmeleri 

ilk alternatif olarak düşünülebilir. İkinci alternatif ise, bizzat Polonya’da ufak ölçekli de olsa bir temsilcilik 

açmaları veya ciddi çalışan Polonyalı firmalara bu işlevi devretmeleridir. İhracatçı firmalarımızca, üzerinde 

durulması gereken diğer bir husus ise, Polonya pazarına yönelik ürün seçiminde kalite ve marka kavramının 

mümkün olduğunca ön plana çıkartılmasıdır ayrıca yapılan yatırımların sadece Polonya için değil tüm Avrupa 

pazarı için yapıldığı düşünülmelidir. 

 
Anahtar Kelimeler: Polonya, Tekstil, İhracat, Girişimcilik, Rekabet. 

Turkish Textile Investments in Poland in terms of Entrepreneurship 

ABSTRACT 
Textile industry, which is one of the most important parts of Turkish industry and exports, has to expand to new 

markets due to the challenging competition conditions and to maintain or improve its market share by using 

competitive strategies in the existing markets. One of these markets is Poland. This study was prepared in order to 

help the Turkish textile producers to recognize the Polish market structure and to make their investments by making 

more sound decisions. First of all, the literature on the subject is given and information about the Polish textile 

sector is given. The data obtained as a result of the survey conducted among the representatives of the textile sector 

in Poland were analyzed. A total of 50 enterprises were surveyed. 46% of enterprises are producers only, 52% are 

wholesalers only and 2% are both producers and wholesalers. Most of the enterprises are small and medium sized 

enterprises and they are classified as small enterprises according to the number of workers. Goods imported from 

Turkey ratio is 20%. The ratio of imported goods used in production is 65%. The quality perception of the Turkish 

products in Poland was found to be 14% high quality and 4% low quality. The Polish textile market is an area 

where many countries compete. Completion of the quality perception and branding processes of Turkish products 

will strengthen the Turkish textile manufacturers. From this point of view; The first alternative is to allow 

manufacturers to penetrate the retail market through stores they will open in the shopping centers in Poland. The 

second alternative is that they open a representative office in Poland by themselves, or they have transferred this 

function to the big Polish companies. Another issue to be emphasized by our exporters is that the quality and brand 

concept is to be emphasized as far as possible in the selection of products for the Polish market, and it should be 

considered that the investments are made not only for Poland but also for the whole European market. 

 

Keywords: Poland, Textile, Export, Entrepreneurship, Competation


129 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Psikolojik Sermayenin Bağlamsal Performans Üzerindeki Etkisi: Otel 

İşletmelerinde Bir Araştırma – 288 

Assoc. Prof. Dr. Metin KAPLAN                                                         
Nevşehir Hacıbektaş Veli University 

mkaplan@nevsehir.edu.tr                 

 

Gülbahar KERİMAN                    
Nevşehir Hacı Bektaş Veli University 

bahar_keriman@hotmail.com 

ÖZET 

Modern hayattaki birçok değişimle birlikte insanların hayattan ve işlerinden beklentileri de önemli ölçüde 

değişmiştir. Psikolojinin insanların değişen ve gelişen ihtiyaçlarına yanıt vermekte yetersiz kalması pozitif 

psikoloji akımının oluşmasına ortam hazırlamıştır (Topaloğlu, 2013: 1). Pozitif örgütsel davranış kavramından 

türemiş olan psikolojik sermaye, bireyin pozitif psikolojik durumunu, gelişimini ifade eder (Met, 2010: 

892).Bireysel düzeyde, psikolojik sermaye gelişim ve performansı arttıran psikolojik bir kaynaktır. Örgütsel 

düzeyde, beşeri ve sosyal sermayeye benzeyerek, psikolojik sermaye işgören performansını geliştirme yoluyla 

rekabetçi avantaj sağlar (Luthans vd., 2005: 253). Bu araştırma psikolojik sermayenin olumlu çıktılarından biri 

olan bağlamsal performans değişkeni ile sınırlandırılmıştır. Bağlamsal performans, asıl görevin yapılmasına 

doğrudan katkıda bulunmayan ancak, görevin etkili bir şekilde yapılabilmesi için gerekli olan örgütsel, sosyal ve 

psikolojik çevrenin iyileştirilmesine katkıda bulunan kalıplardır (Çetin, 2015: 67).Bağlamsal performans kişiler 

arası kolaylaştırıcılık ve işe adanma olarak iki ayrı boyutta ele alınmaktadır (Ünlü ve Yürür, 2011: 185).  

Bu çerçevede araştırmanın amacı, psikolojik sermayenin bağlamsal performans üzerindeki etkisini analiz etmektir. 

Araştırmanın örneklemini, Nevşehir ilinde faaliyet gösteren 5 yıldızlı otel işletmelerinde çalışanla oluşturmaktadır. 

Veri toplama aracı olarak anket tekniğinden yararlanılacaktır. Psikolojik sermaye Luthans vd. (2007) tarafından 

geliştirilen ölçek kullanılarak ölçülecektir. Bu ölçek; özyeterlilik (6 madde), umut (6 madde), iyimserlik (6 madde) 

ve dayanıklılık (6 madde) olmak üzere dört boyuttan oluşmaktadır. Bağlamsal performans ise Goodman ve 

Svyantek (1999) tarafından geliştirilen bağlamsal performans ölçeği kullanılarak ölçülecektir. 5’li likert tipi ölçek 

kullanılacaktır (1=Kesinlikle katılmıyorum, 5=Kesinlikle Katılıyorum). 

Araştırmanın bağımsız değişkeni: Psikolojik Sermaye 

Araştırmanın bağımlı değişkeni: Bağlamsal Performans  

 

H1Psikolojik sermayenin alt boyutlarından özyeterlilik, bağlamsal performans üzerinde pozitif bir etkiye sahiptir. 

H2Psikolojik sermayenin alt boyutlarından umut, bağlamsal performans üzerinde pozitif bir etkiye sahiptir. 

H3Psikolojik sermayenin alt boyutlarından iyimserlik, bağlamsal performans üzerinde pozitif bir etkiye sahiptir 

H4Psikolojik sermayenin alt boyutlarından dayanıklılık, bağlamsal performans üzerinde pozitif bir etkiye sahiptir. 

 

ABSTRACT 

 
Along with many changes in modern life, the expectations of people from their lives and business have changed 

significantly. The inadequacy of psychology in responding to the changing and developing needs of people has 

provided the environment for the formation of positive psychology (Topaloğlu, 2013: 1). Psychological capital 

derived from the concept of positive organizational behavior refers to the positive psychological state and 

development of the individual (Met, 2010: 892). It is a psychological resource that increases the development and 

performance of psychological capital at individual level. Similar to human and social capital at the organizational 

level, psychological capital provides a competitive advantage through improving employee performance (Luthans 

et al., 2005: 253). This research is limited to the contextual performance variable, which is one of the positive 

outcomes of psychological capital. Contextual performance is not a direct contribution to the actual task, but 

contributing to the improvement of the organizational, social and psychological environment necessary for the 

effective performance of the task (Çetin, 2015: 67). (Famous and Walks, 2011: 185). The aim of this study is to 

analyze the impact of psychological capital on contextual performance. The sample of the study consists of a 5-

star hotel operating in the province of Nevşehir. Survey technique will be used as data collection tool. 

Psychological capital Luthans et al. (2007). This scale; self-efficacy (6 items), hope (6 items), optimism (6 items) 

and durability (6 items) consists of four dimensions. Contextual performance will be measured using the contextual 

performance scale developed by Goodman and Svyantek (1999). 5-point Likert-type scale will be used (1 = 

Strongly disagree, 5 = Strongly Agree). 

Independent variable of research: Psychological Capital  

mailto:mkaplan@nevsehir.edu.tr
mailto:bahar_keriman@hotmail.com


130 
 

The dependent variable of the research: Contextual Performance 

 

Self-efficacy from the sub-dimensions of  

H1Psychological capital has a positive effect on contextual performance. The hopes from the sub-dimensions of  

H2Picological capital have a positive effect on contextual performance. Optimism from the sub-dimensions of  

H3Psychological capital has a positive effect on contextual performance Resistance from the sub-dimensions of  

H4Picological capital has a positive effect on contextual performance. 


131 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Çalışma Saatlerinin Çalışanların Yaşam Kalitesine İlişkin Sonuçları: Nitel 

Bir Araştırma – 289 
 

Dr. Levent BİBER 
THERMO-SHIELD, INC. 

leventcan97@gmail.com 

 

ÖZET 
 

Türkiye’de 1980 sonrasında sanal örgütler, e-ticaret gibi teknolojinin yaygınlaşmaya başlamasıyla yeni bir çalışma 

yaşam biçimi ortaya çıkmıştır. Çalışmamızın amacı, esnek çalışma sürecinde çalışan bireylerin demografik 

özelliklerine göre yaşam biçimleri, beklentileri, istekleri, çıkarları ve bunların karşılanma süreçlerini ortaya 

koymaya çalışmaktır. 

Esnek çalışma ile birlikte çalışanların iş yükündeki değişmeler, evde çalışmanın getirdiği avantajlar, iş ilişkileri, 

sosyal yaşamlarındaki farklılıklar ve bunların etkileri nitel bir araştırmayla incelenmeye çalışılmıştır. Esnek 

çalışma, işin niteliği ve yapısına göre gerek çalışma zamanları gerekse mekân kullanımı açısından iş hukuku ve 

toplu iş sözleşmesi düzenlemeleri veya işverenin müsamahası/isteği çerçevesinde iş görenlere yönelik değişik 

şekilde düzenlenebilen standart dışı veya esnek çalışma imkânları şeklinde tanımlanmaktadır (Seyyar-Öz, 2007, 

s. 20). 

Çalışmamızda yarı yapılandırılmış görüşme tekniği uygulanmıştır. Steward ve Cash (1985), görüşmeyi “önceden 

belirlenmiş ve ciddi bir amaç için yapılan, soru sorma ve yanıtlama tarzına dayalı karşılıklı ve etkileşimli bir 

iletişim süreci olarak tanımlamışlardır. Araştırmada esnek çalışma saatlerinin bireylerin yaşam kalitelerini nasıl 

etkilediği ve beklentilerinin hangi açıdan karşılandığı ve karşılanmadığına ilişkin sorular hazırlanmıştır. Çalışma, 

Eskişehir’de bulunan esnek çalışma saatleri kullanan 10 beyaz yakalı katılımcı ile yüz yüze iletişim kurularak 

derinlemesine mülakat tekniği kullanılarak yapılmıştır. Bilindiği gibi, derinlemesine mülakat tekniği; araştırılan 

konunun tüm boyutlarını içerisine alan ve çoğunlukla açık uçlu soruların yöneltilerek kapsamlı yanıtların elde 

edilmesine imkân tanıyan birebir ve yüz yüze görüşülerek bilgi toplanmasına imkân veren bir veri toplama 

yöntemidir. Şirket, her türlü temizlik malzemesini hem e-ticaret yoluyla hem de bir mağazada satan, 20 çalışanıyla 

işleyen bir anonim şirkettir. 

Alınan cevaplar değerlendirildiğinde, çalışanların hepsi erkektir. Çalışanların %50’siyle, özellikle e-ticaret 

kısmından sorumlu ve esnek çalışma saatleri olanlarla görüşme yapılmıştır. 

Analizler sonucunda esnek çalışma saatlerinden genelde memnun olduklarını belirtmekle birlikte yaşam 

kalitelerini etkileyen bazı sorunlar olduğu da gözlenmiştir. Özellikle, aile ile ilgili sorumlulukları daha çok 

aldıklarını, yaptıkları işle ilgili statülerinin düzenli çalışma saatleri olanlara göre daha az algılandığını 

belirtmişlerdir. İş değiştirme ve daha büyük ve profesyonel bir şirkete geçme eğilimlerinin yüksek olduğu 

gözlenmiştir. İşi aksatma ve bazı suiistimal durumlarının olduğu, bunu gözlemlediklerinde motivasyonlarının 

düştüğünü belirtmişlerdir. Toplumsal anlamda esnek çalışma saatlerinin yaşam kalitelerini yükseltmesi 

beklenirken, tam tersi düşük statü algıları nedeniyle bu kaliteyi yaşayamadıkları gözlenmiştir. Teknolojiyi iyi 

bilmeleri ve kullanmaları onların gelecekte daha iyi yerlere gelebilme umutlarını arttırmaktadır. E-ticaret, sanal 

örgüt, esnek çalışma gibi kavramların gelecekte daha çok benimseneceği ve statü algısının yükselebileceği 

düşüncesini paylaşmışlardır. 

 

Anahtar Kelimeler: Esnek Çalışma, Sanal Örgüt, E-Ticaret, Çalışanların Yaşam Kalitesi. 

 

Results of Working Hours on Life Quality of Employees: A Qualitative 

Research 

ABSTRACT 
 

In Turkey, after 1980, a new form of working life has emerged with the beginning of widespread use of technology 

such as virtual organizations and e-commerce. The aim of our work is to try to reveal the lifestyles, expectations, 

wishes, interests and processes of meeting all of these elements according to the demographic characteristics of 

the individuals working in the flexible working process. 

It has been tried to investigate the changes in the work load of the employees, the advantages of working at home, 

the differences in the work relations, social life depending on the flexible working and their effects in a qualitative 

research. Flexible work is defined as non-standard or flexible working arrangements that can be arranged in a 


132 
 

variety of ways for employers, such as labor law and collective bargaining arrangements, or the employer's wishes 

according to the nature and structure of work, both working time and space use. 

In our work, a semi-structured interview technique was applied. Steward and Cash (1985) described the interview 

as "a process of mutual and interactive communication based on a questioning and answering style for a pre-

determined and serious purpose. In the study, questions were asked about how flexible working hours affected the 

quality of life of the individuals and in which aspects the expectations were met. The study was conducted by 

using face-to-face communication with 10 white-collar participants working with flexible working hours in 

Eskişehir and in-depth interview techniques. As is known, an in-depth interview technique; is a data gathering 

method that allows gathering of information by interviewing face to face, allowing all the dimensions of the 

investigated subject to be included, and enabling comprehensive answers to be obtained by mostly directing open-

ended questions. The company is a joint-stock company that sells all kinds of cleaning materials both through e-

commerce and in a store, with 20 employees. 

When the answers are taken into account, all of the employees are males. 50% of the employees were interviewed, 

especially those responsible for e-commerce and working with flexible working hours. 

Analyzes indicate that they are generally satisfied with flexible working hours, but there are also some problems 

affecting their quality of life. In particular, they stated that they took more responsibility for the family and that 

their work-related statues were less perceived than those with regular working hours. It has been observed that 

their tendency to change jobs and move to a larger, professional company is high. They pointed out that there were 

disruptions and some abuse situations and that their motivation fell when they observed this. While it was expected 

that flexible working hours would increase the quality of life from the societal point of view, on the contrary it 

was observed that they could not experience this quality due to low status perceptions. Knowing and using 

technology well increases their hopes for better status in the future. They share the idea that concepts such as e-

commerce, virtual organization, and flexible working will be adopted more and the status perception may rise in 

the future. 

 

Keywords: Flexible Working, Virtual Organization, E-Commerce, Life Quality of Employees.


133 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Medea, Pasolini, Capadocia – 290 

Prof. Dr. Selma KÖKSAL 
Düzce University, Art and Design Faculity 

ÖZET 

Pier Paolo Pasolini'nin çok özgür ve  barbarca “Medea”, Euripides oyununun ötesinde bir uyarlamasıdır, çok tuhaf 

bir hayal gücü ve gerçek tutku dolu bir film Pasolini’nn uyarlaması. Pasolini, tüm efsaneler ve ritüellerin yer aldığı 

tarih öncesi bir zaman, mekan ve zeka duygusunu film terimlerine dönüştürmek amacıyla Euripides'in önüne 

geçmek için anıtsal ve muhteşem varsayımlara sahiptir. Gerçek deneyimler, filmi evrensel kılmaktadır. Başrolde 

Maria Callas. olağanüstü oyunculuk başarısı ve muhteşem yüzü ie filmin temasını görselleştirmektedir. Medea, 

düzen tarafından yönetilen bir uygarlığa nakledildiğinde neredeyse kendiliğinden patlayan ilkel bir ruhtur. Filmin 

dekor ve köstümleri güzel olan, ama bir yeryüzü gibi görünmeyecek, Capodocia’nın zamansız eşsiz doğasıyla 

birleşerek filmi tüm uzam ve zamanların ötesine taşır. Filmin ve kahramanı Medea’nın tradejisini, “öteki” kavramı 

üzerinden özgün ve farklı kadın okumalarına taşır. 

Anahtar Kelimeler: Medea, Pasolini, Capadocia 

Medea, Pasolini, Capadocia 

ABSTRACT 

Pier Paolo Pasolini's very free, very barbaric "Medea," which is less an adaptation of the Euripides play, it is so 

full of eccentric imagination and real passion. Pasolini has the monumental and marvelous presumption to put 

himself ahead of Euripides (who was not, after all, a moviemaker), in an attempt to translate into film terms the 

sense of a prehistoric time, place and intelligence in which all myths and rituals were real experiences. This is 

Pasolini's interest, and in casting Maria Callas in the title role he has visualized his theme with extraordinary 

success and with her magnificent face. Medea is a primeval soul who erupts almost spontaneously when 

transplanted into a civilization ruled by order. One also begins to become aware of the décor and the costumes, 

which are beautiful, but would not look out of place Capadocia as an landescape makes film very exraordinaliy 

and timeless. The film and its protagonist Medea carry the main theme “other” to the original and different women's 

readings. 

Keywords: Medea, Pasolini, Capadoci


134 
 

 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Yerel Yönetimlerde Kurumsal Bağlılığın Bireysel Performansa Etkisine 

İlişkin Bir Araştırma – 292  

 

Prof. Dr. Mustafa Fedai ÇAVUŞ  
Osmaniye Korkut Ata University, FEAS  

mfcavus@gmail.com 

 

Mehmet Celal ÖZDEMİR  
Osmaniye Korkut Ata University, SBE  

 

 

ÖZET 

Örgütsel bağlılık ve bireysel performans arasındaki ilişki, ulusal ve uluslararası akademik literatürde hizmet 

sektörü üzerinde sıkça çalışılan bir alandır. Hizmet sektörü içerisinde önemli bir yeri bulunan belediyelerde ise 

yapılan araştırmaların yetersiz olduğu görülmektedir. Bu çalışmanın amacı, Osmaniye Belediyesi çalışanlarının 

örgütsel bağlılık ve bireysel performansları arasında bir ilişkinin olup olmadığını tespit etmektir. Bu amaçla 

hazırlanan çalışmada, öncelikle örgütsel bağlılık ve bireysel performans kavramları üzerinde durulmuş, daha sonra 

bu kavramlar arasındaki ilişki incelenmiştir. İş görenlerin (n=260) örgütsel bağlılıklarını ölçmede Başol ve Yalçın 

(2009) tarafından Türkçe güvenirlik ve geçerlilik çalışması yapılan 18 maddelik örgütsel bağlılık ölçeği 

kullanılmıştır. Çalışanların bireysel performansının ölçülmesine yönelik kullanılan ölçek formu ise Türkçe 

güvenirlik ve geçerlilik çalışması Ceylan ve Ulutürk (2006) tarafından yapılan bireysel performans ölçeğidir. 

Araştırma sonucunda örgütsel bağlılık ve bireysel performans arasında anlamlı, pozitif ancak zayıf düzeyde bir 

ilişki r=0,293, olduğu saptanmıştır.  Bu çalışma belediyelere hizmet verimliliğini ve çalışanların örgütsel 

bağlılıklarını artırmada kaynak niteliğindedir. 

Anahtar Kelimeler: Örgütsel bağlılık, Bireysel performans, Yerel yönetimler 

 

A Research on the Effect of Corporate Commitment on Individual 

Performance in Local Governments 

 
ABSTRACT 

 

The relationship between organizational commitment and individual performance is a frequently studied field in 

the service sector in national and international academic literature. The studies conducted on in the municipalities, 

which have an important place in the service sector, seem to be inadequate. The purpose of this study is to 

determine whether there is a relationship between organizational commitment and individual performance of 

employees Osmaniye Municipality. In this study, firstly the concepts of organizational commitment and individual 

performance were emphasized and then the relationship between these concepts was examined. An organizational 

commitment scale consisted 18 items, that reliability and  validity studies were conducted was used by Başol and 

Yalçın (2009) to measure the organizational commitment of the workers (n = 260). The scale form used to measure 

the individual performance of the employees is the individual performance scale made by Ceylan and Ulutürk 

(2006) in Turkish reliability and validity study. As a result of the research, it was determined that there is a 

meaningful positive but weak relationship r = 0,293 between organizational commitment and individual 

performance. This study is a source for improving service productivity and employee organizational commitment 

to municipalities. 

 

Keywords: Organizational commitment, Individual performance, Local governments 

mailto:hkaradal@gmail.com


135 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 
Mekânın Temsili ve Estetiğin Ekonomisi:  Sinemasal turizm mi turistik 

sinema mı? – 293 
 

Prof. Dr. Ayla KANBUR 
Düzce University 

aylakanbur.ayla@gmail.com 

 

ÖZET 

Bu çalışma,  toplumsal temsil pratiklerinden turizm ile sinemanın görsel anlatısal öyküleme stratejilerinin kesiştiği 

noktalar bağlamında  “mekan” ve “temsil” ilişkisine odaklanacaktır. 

Servis endüstrisi ya da bacasız sanayi olarak kabul edilen turizm ile  sinema estetiği, gerçek mekanları kendilerine 

özgü temsil etme yaklaşımları  açısından bir ilişki içine sokulabilir.  Turistik ya da simgesel mekanlar, genellikle 

uygarlığın tarihsel anlamlarıyla yüklüdür ama tam da bu nedenle her türlü tarihsel anlatıdan bağımsız, kendi 

gerçekliği varmış gibi görünür. Diğer taraftan sinema, mekanı, çerçeveleme ve bu çerçeveleri belli bir anlam 

yaratmak üzere uzamsal olarak bağlayarak kurmaca bir dünyada yeniden üretir. İki alan da birbirinden farklı 

görünse de bazen film yönetmenleri veya yapımcıları sembolik mekanları seçerek filmlerinin değerini yükseltmek 

ya da bu tür yerleri görmek isteyen izleyiciyi hedefleyebilirler. Benzer bir şekilde, emprik gerçeklikteki bir yer, 

sinemanın kurmaca dünyasında kullanılmasıyla turizm açısından değerine değer katabilir ya da bir değer 

kazanabilir.  

Gerçekle kurmacanın içiçe girdiği mekan temsilinde turizm ve sinemanın ilişkisi bağlamındaki bu tartışma, ancak 

çağın post-fordist üretim ilişkileri içinde ekonomik bağlamda incelendiğinde bir temele kavuşabilir.  Bu düşünce 

ışığında, film estetiğinde ve turistik görme biçimlerinde mekanın temsili/yeniden üretim yollarını karşılaştırmak 

amacıyla Kapadokya örnek olarak alınacaktır.  

 

Anahtar Kelimeler: Mekanın temsili, sinema ve mekan, sinema ve turizm, görme biçimleri, temsil, kültür, film 

estetiği ve ekonomi 

 

Representation of space and Aesthetics of economy: Cinematic tourism or 

touristic cinema? 

ABSTRACT 

The focus of this study will be “space” and its “representation” regarding visual narrative strategies of plot design 

of cinema, which intersect with other representational practices in society such as tourism. Tourism, accepted as 

service industry (smokeless industry as in Turkish meaning) and aesthetics of cinema relate with each other in 

terms of the methods to represent any actual location.  On one hand, touristic or symbolic spaces bear meanings 

of civilization historically and they appear as if they have their own reality independently from any historical 

narratives. On the other hand, cinema reproduces space in a fictional world in order to make sense for film viewer 

by framing and linking frames spatially. Even though both area seem to differ from each other, occasionally film 

makers rely on concrete symbolic locations to promote their story or ensure the viewer who look for fascinating 

places to see. Similarly, a place in empiric reality can increase or gain its reputation for tourism by fictional world 

of cinema.  

Based on this idea, Cappadocia, as a touristic place, will be taken as a case in order to compare aesthetical and 

touristic way of seeing, the ways of representation/reproduction of space. But the argument can only find its ground 

if the representation of space -mingled with reality and fiction in 

cinema and tourism-  is analyzed with economic terms in the age of post-Fordist mode of production. 

 

Key words: Representation, cinema and space, representation of space, cinema and tourism, culture, film 

aesthetics and economy. 


136 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Eğitim Kalitesinin Girişimcilik Etkinliği Üzerindeki Etkisinde Algılanan 

Fırsatlar ve Girişimsel Niyetlerin Rolü – 294 

 
Asst. Prof. Dr. Tülay DEMİRALAY  

Trakya University, KYÇUBYO 

tulaydemiralay@trakya.edu.tr 

 

Inst. Özdemir YAVAŞ  
Trakya University, Uzunköprü MYO  

ozdemiryavas@trakya.edu.tr 

 

Inst. İlkay DEMİRALAY  
Trakya University, Tunca MYO  

ilkaydemiralay@trakya.edu.tr 

 

ÖZET 

 
Yenilikçi olma, değişimleri takip etme ve fırsatları yakalayarak değerlendirme girişimcilik açısından oldukça 

önemlidir. Girişimsel niyet toplumun sunduğu fırsatları fark edilmesi ve değerlendirilmesi ile şekillenmektedir. 

Bu çalışmada da ülkelerin eğitim kalitesinin fırsatları algılama ve girişimsel niyetler oluşturarak Toplam Erken 

Aşama Girişimcilik Etkinliği (TEA) üzerindeki etkisinin belirlenmesi amaçlanmıştır. Bu çalışma için yönetim 

eğitimi kalitesi, fen-matematik eğitimi kalitesi ve genel eğitim kalitesi bağımsız değişkenler olarak belirlenmiştir.  

Girişimsel niyetler ve girişimcilik açısından algılanan fırsatlar aracı değişken ve TEA ise bağımlı değişken olarak 

ele alınmıştır. Belirlenen değişkenlere göre oluşturulan kavramsal model yapısal eşitlik modeli ile analiz edilmiştir. 

Çalışmada kullanılan veriler Küresel Girişimcilik Monitörü (Global Entrepreneurship Monitor-GEM) internet 

sayfasında yayımlanan 2017 yılı verilerinden elde edilmiştir. Kavramsal modelin analizi sonucunda yönetim 

eğitimi kalitesinin girişimsel niyetler üzerinde negatif yönlü bir nedensellik ilişkisi olduğu görülmüştür. Genel 

eğitim kalitesinin algılanan fırsatlar üzerindeki etkisi, algılanan fırsatlar ve girişimsel niyetlerin de TEA üzerindeki 

etkisinin pozitif olduğu görülmüştür. Araştırmanın bir diğer bulgusu da algılanan fırsatlar ve girişimsel niyetlerin 

aracılık rolü olmasıdır.  

 

Anahtar Kelimeler: Girişimcilik, Girişimsel Niyetler, Eğitim Kalitesi, Algılanan Fırsatlar 

 

 

The Role of the Perceived Opportunities and Entrepreneurial Intentions on 

the Effect of Entrepreneurial Activity 
 

ABSTRACT 

 
Being innovative, keeping up with the changes and capturing and using the opportunities are very important in 

terms of entrepreneurship. Entrepreneurial intention takes shape through distinguishing and using the social 

opportunities. In this study it is aimed to determine the influence of the countries’ educational quality on Total 

Early-Stage Entrepreneurial Activity (TEA) through identifying the opportunities and entrepreneurial intentions. 

The quality of management education, science-mathematics education, and general education were determined as 

independent variables for this study. The opportunities tool perceived in terms of entrepreneurship and the 

entrepreneurial intentions are considered to be mediating variables whereas TEA is considered to be dependent 

variable. The conceptual model based on the determined variables has been analyzed by the structural equation 

model. The data used in the study was derived from the year data published in 2017 on the website of the Global 

Entrepreneurship Monitor (GEM).As a result of the analysis of the conceptual model, it was found that the quality 

of management education had a negative causality relation to the entrepreneurial intentions. The influence of 

general education quality on perceived opportunities and the influence of the perceived opportunities and 

entrepreneurial intentions have been found to be positive on TEA. Another finding of the research is that the 

perceived opportunities and the entrepreneurial intentions play a mediating role. 

 

Key Words: Entrepreneurship, Entrepreneurial Intentions, Education Quality, Perceived Opportunities 

mailto:tulaydemiralay@trakya.edu.tr
mailto:ozdemiryavas@trakya.edu.tr
mailto:hkaradal@gmail.com


137 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 
Girişimcilik Etkinliği Üzerinde Bilgi İletişim Teknolojilerinin Etkileri – 295 

 

Inst. İlkay DEMİRALAY  
Trakya University, Tunca HS  

ilkaydemiralay@trakya.edu.tr 

 
Asst. Prof. Dr. Tülay DEMİRALAY  

Trakya University, KYÇUBYO 

tulaydemiralay@trakya.edu.tr 

 

Inst. Özdemir YAVAŞ  
Trakya University, Uzunköprü HS  

ozdemiryavas@trakya.edu.tr 

ÖZET 

 
Girişimcilik bir ülkenin ekonomik ve toplumsal refah düzeyinin artmasında önemli bir yere sahiptir. Girişimcilik 

yeni faaliyet alanları yaratarak bir ülkenin dünya ekonomisindeki yerini belirlemektedir. Günümüzde özellikle 

bilgi iletişim teknolojileri aracılığıyla ürün ya da hizmet erişimlerini sanal ortamda gerçekleştiren tüketici ve 

üreticiler her geçen gün artmaktadır. Girişimcilik değişimleri izleme ve fırsatları fark ederek değerlendirme 

açısından bilgi iletişim teknolojileri ile her geçen daha yoğun bir ilişki içerine girmektedir. Bu çalışmanın amacı 

da ülkelerin bilgi iletişim teknolojilerine erişim oranları, bilgi iletişim teknolojilerini kullanım oranları ve bilgi 

iletişim teknolojileri kullanım becerilerine ait oranların Toplam Erken Aşama Girişimcilik Etkinliği (TEA) 

üzerindeki etkisinde girişimsel niyetlerin aracılık rolünün araştırılmasıdır. Çalışmada, bağımsız değişken olarak 

belirlenen bilgi iletişim teknolojileri kullanımı, erişimi ve becerileri ile aracı değişken girişimsel niyetler ve 

TEA’ya ait veriler Küresel Girişimcilik Monitörü (Global Entrepreneurship Monitor-GEM) internet sayfasında 

yayımlanan 2017 yılı verilerinden elde dilmiş olup, yapısal eşitlik modeli yöntemi ile analiz edilmiştir. Çalışma 

amacı çerçevesinde oluşturulan modelin analizi sonucunda bilgi iletişim teknolojilerine erişimin TEA üzerinde 

negatif yönlü ve bilgi işlem teknolojileri kullanımının girişimsel niyetler üzerinde negatif yönlü nedensellik ilişkisi 

tespit edilmiştir. Bilgi işlem teknolojileri kullanımının ve girişimsel niyetlerin de TEA üzerinde pozitif nedensellik 

ilişkisi görülmüştür. Araştırmanın bir diğer sonucu da bilgi iletişim teknolojilerinin kullanımının TEA üzerindeki 

etkisinde girişimsel niyetlerin kısmi aracılık rolüdür. 

Anahtar Kelimeler: Bilgi İletişim Teknolojileri, Girişimcilik, Girişimsel Niyetler 

 

The Effects of the Information Communication Technologies on the 

Entrepreneurial Activity 

ABSTRACT 

 
The entrepreneurship plays an important role in a country’s economical and social welfare. Entrepreneurship 

determines the position of a country in the world by creating new fields of activity. Today, especially the producers 

and consumers who access to the services and products through information and communication technologies, 

become more frequent day by day. The entrepreneurship becomes more intricate with the information 

communication technologies every passing day, in terms of finding the changes and evaluating the opportunities. 

The aim of this study is to research the role the entrepreneurial intentions played on the effect of the countries 

access to the information communication technologies rates, the information communication technologies use 

rates and information communication use skills rates on the Total Early-Stage Entrepreneurial Activity (TEA). In 

the study, the use, access and skills of information communication technologies and mediation variable 

entrepreneurial intentions and the date of the TEA base on the date published on the Global Entrepreneurship 

Monitor-GEM of the 2017, and analyzed by the structural equation model method. As a result of the analysis of 

the conceptual model created for the study’s aim, the access to the communication information technologies has 

been found to have a negative causality on the TEA and the communication information technologies use has been 

found to have a negative causality relation to the entrepreneurial intentions.  The use of communication information 

technologies and entrepreneurial intentions also found to have a positive causality relation on the TEA. Another 

result of the research has been the entrepreneurial intentions’ partial mediation role on the effect of the 

communication information technologies usage, on the TEA. 

Keywords: Communication Information Technologies, Entrepreneurship, Entrepreneurial Intentions.

mailto:hkaradal@gmail.com
mailto:tulaydemiralay@trakya.edu.tr
mailto:ozdemiryavas@trakya.edu.tr


138 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Eğitim Kalitesi ve Girişimcilik Eğitimi Zamanının Girişimcilik Etkinliği 

Üzerindeki Etkileri – 296  
Inst. Özdemir YAVAŞ  

Trakya University, Uzunköprü HS  

ozdemiryavas@trakya.edu.tr 

 

Asst. Prof. Dr. Tülay DEMİRALAY  
Trakya University, KYÇUBYO 

tulaydemiralay@trakya.edu.tr 

 

Inst. İlkay DEMİRALAY  
Trakya University, Tunca HS  

ilkaydemiralay@trakya.edu.tr 

ÖZET 
Bölgesel ve küresel ekonomik krizlerin her geçen gün daha sık yaşandığı günümüz dünyasında ülkelerin ekonomik 

gelişme ve sürdürülebilir kalkınma hedeflerine ulaşmasında önemli bir faaliyet olarak kabul edilen girişimcilik 

faaliyetlerini etkileyen faktörlerin incelenmesi daha da önemli hale gelmiştir. Girişimcilerin fırsatları algılama ve 

bir iş modeli oluşturup geliştirmeleri açısından aldıkları eğitim ve eğitim kalitesi önemli bir yere sahiptir. Bu 

çalışmada da ülkelerin eğitim kalitesi, girişimcilik eğitiminin temel okul eğitimi içinde verilmesi ve temel okul 

eğitiminden sonra verilmesinin Toplam Erken Aşama Girişimcilik Etkinliği (TEA) üzerindeki etkisinde girişimsel 

niyetlerin aracılık rolünün araştırılması amaçlanmıştır. Bu çerçevede yönetim eğitimi kalitesi, fen-matematik 

eğitimi kalitesi, genel eğitim kalitesi, temel öğretimde girişimcilik eğitimi verilmesi ve okul sonrası girişimcilik 

eğitimi bağımsız değişkenler olarak belirlenmiştir.  Girişimsel niyetler aracı değişken ve TEA ise bağımlı değişken 

olarak ele alınarak bir kavramsal model oluşturulmuştur. Çalışmada kullanılan veriler Küresel Girişimcilik 

Monitörü (Global Entrepreneurship Monitor-GEM) internet sayfasında yayımlanan 2017 yılı verilerinden elde 

edilmiştir. Oluşturulan kavramsal model yapısal eşitlik modeli yöntemi ile analiz edilmiştir. Çalışma amacı 

çerçevesinde oluşturulan modelin analizi sonucunda fen-matematik eğitimi kalitesinin TEA üzerinde ve yönetim 

eğitimi kalitesinin de girişimsel niyetler üzerinde negatif yönlü bir nedensellik ilişkisi olduğu görülmüştür. Temel 

öğretimde girişimcilik eğitiminin verilmesinin girişimsel niyetler üzerinde pozitif bir etkisi mevcuttur. Yönetim 

okulları kalitesi ve temel öğretimde girişimcilik eğitiminin verilmesinin TEA üzerindeki etkisinde girişimsel 

niyetlerin tam aracılık rolü olması da araştırmanın diğer bulgusudur. 

Anahtar Kelimeler: Eğitim Kalitesi, Girişimcilik Eğitimi, Girişimcilik, Girişimsel Niyetler 

 

The Effects of Educational Quality and Entrepreneurship Training on the 

Entrepreneurial Activity 
 

ABSTRACT 
In today's world where regional and global economic crises are more frequent day by day, it becomes even more 

important to examine the factors that affect entrepreneurial activities, which are accepted to be important in 

achieving countries' economic development and sustainable development goals.The education and educational 

quality of the entrepreneurs plays an important role on their opportunity perception and forming and developing a 

business model.In this study, it was aimed to research the mediation role the entrepreneurial intentions play on the 

Total Early-Stage Entrepreneurial Activity’s (TEA) effect as a result of countries’ educational quality and 

providing the entrepreneurial training within or out of the basic school education.In this context, the management 

education quality, the science and math education quality, the general education quality, providing the 

entrepreneurial training within the basic education and the post-school entrepreneurial training have been 

determined as independent variables.A conceptual model was developed by considering the entrepreneurial 

intentions as mediating variable and TEA as dependent variable.The data used in the study was derived from the 

year data published in 2017 on the website of the Global Entrepreneurship Monitor (GEM).The created conceptual 

model has been analyzed by the structural equation model. As a result of the analysis of the conceptual model 

created for the study’s aim, it was found that the science-math education had a negative causality relation to the 

entrepreneurial intentions on the TEA and the management education had a negative causality relation to the 

entrepreneurial intentions.The introduction of entrepreneurial training in basic education has a positive effect on 

entrepreneurial intentions.The entrepreneurial intentions were found to play a complete mediation role on the effect 

the management schools quality and introducing the entrepreneurial training in the basic education had on TEA. 

Keywords: Educational Quality, Entrepreneurial Training, Entrepreneurship, Entrepreneurial Intentions.

mailto:ozdemiryavas@trakya.edu.tr
mailto:tulaydemiralay@trakya.edu.tr
mailto:hkaradal@gmail.com


139 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

The Improvement and Effects of Translational Activities during the 

Modernisation Process of the Early Turkish Republican Period – 297 

     Erdem AKGÜN
            Haliç University

             erdemakgun06@gmail.com 

ABSTRACT 

Beginning in the 17th century, the Ottoman Empire began to witness important scientific, military and social 

changes, which soon let to the adoption of many for the sake of modernisation to keep up with the recent 

developments and to secure its existence ‘on the stage’. One of the busiest periods regarding such changes was the 

Tanzimat era in which translation was adopted and applied as a norm-governed and a strategical activity under the 

effects of preliminary and operational norms existing in the context and culture. These norms were defined in the 

light of state-based national and international agenda such as constructing a new national identity thanks to the 

import of modern ‘western’ concepts, and finding an acceptable and proper place among its counterparts. 

Therefore, to apply these new concepts and succeed in realizing these modernization-related aims, such state 

institutions as ‘Tercüme Odası’, ‘Encümen-i Daniş’, ‘Cemiyet-i İlmiye-i Osmaniye’ and the press in general were 

founded and supported by the state. The main target imposed on such institutions was to guarantee the success of 

modernisation through translational activities – considerable as ‘translatorial actions’ in Holz-Mänttäri’s terms – 

to establish a new modern western-facing Turkish identity, and to structure an education program in parallel to 

that. Many ideological state apparatuses such as ‘Halkevleri’, schools, press etc. were utilized in this regard, and 

many events such as ‘Birinci Türk Neşriyat Kongresi’, and the establishment of state-governed translation bureaus 

and state-governed translation magazines were realized. These all included the adoption of many fruitful strategical 

linguistic decisions such as the ‘Language Reform’ and the establishment of the Translation Magazine in this 

process of cultural transformation which also, naturally, affected the Turkish literature through ‘translatorial 

actions’. 

Key words: translation, translatorial action, modernisation, linguistic strategy, nation formation 

mailto:erdemakgun06@gmail.com


140 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia  

İş Karakteristikleri İle İş Doyumu Arasındaki İlişki Üzerine Bişkek 

Konaklama İşletmelerinde Bir Alan Araştırması – 298 

 

Asst. Prof. Dr. Mehmet ULUTAŞ 
Kyrgyzstan Turkey Manas University School of Tourism and Hospitality Management & Necmettin Erbakan 

University Faculty of Aeronautics and Astronautics Aviation Administration 

 

ÖZET 

Hackman ve Oldham tarafından, yetenek çeşitliliği, görev tanımı, görev önemi, özerklik, işten geribildirim, 

örgütten geribildirim, başkalarıyla başa çıkma olarak yedi boyutta ele alınan iş karakteristikleri modeli, temel iş 

boyutlarını sınıflandırmakta ve psikolojik durum ve iş sonuçları ile ilişkilendirerek ortaya koymaktadır. 

Araştırmada, iş karakteristiklerinin, işgörenlerin iş doyumu ile ilişkisi incelenmiştir. Örneklem olarak 

Kırgızistan’ın başkenti Bişkek’te faaliyet gösteren konaklama işletmeleri seçilmiştir. Verilere güvenirlik analizi 

ve korelasyon analizi yapılmıştır. Analizlerin sonucunda, “özerklik”, “görev önemi”, “örgütten geri bildirim”, 

“işten geri bildirim” ve “başkalarıyla başa çıkma” iş karakteristikleri ile “iş doyumu” arasında pozitif yönde 

anlamlı bir ilişki olduğu tespit edilmiştir. 

 

Anahtar Kelimeler: İş Karakteristikleri, İş Doyumu 

 

A Field Research In Bishkek Hospitality Establishments On The 

Relationship Between Job Characteristics And Job Satisfaction 

ABSTRACT 

Job characteristics model which discussed in seven dimensions by Hackman and Oldham as skill variety, task 

identity, task significance, autonomy, feedback from the job itself, feedback from agents, dealing with others,  

classifies basic job dimensions and relate them to psychological status and job results. In this research, the 

relationship between job characteristics and job satisfaction of the employees was examined. As a sample, 

accommodation establishments operating in Bishkek, the capital of Kyrgyzstan, were selected. Reliability analysis 

and correlation analysis were performed. As a result of the analyzes, it was determined that there was a positive 

significant relationship between "autonomy", "task significance", "feedback from agents", "feedback from the job 

itself", "dealing with others" and job satisfaction. 

 

Keywords: Job Characteristics, Job Satisfaction 


141 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Osmanlı Devleti'nden Günümüze Parlamentarizm Ve Parlamenter Rejime 

Müdahaleler:  Muhtıra, Darbe Ve Darbe Girişimleri Üzerine Bir Analiz – 

299 

Dr. İsmail SAFİ 
İstinye University, İİSBF  

isafi@istinye.edu.tr 

ÖZET 

Osmanlı Devleti I. Meşrutiyet ile parlamenter rejime geçmesine karşın bu süreç kısa sürmüş, 30 yılı aşkın istibdat 

döneminin ardından, bir daha vazgeçmemek üzere, 1908 yılında parlamenter rejime geçişi sağlamıştır. II. 

Meşrutiyet dönemi ile birlikte Batıcılık fikri toplumsal ve siyasal hayatta önem kazanmış ve Osmanlı Devleti’nde 

siyasetin temel hareket noktası olmuştur. Böylece toplumda ve siyasal kurumlarda yenileşme ve batılılaşma 

süreci işletilmiştir. Yönetimde meydana gelen değişim, bürokraside ve toplumun tüm tabanında hissedilmiş ve 

ilerleyen dönemde Türk siyasal hayatını etkileyen olaylar zincirinin başlangıç noktasını oluşturmuştur.  

Millî Mücadele sonrasında Osmanlı Devleti’nin yerine kurulan Türkiye Cumhuriyeti II. Meşutiyet’ in siyasal ve 

toplumsal alandaki politikalarını miras olarak almış ve ilerleyen dönemdeparlamenter geleneği devam ettirmiştir. 

Fakat Osmanlı Devleti’nden günümüze kadar devam eden parlamentarizmin işleyişi kendi haline bırakılmış, 

özellikle ordu tarafından birçok kez kesintiye uğratılmış ya da uğratılmaya çalışılmıştır. Sonuçta Türk siyasal 

hayatında askerin siyasete müdahalesi, siyaseti vesayet altına alması ya da alma girişimleri Osmanlı’dan 

Cumhuriyet’e bir miras olarak geçmiş ve süreklilik kazanmıştır. 

Bu çalışmada Osmanlı Devleti’nden günümüze yaşanan parlamenter rejimin işleyişine yönelik olarak 

müdahaleler ele alınmış ve bunun sebep ve sonuçlarını ele alan bir analiz gerçekleştirilmiştir.  

Anahtar Kelimeler: Parlamentarizm, Muhtıra, Darbe, Darbe Girişimi. 

Parliamentarism from Ottoman Empire to The Present and Interventions 

to The Parliamentary Regime: An Analysis on Military Memorandum, 

Military Coup and Military Coup Initiatives 

ABSTRACT 

Although Ottoman Empire passed to the parliamentary regime with the First Constitutional Era, this process was 

short-lived. After more than 30 years of oppression in 1908, the transition to the parliamentary regime was 

ensured. The idea of Westernism gained importance in social and political life with the Second Constitutional 

Era, and it has become the central point of politics in Ottoman Empire. Thus, the process of renewal and 

westernization was carried out in society and in political institutions.The change in the administration has been 

visible in the bureaucracy and every fragment of society, and it constituted the beginning of a chain of events that 

affects deeply Turkish political life. 

Following the collapse Ottoman Empire and theIndependence War, Republic of Turkeywas established and 

inherited the political and social policies of the Second Constitutional Era as a legacy and continued the 

parliamentary tradition.However, the functioning of parliamentarism,which has continued until today, in 

Ottoman Empire has been left to itself, and it has been interrupted or attempted to be interrupted by the army 

many times.In the end, the military intervention in the Turkish political life, the attempts to take politics under 

guardianshipand its attempts in that sense have been transmittedas legacy of Ottoman Empire and becomes 

constant.  

In this study, the interventions to the functioning of the parliamentary regime from Ottoman Empire to the present 

have been discussed and an analysis has been carried out to address the causes and the consequences of this 

phenomena. 

Key Words: Parliamentarism, Military Memorandum, Military Coup, Military Coup Initiatives


142 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

1945-1960 Yılları Arasında Siyasal İktidar – Muhalefet İlişkileri: Siyasal 

Tahammülsüzlük, Partizanlık Ve Fanatizm – 300 

Dr. İsmail SAFİ 
İstinye University, İİSBF  

isafi@istinye.edu.tr 

ÖZET 

Türk siyasal hayatında II. Meşrutiyet sonrası geçilen parlamentarizm, birçok kez askeri müdahalelerle kesintiye 

uğratılmaya çalışılsa da varlığını günümüze kadar devam ettirmiştir. Fakat her zaman çağdaş demokrasi 

uygulamaları sunamamıştır. Cumhuriyetin ilanı sonrası Avrupa’daki çağdaş demokrasi standartlarını yakalayacağı 

umulan parlamentarizm, Cumhuriyet Halk Partisi’nin (CHP) “Tek Parti” yönetiminde bunu başaramamış ve 

topluma ilkel bir demokrasi süreci yaşatmıştır. Dönemin olağanüstü şartlarının gereği, tek parti rejimi ile siyasal 

hayatını devam ettiren ve demokrasiyi askıya alan Türkiye,  çağdaş demokrasiye geçiş sürecini 1945 yılında 

başlatmış ve çok partili siyasal hayata geçmiştir. Çok partili hayata geçişle birlikte kurulan partiler çok hızlı bir 

şekilde siyasal muhalefet özelliği göstermişlerdir. Dönemin önemli siyasal aktörlerinden Demokrat Parti (DP), 

1945-1950 yılları arasında muhalefette iken siyasal iktidara karşısiyasal tahammülsüzlükten, fanatizmden ve aşırı 

partizanlıktan şikâyet etmesine karşın, iktidarda olduğu 1950-1960 yılları arasında aynı tahammülsüzlüğü, 

fanatizmi ve aşırı partizanlığı göstermiştir.  

1945-1960 yılları arasında siyasal iktidarı ve muhalefeti paylaşan iki siyasal parti CHP ve DP’dir. Biz bu 

çalışmada, siyasal iktidar-muhalefet ilişkileri bağlamında CHP ve DP’nin muhalefete karşı göstermiş olduğu 

tahammülsüzlük, partizanlık ve fanatizm örneklerini inceleyeceğiz ve ayrıntılı bir analize tabi tutacağız. Amacımız 

Türk siyasal kültürünün yeni oluşmaya başladığı 1945-1960 yılları arasındaki dönemi ve bu dönemde yaşanan 

olumsuzlukları ortaya çıkarmak, söz konusu olumsuzlukların günümüze yansımalarını tespit etmektir. 

 

Anahtar Kelimeler: Siyasal Tahammülsüzlük, Partizanlık, Fanatizm, Muhalefet. 

The Relations Between Government and Opposition Between 1945-1960: 

Political Intolerance, Partizanship, And Fanaticism 

ABSTRACT 

Parliamentarism which entered into Turkish political life with the Second Constitutional era and has survived until 

today despite many military interventions that try to interrupt it. However, parliamentarism has not always 

demonstrated modern democratic practices. Following the declaration of the Republic, it was hoped that 

parliamentarism would reach modern democratic standards of Europe, but under the "Single-Party" rule led by 

Republican People's Party (CHP) this objective could not be achieved and the society has been througha primitive 

democratic process. Asrequired by the exceptional circumstances of the period, Turkey has continued its political 

life under the single-party regime and suspended the democracy. It is in 1945 that Turkey launched the transition 

process to democracy and established multi-party political life. The parties formed along with the democratic 

transition have rapidly manifested the characteristics of the political opposition. Although the Democratic Party 

(DP), one of the most important political actors of the time, complained about political intolerance, fanaticism, 

and excessive partisanship while it acts as the opposition party between 1945 and 1950, it showed the same 

intolerance, fanaticism and extreme partisanship between 1950 and 1960, when it obtains the power. 

The two political parties that play government and opposition roles between 1945 and 1960, were DP andCHP, 

respectively. In this study, we will investigate certain examples of intolerance, partisanship, and fanaticism of CHP 

and DP, in the context of government-opposition relations. Our objective is to reveal the period between 1945-

1960, when the Turkish political culture started to be shaped, the negativities experienced in the course of this 

period, and to determine the reflections of these negativities to the present times. 

 

Key Words: Political Intolerance, Partizanship, Fanaticism, Opposition.


143 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 
Katılım Bankacılığı Faaliyetlerine Yönelik Müşteri Algısı Üzerine Bir 

İnceleme: Aksaray İlinde Bir Uygulama – 301 

 

 
Asst. Prof. Dr. Ebrucan İSLAMOĞLU 

                                                                                                                  
 Nevşehir Hacı Bektaş Veli University, FEAS 

ebrucanislamoglu@nevsehir.edu.tr 

 

        Harun SERT 
                                                                              Nevşehir Hacı Bektaş Veli University, SBE  

HSERT@albarakaturk.com.tr 

 

ÖZET 

 
Günümüzde İsl𝑎̂mi bankacılık sisteminin önemi giderek artmaktadır. Müşterilerin katılım bankacılığı 

faaliyetlerine yönelik tutum ve davranışlarını ölçmek, katılım bankacılığının gelişimi açısından önemlidir. 

Çalışmada amacımız, mevcut ve potansiyel banka müşterilerinin katılım bankacılığı faaliyetlerine yönelik tutum 

ve davranışlarının tespit edilmesi için Aksaray ilinde bir uygulama gerçekleştirilmiştir. Çalışmada, Aksaray ilinde 

araştırmanın örneklemi belirlenmiştir. Araştırmaya rasgele seçilen 384 banka müşterisi katılmıştır. Çalışmada veri 

toplama aracı olarak anket kullanılmıştır. Elde edilen sonuçlar uygun istatistiksel testler kullanılarak 

kıyaslanmıştır. İstatistiki analizler IBM SPSS Statistics 20.0 programı ile yapılmıştır. Araştırmada Szczepanowicz 

(2011) tarafından kullanılan katılım bankacılığı ile ilgili demografik özellikler ve müşterilerin katılım bankacılığı 

ile ilgili bilgi düzeyleri ve Sakarya Üniversitesi’ nden Prof. Dr. Fatih Savaşan, Doç. Dr. Temel Gürdal, Doç. Dr. 

Mehmet Saraç, Dr. Öğt. Üyesi Fatih Yardımcıoğlu ve İbrahim Uzun’ un hazırlamış oldukları anketten 

yararlanılmıştır.  

 
Anahtar Kelimeler: Katılım Bankacılığı, Geleneksel (Konvansiyonel) Bankacılık, Müşteri Algısı, Aksaray. 

 

An Investigation on Customer Perception for Activities of the Participation 

Banking: An Application in Aksaray Province 

 
ABSTRACT 

 
Nowadays, the importance of Isl𝑎̂mic banking system is getting increase. To measure the attitudes and behaviors 

of the customers for activities of participation banking is important in terms of the development of participation 

banking. The aim of the study is to determine the attitudes and behaviors of current and potential bank customers 

for participation banking activities and to implement an application in the Aksaray province. In the study, the 

sampling of the research is determined in the Aksaray province. Data have collected randomly from 384 bank 

customers. The questionnaire is used as data collection tool. The results of the study are compared by using 

appropriate statistical tests. Statistical analysis has been made using IBM SPSS Statistics 20. 0 program. In this 

study, demographic characteristics of participation banking and the level of knowledge of customers about 

participation banking are used by Szczepanowicz (2011). Also, the questionnarre prepared by the University of 

Sakarya Prof. Dr. Fatih Savaşan, Assoc. Dr. Temel Gürdal, Assoc. Dr. Mehmet Saraç, Dr. Lecturer Fatih 

Yardımcıoğlu ve İbrahim Uzun is used. 

 
Keywords: Participation Banks, Conventional Banks, Customer Perception, Aksaray.

mailto:ebrucanislamoglu@nevsehir.edu.tr
mailto:HSERT@albarakaturk.com.tr


144 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

İşletmelerin Uluslararasılaşma Yönelimleri: BIST 100 Şirketlerinin Vizyon 

ve Misyon İfadeleri Üzerine bir Araştırma – 302 

 
 

Res. Assist. Ahmed Yusuf SARIHAN 
Bandırma Onyedi Eylül University, Ö. S. U. B. F. 

asarihan@bandirma.edu.tr 

 

Prof. Dr. Güler SAĞLAM ARI 
Ankara Hacı Bayram Veli University, FEAS. 

gsaglam@gazi.edu.tr, gsaglam@ahbv.edu.tr 

 

ÖZET 
 

Küreselleşme olgusu ile birlikte uluslararası ticaret hacmi gün geçtikçe artmakta, bu gelişmelerle işletmelerin 

faaliyetlerini yerel ölçekten uluslararası ölçeğe taşımaları stratejik bir tercihe dönüşmektedir. Uluslararasılaşma 

işletmeler açısından rekabetin yapısını ve düzeyini farklılaştırırken ortaya çıkan rekabet sermaye piyasalarına da 

yansımaktadır. İşletmelerin performansını ifade eden göstergeler yatırımcıların tercihlerini doğrudan 

etkilemektedir. Yatırımcı tercihinde finansal veriler güçlü göstergeler olarak kullanılırken, şirketlerin stratejik 

yönelimleri ve değerlerini içeren ifadeler de pozitif işaretler olarak algılanmaktadır. Bu çalışmada Türkiye’nin 

sermaye piyasası olan Borsa İstanbul endekslerinden BİST 100 endeksinde yer alan şirketlerin, stratejik 

yönelimlerini yansıtan vizyon ve misyon ifadelerinde “uluslararasılaşma” ya yaklaşımları içerik analizi yöntemi 

ile incelenmiştir. Araştırmanın sonucunda piyasa değeri ve işlem hacmi en yüksek 100 işletmenin 

uluslararasılaşma konusundaki bakış açıları ve küresel rekabeti algılama düzeyleri ortaya konulmuştur. 

 

Anahtar Kelimeler: Uluslararasılaşma, Vizyon, Misyon, Borsa İstanbul 

 

Internationalization Tendencies of Enterprises: A Research on the Vision 

and Mission Statements of BIST 100 Companies 

ABSTRACT 
 

With the phenomenon of globalization, the volume of international trade increases day by day, and with these 

developments, it becomes a strategic preference for the enterprises to move their activities from local scale to 

international scale. While internationalization differentiates the structure and level of competition in terms of 

enterprises, the resulting competition is reflected in the capital markets. Indicators expressing the performance of 

enterprises directly affect preferences of investors. While financial data are used as strong indicators in investor 

preference, statements containing the strategic orientations and values of companies are also perceived as positive 

signs. In this study, “internationalization” approaches of companies from BIST 100 index -one of the indexes of 

Borsa Istanbul which is Turkey’s capital market- are examined with content analysis method. As a result of the 

research, the perspectives on internationalization and the levels of perception of global competition for 100 

companies with the highest market value and transaction volume have been put forward.  

 

Keywords: Internationalization, Vision, Mission, Istanbul Stock Exchange 

mailto:hkaradal@gmail.com
mailto:ahmeterdem@selcuk.edu.tr


145 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Ticaret ve Lojistik İçin Geleceğin Kavramı: E-Ticaret Lojistiği – 303 
 

Assoc. Prof. Dr. Harun YILDIZ 
Bandırma Onyedi Eylül University, Ö.S. U. B. F. 

harunyildiz@bandirma.edu.tr 

Res. Assist. Ahmed Yusuf SARIHAN 
Bandırma Onyedi Eylül University, Ö.S. U. B. F. 

asarihan@bandirma.edu.tr 

 

ÖZET 
 

E-ticaret, dünyanın ekonomik gelişimi açısından önemli bir itici güç haline gelmektedir. Uluslararası kapsamda 

satışlar yapan web sitelerinin yaygınlaşması ile birlikte, ticari hareketlilikler gerek toptan gerekse perakende olarak 

giderek artmaktadır. Toplumun her kesimine yayılmış olan çevrimiçi satın alma ve ticaret uygulamaları sayesinde 

e-ticaret, görkemli yükselişini sürdürmekte ve geleneksel ticareti tahtından etme yolunda ilerlemektedir. Özellikle 

e-ticaretle uğraşan işletmeler açısından lojistiğin incelenmesi gerekliliği, yazında yeni dikkat çeken konuların 

başında gelmektedir. Bu bilgiler ışığında çalışmanın amacı, e-ticaret lojistiği konusunu özellikle Türkiye’deki 

yazına katkı sunacak şekilde kavramsallaştırmak ve uluslararası yazında yapılan güncel çalışmaları 

değerlendirmektir. Çalışmada yazın taraması kullanılmıştır. Yazın taramasından elde edilen bulgulara göre e-

ticaret lojistiğinin gelecek yıllarda daha detaylı incelenen konulardan olacağı görülmektedir. Aynı zamanda bu 

araştırma gelecekteki yapılacak araştırmalar için teorik uygulamalar içermektedir. 

Anahtar Kelimeler: Uluslararası Ticaret, Lojistik, E-Ticaret, E-Ticaret Lojistiği 

 

Concept of the Future for Commerce and Logistics: E-Commerce Logistics 

ABSTRACT 

E-commerce becomes an important driving force for the economic development of the world. With the widespread 

use of internationally selling websites, commercial movements are increasingly scaling up in the contexts of both 

wholesale and retail. E-commerce continues its spectacular rise and is on its way to overtaking traditional trade 

owing to diffusion of online purchasing and trading practices across all segments of the society. The necessity of 

examining logistics in terms of businesses dealing with e-commerce is one of the most important issues in the 

literature. In light of this information, the purpose of this study is to conceptualize the issue of e-commerce logistics 

to contribute Turkish literature in particular and to evaluate current researches in international literature. In the 

study literature review is conducted. According to findings obtained from the literature review, e-commerce 

logistics will be examined in more detailed way in coming years. Also this study provides theoretical implications 

for further researches. 

Keywords: International Trade, Logistics, E-Commerce, E-Commerce Logistics 


146 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Sosyal Medya Alanında Yazılan Ulusal Tezlerin İçerik Analizi ile 

İncelenmesi – 304 

Assoc. Prof. Dr. Harun YILDIZ  
Bandırma Onyedi Eylül University 

harunyildiz@bandirma.edu.tr  

 

Ress. Asist. Esra TANİ 
Bandırma Onyedi Eylül University 

etani@bandirma.edu.tr 

 

ÖZET 
 

Sosyal medya, 2000’li yıllardan sonra kitle iletişim teknolojilerinin gelişmesi ile beraber, önemli bir çalışma alanı 

haline gelmiştir. Özellikle eğitim bilimleri, iletişim bilimleri, sosyoloji, bilişim ve işletme başta olmak üzere pek 

çok bilim dalı tarafından farklı yönleriyle ele alınmaktadır. Sosyal medya alanında yazılan tezlerde ise 2010 

yılından itibaren önemli bir artış olduğu gözlenmektedir. Bu kapsamda yapılan çalışmada, sosyal medya alanında 

yazılan tezlerin içerik bakımından tasnif edilmesi amaçlanmaktadır. Araştırmada, Ulusal Tez Merkezi’ndeki 

İşletme Anabilim Dalı’na bağlı doktora tezleri üzerinde içerik analizi yapılmıştır. Öncelikle, veri tabanındaki 

sosyal medya ile ilgili bütün tezlerin genel haritası çıkartılmıştır. Daha sonra ise tezlerin amaçları, sorunsalı ve 

bulguları incelenmiştir. Araştırma sonucunda, sosyal medyanın özellikle işletmelerin pazarlama stratejilerinde 

nasıl kullanıldığı ve satış ve pazarlama faaliyetlerine etkisi çerçevesinde ele alındığı belirlenmiştir. Aynı zamanda, 

araştırma sonuçları araştırmacılar ve uygulayıcılar açısından tartışılmıştır. Bu çalışmanın, daha sonra yapılması 

planlanan sosyal medyanın bibliyografik analizi yönündeki çalışmalara zemin oluşturması beklenmektedir.  

Anahtar Kelimeler: Sosyal medya, doktora tezleri, ulusal tezler, sosyal medya çalışmaları, içerik analizi. 

 

The Examination of National Dissertations In The Field Of Social Media 

With Content Analysis   

ABSTRACT 
 

Social media, with the development of mass communication technologies after the 2000s, has become an important 

field of study. It has been addressed in different aspects by many disciplines particularly educational sciences, 

communication sciences, sociology, informatics and business administration. A significant increase has been 

observed in national theses written in the field of social media since 2010. In this study, it is aimed to classify the 

dissertations about social media in terms of their content. In the research, content analysis was conducted on the 

doctoral dissertations related to the department of business administration in the National Thesis Center. Firstly, a 

general map of all dissertations related to social media in the database was revealed. Then, the aims, problems, 

and findings of the theses were examined. As a result of the research, it has been determined that social media was 

studied especially at the point of sales and marketing. Additionally, managerial and further research implications 

are provided. It is expected that this study will be a basis for the bibliographic analysis of the social media studies 

which is planned to be done later.  

 

Keywords: Social media, doctoral thesis, national thesis, social media studies, content analysis. 

mailto:harunyildiz@bandirma.edu.tr
mailto:etani@bandirma.edu.tr


147 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Eğitimcilerin Duygusal Zekâ Düzeylerini Ölçmeye Yönelik Ölçek 

Geliştirme Çalışması – 305 

Res. Assist. Esin Bengü CERAN 

İstanbul University  

esinbenguceran@istanbul.edu.tr 

 

Res. Assist. Selçuk YEKE 

İstanbul University 

selcuk.yeke@gmail.com 

 

ÖZET 

Duygusal zeka düzeyinin insan ilişkilerindeki yadsınamaz seviyedeki etkisi eğitimciler açısından da büyük öneme 

sahiptir. Doğru iletişimin sağlanabildiği, karşılıklı sağlıklı geribildirimlerin alınabildiği öğretmen-çevre ilişkisinin 

eğitim sistemine büyük katkı sağlayacağı düşünülerek bu doğrultuda bir çalışma gerçekleştirmek hedeflenmiştir. 

Bu doğrultuda araştırma kapsamında eğitimcilerin duygusal zekâ düzeylerini ölçebilmek amacıyla” eğitimcilere 

yönelik duygusal zekâ ölçeği” geliştirilmesi amaçlanmıştır. Öncelikli olarak duygusal zekâ kavramına yönelik 

litaratür taraması yapılmış ve farklı duygusal zekâ ölçekleri incelenmiştir. Litaratürden ve ölçeklerden elde edilen 

bilgilere dayanarak yarı yapılandırılmış mülakat soruları hazırlanmıştır. Araştırma kapsamında İstanbul’ un 

Beykoz ilçesinde bir ilköğretim okulunda görev yapan 10 öğretmen ile iki ayrı odak grup görüşmesi 

gerçekleştirilmiştir. Odak grup görüşmelerinden elde edilen veriler ifadelere dönüştürülmüştür. İfadeler uzman 

görüşü doğrultusunda düzenlenmiş ve 48 ifadeli soru formu oluşturulmuştur. Oluşturulan soru formunun geçerlilik 

analizlerinin gerçekleştirilmesi amacıyla soru formu 250 eğitimciye ulaştırılmış 213 eğitimciden alınan yanıtlar 

ile kullanılabilir veri elde edilmiştir. Yapılan geçerlilik ve güvenilirlik analizleri sonucunda eğitimcilere yönelik 

tek boyuttan ve 9 ifadeden oluşan duygusal zekâ ölçeği oluşturulmuştur.  
 
Anahtar Kelimeler: Duygusal Zekâ, Ölçek Geliştirme, Eğitimciler 

 

Measuring The Emotional Intelligence Levels Of Educators, A Scale 

Development Effort Study 
 

ABSTRACT 

 

The influence of emotional intelligence on human relations has great importance for educators. It has been aimed 

to make a study in this direction considering the teacher-environment relationship. In this context, it is aimed to 

develop an emotional intelligence scale for educators in order to measure the level of emotional intelligence of 

educators. First of all, a literature review for the concept of emotional intelligence was made and different 

emotional intelligence scales were examined. Semi-structured interview questions were prepared based on the 

information obtained from the literature and the scales. In the scope of the research, two different focus group 

interviews were conducted with 10 teachers working in a primary school in Beykoz district of Istanbul. The data 

obtained from focus group interviews were converted into items. Items were arranged in line with the expert 

opinion and a 48-item questionnaire was created. In order to carry out the validity analysis of the questionnaire, 

the questionnaire form sent to 250 educators. 213 educators’ responses could used for analysis. As a result of the 

validity and reliability analysis, an emotional intelligence scale for the educators consisting of 9 items and one 

dimension was formed.  

Key Words:  Emotional Intelligence, Scale Development, Educators

mailto:esinbenguceran@istanbul.edu.tr


148 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Belediyelerin Performans Raporlarının Hesap Verme Yükümlülüğünü 

Yerine Getirme Açısından Araştırılması: Türkiye Örneği – 306 

 

Res. Assist. Dr. Dürdane KÜÇÜKAYCAN 

 

ÖZET 

Bu çalışma, belediyelerin performans raporlamadaki hesap verebilirlik düzeyini, Türkiye özelinde, performans 

denetimi yapılan belediyelerin tamamının performans denetim raporlarındaki verilerini kullanarak tespit etmeyi 

amaçlamaktadır. Bu amaç doğrultusunda geliştirilen hesaplama yöntemiyle, performans denetimi yapılan 

belediyelerin tamamının, 2015 yıllarına ait denetim raporlarındaki hesap verebilirlik düzeyi içerik analiyle tespit 

edilmiştir. Tespit edilen değerler ile belediyelerin performans raporlamadaki hesap verebilirlik düzeyi en yüksek 

puan alandan en düşük puan alan belediyelere doğru sıralaması yapılmıştır. Sıralamada yer alan büyükşehir ve 

büyükşehir ilçe belediyelerinin, il belediyelerine göre daha başarılı olduğu görülmüştür.  

 

Anahtar Kelimeler: Hesap Verme Sorumluluğu, Performans Raporlama, Performans Denetimi. 

 

The Investigatigation of Municipal Performance Reports in Terms of 

Discharging Accountability: The Case of Turkey 

 

ABSTRACT 

This study, municipal account in reporting the performance level of deliverability, Turkey in particular, is to 

identify, using data from all of the performance audit report conducted performance audits of municipalities. The 

level of accountability of audit reports for the years 2015 of all the municipalities performing performance audits 

within the scope of the study was determined by means of content analysis with the calculation method developed 

for the purpose of the work. The determined values and the accountability of the municipalities in the performance 

report were ordered to the municipalities from the highest to lowest score. In the rankings the metropolitan 

municipalities and metropolitan municipal municipalities were found to be more successful than the provincial 

municipalities.  

 

Keywords: Accountability Responsibility, Performance Report, Performance Auditing. 

JEL Classification Codes: H11, H83


149 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Türkiye’de Sosyal Girişimlerin Haritalanmasına Yönelik Bir Sistem Modeli 

Tasarımı – 307 
 

Merve DURMUŞ 
İstanbul Technical University, Management Engineering Department  

drmssmerve@gmail.com 

 

Özge ŞEŞEN 
İstanbul Technical University, Management Engineering Department  

ozgesesen94@gmail.com 

 

Assoc. Prof. Dr. Nihan YILDIRIM 
İstanbul Technical University, Management Engineering Department  

yildirimni@itu.edu.tr 

 

ÖZET 
 

Sosyal inovasyon ve girişimcilik kavramları, yenilik üreticiler ve girişimcilerin katkısı ve toplumsal sivil 

paydaşların katılımı olmadan, sadece devletlerin ve kamu kurumlarının kendi kaynak ve bilgi birikimlerine dayalı 

çözümleri giderek zorlaşan toplumsal sorunlardaki artış nedeniyle, giderek daha çok önem kazanmaya başlamıştır. 

Bu nedenle, sosyal inovasyon ve girişimcilik ekosistemleri, fon yaratma, ağ oluşturma, işbirlikçi geliştirme/birlikte 

yaratma, sosyal sorunlar ve çözümleri konusunda çalışan paydaşlar arasında faaliyetlerin ve çözümlerin yayılımı, 

paydaşlar arasında diyalog ve fikir birliği oluşturma gibi ana bileşenleri içeren özgün çözümlerin ihtiyacı ve arayışı 

içine girmişlerdir. Bu bağlamda, çalışmamız, sözü edilen ihtiyaçların karşılanmasına katkıda bulunmak temel 

amacı doğrultusunda, Türkiye’deki sosyal girişimcilik faaliyet ve aktörlerinin haritalanmasına yönelik bir sistem 

modeli tasarımını önermeyi hedeflemektedir. Sosyal girişimcilik ve inovasyon konularında yürütülen içerik analizi 

kapsamında, teorik ve pratik bilgi tabanına dair literatür gözden geçirilmiş, tanımlar araştırılmış ve sosyal 

inovasyon ve girişimcilik ağları ve haritalama çalışmaları konusundaki en iyi uygulamalar ve mevcut çözümler 

taranmıştır. Veri toplamak amacı ile, Türkiye sosyal inovasyon ve girişimcilik ekosisteminde paydaş olarak yer 

alan kurumlar ve bireylerle derinlemesine mülakat ve yapılandırılmış anket uygulanmıştır. Veriler tanımlayıcı 

istatistik yöntemleri kullanılarak analiz edilmiş, bu veriler ışığında Pazar analizi, ihtiyaç analiz, risk analizi ve 

proje fizibilite analizi teknikleri ile Türkiye’deki sosyal girişimcilik ekosisteminin haritalanmasına yönelik 

ihtiyaçlar tanımlanmıştır. Bulgular, sosyal girişimcilik haritası sistem modeli tasarımında, sosyal iş modeli 

kanvası, kavram görüntüleme ve testi, paydaş analizi tekniklerinin uygulanmasında girdi olarak kullanılmıştır.   

 

Anahtar Kelimeler: Sosyal Girişimcilik, Sosyal Inovasyon, Girşimcilik Haritalama, Sosyal Sistem Tasarımı, 

Sosyal Proje Tasarımı 

 

A System Model Design For Mapping Social Entrepreneurship Activities in 

Turkey 

 

ABSTRACT 
 

By the rise of local and global social problems (like poverty, climate change, social inequality, indiversity, aging 

and dissappearance of local cultures) that can not be solved by internal resources and know-how state and public 

instituions without involvement of civil actors like innovators and entrepreneurs and without inclusion society, 

concept of social entrepreneurship and social innovation had been recognized by developed economies like EU, 

US and then followed by developing regions and countries. Therefore, social innovation and entrepreneurship 

ecosystems have been in search and need for unique solutions for fund raising, networking, collaborative 

development/co-creation, knowledge sharing, dissemination of activities/diffusion of solutions, dialogue and 

consensus building between shareholders who work on social problems and solutions. In this context, this study 

aims to respond to this need by proposing a system model design for mapping social entrepreneurship activities 

and actors in Turkey. After reviewing the literature on the theoretical and practical back ground by a content 

mailto:drmssmerve@gmail.com
mailto:ozgesesen94@gmail.com


150 
 

analysis on the concept of social entrepreneurship and innovation in Turkey and the World, we revisited the current 

best practices and existing applications on social innovation and entrepreneurship networking and mapping. For 

data collection, we conducted in-depth interviews than structured surveys with the organizations/individuals who 

take place as shareholders in the social innovation and entrepreneurship ecosystem of Turkey. Descriptive 

statistical analyses are utilized for analyzing data. In the light of these data, the “requirements” for mapping the 

social entrepreneurship ecosystem in Turkey is defined by Market analysis, Needs Analysis and Risk Analysis 

Methods The findings are used as inputs to “sociel entrepreneurship and innovation mapping system” design 

proposal which aims to contribute to for increasing awareness about and inclusion for collaborative problem 

solving climate in the country. Social Business model canvas, Project costing and feasibility analysis, concept 

screening and testing, shareholders analysis techniques are employed during design phase. 

 

Keywords: Social Entrepreneurship, Social Innovation, Innovation Ecosystems, Entrepreneurship Mapping, 

Social System Design, Social Project Design. 


151 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 
Üniversite Öğrencilerinin İçinde Yaşamış Oldukları Çevreye Olan 

Ekonomik Katkıları – 308 

 

Inst. Gül KADAN 
Çankırı Karatekin University  

gulkadan@gmail.com 

Assoc. Prof. Dr. Rıdvan KÜÇÜKALİ 
Erzurum Atatürk University 

ridvankucukali@atauni.edu.tr 

 

ÖZET 

Günümüzde daha çok eğitimin insan yetiştirme fonksiyonu ve ekonomik açıdan en ucuz maliyetle en kaliteli insanı 

yetiştirme özelliği dikkate alınmaktadır. Aslında eğitim esnasında ve sonrasında eğitilen ve eğitilmiş insanın 

ekonomik anlamda topluma kazandırdıkları göz ardı edilmekte veya en son özellikmiş gibi dikkate alınmaktadır. 

Günümüz toplumlarının en önemli problemlerinden biriside bu göz ardı ediş neticesinde ortaya çıkmaktadır. İş’e 

göre insan mı? Yoksa insana göre iş mi? Probleminde olduğu gibi. Bu bağlamda liyakat problemi kendini 

göstermekte bu problemin çözümü de önem arz etmektedir. Bizde bu çalışmamızda kısmi bir örneklem alanını 

dikkate alarak üniversite öğrencilerinin içinde bulundukları çevreye yapmış oldukları ekonomik katkıları 

belirlemeye çalıştık. Nitel araştırma deseninde gerçekleştirilen araştırmada 56 üniversite öğrencisiyle çalışılmıştır. 

Erzurum Atatürk Üniversitesinde 2018-2019 eğitim-öğretim yılında gerçekleştirilen araştırmada araştırmacılar 

tarafından oluşturulan “Genel Bilgi Formu” ve öğrencilerinin aylık gelirleri ile bu gelirlerini nereye harcadıklarına 

yönelik görüşme soruları kullanılmıştır. Araştırma sonucunda, araştırmaya dâhil edilen öğrencilerin %58,9’u 

kadın, %41,1’i erkek, %53,6’sı 21-23 yaş grubunda, %66,1’i edebiyat, %32,1’i eğitim, %1,8’i fen fakültesinde, 

%53,6’sı felsefe, %32,1’i öğretmenlik, %12,5’i sosyoloji, %1,8’i coğrafya bölümünde, %26,8’i ikinci sınıfta, 

%26,8’i üçüncü sınıfta, %26,8’i dördüncü sınıfta, %19,6’sı ise birinci sınıfta öğrenim görmektedir. Öğrencilerin 

%57,1’inin ikinci öğretimde, %42,9’u birinci öğretim öğrencisidir. Öğrencilerin %37,5’inin ebeveyni lise mezunu, 

%37,5’i il merkezinde yaşamaktayken, %35,7’sinin ebeveynin aylık geliri 2001-3000 lira arasındadır. 

Öğrencilerin aylık gelirinin ebeveynleri ve öğrenci kredisi aracılığıyla sağlandığı belirlenmiştir. Öğrencilerin 

ortalama aylık gelirleri 738 lira olarak belirlenmiştir. Öğrencilerin en fazla barınma ihtiyacı (%21,48) olduğu 

belirlenmiştir. Öğrencilerin %71,4’ü geçinemediklerini ifade etmişlerdir. Araştırmadan elde edilen sonuçlara 

dayanarak öğrencilerin ile olan katkılarının olduğu, ancak aynı zamanda geçinme konusunda zorluklar yaşadıkları 

belirlenmiştir. Bu bulguya dayanarak hem öğrencilerin hem de bölgedeki esnafın karşılıklı olarak zarar 

etmeyecekleri bir politikanın geliştirilmesi önerilebilir. 

 

Anahtar Kelimeler: Üniversite öğrencisi, Ekonomi, Ekonomik kalkınma, Gelişim 
 

Economic Contributions In The Environment Of The University Students 

ABSTRACT 

Nowadays, more education is taken into consideration in the human-growing function and in terms of 

economically the most cost-effective human being. In fact it is ignored that the educated and educated people who 

are educated and educated in the economic sense during and after the training are ignored or considered as the last 

feature. One of the most important problems of today’s societies is the result of this neglect. Is it human according 

to the job? Or is it work according to man? Like the problem. In this context, the problem of merit is manifested 

and the solution of this problem is also important. In our study, we have tried to determine the economic 

contributions of university students to the environment in which they take place considering a partial sample area. 

In the research conducted in the qualitative research design, 56 university students were studied. In the research 

conducted in Erzurum Atatürk University in 2018-2019 academic year, General Information Form which was 

formed by the researchers and interview questions about the monthly income of the students were used. As a result 

of the study, 58,9% of the students included in the study were women, 41,1% were man, 53,6% were in the 21-23 

age group, 66,1% were in literature, 32,1% were educated, 1,8% in science faculty, 53,6% in philosophy, 32,1% 

in teaching, 12,5% in sociology, 1,8% in geography department. 26,8% in second, 26,8% in the third year, 26,8% 

in the fourth year, 19,6% in the first year. 57,1% of the students were in secondary education and 42,9% were in 

primary education. While 37,5% of the students high school graduates, 37,5% live in the city center, 35,7% of the 

parents have a monthly income of 2001-3000 TL. It has been determined that the monthly income of the students 

mailto:gulkadan@gmail.com
mailto:ridvankucukali@atauni.edu.tr


152 
 

is provided by their parents and student loans. Average monthly income of students was determined as 738 liras. 

It was determined that the students had the most housing needs (21,48%). 71,4% of the students stated that they 

could not get along. Based on the results obtained from the research, it was determined that they had contributions 

with the students but also experienced difficulties in living. Based on this finding, it can be suggested to develop 

a policy that both students and tradesmen in the region will not suffer mutually. 

 

Key Words: University student, Economy, Economic development, Development 

 


153 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Eşzamanlı Birlikte Çalma Uygulamasının Ud Eğitiminde Performans ve 

Motivasyona Etkisi – 310 

       Asst. Prof. Dr. Ali Kerim ÖNER 
       Aksaray University 

               alikerimoner@gmail.com 

ÖZET 

Bu araştırmanın amacı,  eşzamanlı birlikte çalma uygulamasının ud eğitimi alan öğrenciler üzerinde etkisini ortaya 

koymaktır. Araştırmanın çalışma grubunu Aksaray Üniversitesi Eğitim Fakültesi Müzik Eğitimi Anabilim 

Dalı’nda eğitim gören 10 öğrenci oluşturmaktadır. Araştırmacı tarafından geliştirilen ud etüdleri ve bir eser, 

“eşzamanlı birlikte çalma uygulaması” yapılarak öğrencilere bir ders dönemi boyunca uygulanmıştır. Araştırmada 

nitel araştırma modeli olan eylem araştırma deseni kullanılmıştır. Araştırma sonunda eşzamanlı birlikte çalma 

uygulamasının öğrencilere performans ve motivasyon açısından önemli katkısı olduğu gözlemlenmiştir. Ayrıca 

öğrenciler gerçekleştirilen uygulama sonrası bu uygulamanın kendilerine motivasyon sağladığına yönelik görüş 

bildirmişlerdir. 

Anahtar Kelimeler: Ud, Ud eğitimi, Eşzamanlı birlikte çalma 

The Effect of Simultaneously Playing Together at Oud Education To 

Performance And Motivation 

The purpose of this study is to investigate the effect of simultaneously playing together on students who are 

undergoing oud education. Study sample was constituted with ten undergraduate students who are students at 

Aksaray University Education Faculty Music Education Department. Oud exercises and one piece that was 

developed by researcher were carried out to students for one term by “simultaneously playing together”. Action 

research that is a design of qualitative research method was used. It was observed after research that simultaneously 

playing together practice had an important contribution to students in terms of performance and motivation. 

Furthermore students delivered positive opinions about these practices.   

Keywords: Oud, Oud Education, Simultaneously playing together

https://www.seslisozluk.net/qualitative-research-method-nedir-ne-demek/


154 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Toplu Çalma Uygulamasının Ud Eğitiminde Performans Ve Motivasyona 

Etkisi – 311 

       Asst. Prof. Dr. Ali Kerim ÖNER 
       Aksaray University 

               alikerimoner@gmail.com 

ÖZET 

Bu araştırmanın amacı,  toplu çalma uygulamasının ud eğitimi alan öğrenciler üzerinde etkisini ortaya koymaktır. 

Araştırmanın çalışma grubunu Aksaray Üniversitesi Eğitim Fakültesi Müzik Eğitimi Anabilim Dalı’nda eğitim 

gören 12 öğrenci oluşturmaktadır. Araştırmacı tarafından geliştirilen ud etüdleri ve iki eser, “toplu çalma 

uygulaması” yapılarak öğrencilere 12 hafta boyunca uygulanmıştır. Araştırmada nitel araştırma modeli olan eylem 

araştırma deseni kullanılmıştır. Araştırma sonunda toplu çalma uygulamasının öğrencilere performans ve 

motivasyon açısından önemli katkısı olduğu gözlemlenmiştir. Ayrıca öğrenciler, gerçekleştirilen uygulama sonrası 

bu uygulamanın kendilerine motivasyon sağladığına yönelik görüş bildirmişlerdir. 

Anahtar Kelimeler: Ud, Ud eğitimi, Toplu çalma 

 

The Effect of Playing Together at Oud Education To Performance And Motivation 

The purpose of this study is to investigate the effect of playing together on students who are undergoing oud 

education. Study sample was constituted with twelve undergraduate students who are students at Aksaray 

University Education Faculty Music Education Department. Oud exercises and two pieces that was developed by 

researcher were carried out to students twelve weeks by “playing together”. Action research that is a design of 

qualitative research method was used. It was observed after research that simultaneously playing together practice 

had an important contribution to students in terms of performance and motivation. Furthermore students delivered 

positive opinions about these practices.   

Keywords: Oud, Oud Education, Playing together

https://www.seslisozluk.net/qualitative-research-method-nedir-ne-demek/


155 
 

Avlanma Teorisi Perspektifinden Kadınların Online (Çevrimiçi)  Alışveriş 

Tercihini Etkileyen Faktörler Arasındaki İlişkilerin İncelenmesi – 312 

 

Özge ŞENYURT 
Başkent University, SBE 

ozgesenyurt@gmail.com 

 

Dr. Aybike Tuğba ÖZDEN 
Başkent University, SBE 

aybikecengiz@hotmail.com 

 

Begüm KOÇ 
Başkent University, SBE 

begum@baskent.edu.tr 

 

Prof. Dr. Zeliha ESER 
Başkent University, FEAS 

zeser@baskent.edu.tr 

 

ÖZET 

Günümüzde internete erişim kolaylaşmış, bununla beraber internet kullanımı yaygınlaşmıştır. İnternet kullanım 

amaçları incelendiğinde ise online alışveriş ilk sıralarda yer almaktadır. Tüketiciler bugün düşük fiyat, daha fazla 

çeşit, daha fazla bilgiye erişim, zamandan tasarruf ve mekandan bağımsız alışveriş imkanı yakalayabildikleri için 

klasik alışveriş yöntemi yerine internet üzerinden alışverişi tercih etmektedirler. Bu çalışmada, kadın tüketicilerin 

klasik alışveriş yöntemi yerine online alışveriş yöntemi seçmeleri ile avlanma teorisi sürecindeki davranışsal tutum 

arasında bir benzerlik olup olmadığı araştırılmıştır.  

Anahtar Kelimeler: online alışveriş, avlanma teorisi (foraging theory), tüketici davranışı 

 

Investigation Of The Relationship Between The Factors Affecting Women’s 

Online Shopping Preference From The Hunting Theory Perspective 

 

ABSTRACT 

Nowadays, Internet access get easy and at the same time internet usage has become widespread.When the purpose 

of internet usage has been examined , online shopping is located at first. Consumers have  prefered online shopping 

instead of classical shopping method since they have opportunuity to reach low prices, more variety, more access 

to information,  save time and shopping independet from any space. In this study, there is investigated whether 

there is similarity between preference of female consumer online shopping  instead of classical shopping method 

and the behavioral attitude during the process of  foraging theory.  

Key Words: Online shopping, foraging theory, consumer behavior

mailto:ozgesenyurt@gmail.com
mailto:aybikecengiz@hotmail.com
mailto:begum@baskent.edu.tr
mailto:zeser@baskent.edu.tr


156 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Z Kuşağı Medyayı Nasıl Kullanıyor? – 313  
 

Res. Asst. Esra TANİ  
Bandırma Onyedi Eylül University 

etani@bandirma.edu.tr 

 

ÖZET 
 

Kuşak kavramı, aynı yıl aralıklarında doğup, ortak alışkanlıklara sahip ve benzer toplumsal süreçleri yaşayan 

bireyleri anlatmak için kullanılmaktadır. Günümüzde kuşakların değişim hızını belirleyen en önemli unsur, 

teknolojik gelişmelerdir.  Bu anlamda teknolojik imkânlarla donatılmış bir çağa doğan Z kuşağı televizyon, mobil 

cihazlar, bilgisayarlar ve internet uygulamalarıyla çok küçük yaşta tanışmaktadır. Bu nedenle de bu bireylerin 

gündelik hayatları içerisinde medya tüketimi önemli bir yer tutmaktadır. Bu kapsamda yapılan çalışmanın amacı, 

Z kuşağı olarak adlandırılan ve 2000’li yıllardan sonra doğan gençlerin medya kullanım alışkanlıklarının 

belirlenmesidir. Çalışmada Z kuşağının hem geleneksel hem de yeni medya kullanımları yıllar bazında 

incelenecektir. Çalışma, keşifsel nitelik taşımakta olup dünyanın farklı ülkelerinde yapılan niceliksel saha 

araştırmalarının verilerinin kıyaslamalı olarak incelenmesini içermektedir. Çalışma sonucunda, bu araştırma 

sonuçlarının birbirleri ile karşılaştırılarak, anlamlı bir takım sonuçların elde edilmesi beklenmektedir. Bu 

çalışmanın Türkiye’deki Z kuşağı bireylerin medya kullanımlarına ilişkin gelecekte yapılması planlanan bir 

araştırmaya zemin oluşturması planlanmaktadır.  

 

Anahtar Kelimeler: Z kuşağı, medya, yeni medya, kuşaklar, medya tüketimi.  

 

How Do Generation Z Use The Media? 

ABSTRACT 
 

 

The concept of generation is used to describe individuals who are born in the same year intervals, have everyday 

habits and have similar social processes. Today, the most crucial factor determining the rate of generation change 

is technological developments. In this sense, the generation Z who was born into an age equipped with 

technological facilities meets television, mobile devices, computers and internet applications at a very young age. 

Therefore, media consumption has a prominent place in the daily life of generation Z. From this perspective, this 

study aims to decide the media usage habits of young people who are born after the 2000s. In the study, both the 

traditional and new media usage of the generation Z will be examined concerning years. The research has an 

exploratory nature and the data of the quantitative field studies conducted in different countries of the world will 

be analyzed comparatively. As a result of the study, it is expected that a significant result will be obtained by 

examining the different research results comparatively. It is planned that this study will provide a basis for future 

research about media usage of the generation Z in Turkey. 

 

Keywords: Generation Z, media, new media, generations, media consumption. 

mailto:etani@bandirma.edu.tr


157 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Gender and entrepreneurship: Perceptions and challenges female 

entrepreneurs and Non-entrepreneurs face in entrepreneurship - Herat 

Afghanistan – 314 

Prof. Dr. İhsan YÜKSEL 
Kirikkale University 

Department of Business Administration 

yuksel@kku.edu.tr 

 

 Asst. Prof. Dr. İsmail GÖKDENIZ 

Kirikkale University 

Department of Business Administration 

isgokdeniz@gmail.com 

 

Besmellah GHAFOORY 
Kirikkale University 

Department of Business Administration 

beghafoory@gmail.com 

ABSTRACT 

One of the important issues that affect Afghanistan's society is attention to women's entrepreneurship. Changing 

the traditional roles of women and their growing demand for participation in various fields has now become an 

undeniable reality in Afghan society. This situation is the result of a change in the value system, the growth of a 

democratic thought, the spread of public awareness, the rise of women's education, and the transformation of 

economic and social structures in recent decades. When the economy goes through the early stages of development, 

the share of women in the workforce decreases, and when the economy is at an advanced stage of development, 

the share of women in the workforce increases, and on the other hand, with the emergence of machines and 

equipment that intensive domestic work It reduces women's leisure time and women can take on economic 

activities outside the home environment. For this reason, women gradually play an increasing role in production 

and entrepreneurship.The existence of structural differences between developed and developing countries and the 

need for women's participation in the economic field to achieve sustainable development show the need to examine 

the structures that impede the entrepreneurship of women in developing countries. A significant increase in 

working women is an undeniable fact of the Afghan society. Nevertheless, a small number of employed women 

are entrepreneurs. In fact, this research seeks to identify the Perceptions and challenges of female entrepreneurs 

and Non-entrepreneurs face in entrepreneurship in Herat city. According to the necessity of women's participation 

in the economy for the development of the country, the purpose of this article is to explain what the female 

entrepreneurs and Non-entrepreneurs face in entrepreneurship in Herat city and how these perceptions and 

challenges can reduce female's entrepreneurship capacities. On the other hand, create opportunities for female 

entrepreneurship. Can demonstrate the potential of female entrepreneurs in the community and how society can 

use these capabilities for sustainable development. 

Keywords: Entrepreneurs, Non-entrepreneurs, Afghanistan's women, Herat city

mailto:yuksel@kku.edu.tr
https://www.kitapyurdu.com/yazar/yrd-doc-dr-ismail-gokdeniz/152174.html
https://www.kitapyurdu.com/yazar/yrd-doc-dr-ismail-gokdeniz/152174.html
mailto:isgokdeniz@gmail.com


158 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Psikanaliz Temelli Davranış Yönetimi Uygulamalarının Öğrencilerin 

Problem Çözme Becerileri Üzerindeki Etkililiği – 315 

Nurdan KAVAKLI  
İzmir Democracy University, Faculty of Education, ELT,  

nurdan.kavakli@idu.edu.tr 

Miray ÖZÖZEN DANACI  
İzmir Democracy University, Faculty of Education, Pre-school Education 

miray.ozozen@idu.edu.tr 

Gülşah TIKIZ 
İzmir Democracy University, Faculty of Education, ELT  

gulsah.tikiz@idu.edu.tr 

ÖZET 

Sigmund Freud (1915)’in uygulayıp geliştirdiği Psikanaliz Yöntemi, bilgiyi sorgulamayı temel alan ve ölçüm 

aracının ‘söz’ olduğu bir bilinçdışı çağrışımlı sağaltım metodudur. İçgüdü temelli olup güven ve özsaygı 

kazandırma teması ile yalnızca ‘nevrozlar’da uygulanan ve belirgin çerçevesi bulunmayan psikanaliz, önemli 

değişiklikler ve eklemeler yapılarak uygulamada oldukça ilerlemiş ve gelişmiştir. En derin ruhsal konuları, kişisel 

endişeleri, korkuları, bastırılmış özlem ve acıları ortaya koyan, yaşamın içgüdüsel yanına odaklanan ve bu 

vesileyle çocukların gelişim süreci içerisinde yoğunlaşan bir çözümleme yöntemi olması sebebiyle psikanaliz 

temelinde yapılan eğitimlerin çocuk gelişimi programı öğrencilerinin problem çözme becerileri üzerindeki 

etkilerinin incelenmesi bu araştırmanın temel problemini oluşturmuştur. Çalışmanın örneklemini Düzce 

Üniversitesi çocuk gelişimi programında öğrenim gören 62 kız ve 1 erkek olmak üzere toplam 63 öğrenci 

oluşturmaktadır. Yarı deneysel model ile yürütülen çalışmada, veri toplama araçları olarak araştırmacılar 

tarafından oluşturulan ‘Kişisel Bilgi Formu’ ile öğrencilerin problem çözme düzeylerine ilişkin değerlendirmelerin 

yapılabilmesi amacıyla Heppner ve Petersen (1982) tarafından geliştirilen ‘Problem Çözme Envanteri (PÇE)’ 

kullanılmıştır. Araştırmada ölçme araçlarının ön-test olarak uygulanmasından sonra ise bağımsız değişken olarak 

‘psikanaliz temelli eğitim metodu’ öğrencilere sunulmuştur. Elde edilen verilere göre öğrencilere psikanaliz 

temelli eğitim metodu uygulanması öncesi ve sonrası problem çözme becerileri arasında doğrusal yönlü anlamlı 

ilişki bulunduğu görülmüştür. Psikanaliz kürünün evrensel dersler içerisinde moral vermek gibi sosyal görevleri 

yerine getirme işlevi ile uygulanmasının öğrencilerin Problem Çözme Envanteri tüm alt boyutları arasında orta 

düzeyde anlamlı korelasyon elde edilmiştir.  Çalışma sonucunda elde edilen bulgulara göre psikanalizin serbest 

çağrışımın transferans ve direnç analizi uygulamaları öğrencilerin problem çözme konusunda daha başarılı 

olmalarını sağlamış ve bu sebeple araştırma sonucunda öğrencilerin problem çözme becerilerini artırmak için 

uygulanan programlara psikanaliz tekniğinin entegre edilmesi önerilmiştir. 

 

Anahtar Kelimeler: Psikanaliz, problem çözme, öğretmen adayı. 

 

The Effectiveness of Psychoanalytic Behavior Management Practices on 

Students' Problem Solving Skills 

ABSTRACT 

The Psychoanalysis Method, which was developed and developed by Sigmund Freud (1915), is an unconscious 

associative treatment method that is based on questioning information and where the measurement tool is a Sig 

word Sig. Psychoanalysis, which is based on instinct, and which is applied only in the iz neuroses eler with the 

theme of trust and self-esteem, has developed and improved in practice by making important changes and 

additions. The aim of this study is to examine the effects of psychoanalytic education on the problem solving skills 

of the students on the basis of psychoanalysis because of the deepest spiritual issues, personal concerns, fears, 

repressed craving and pains, focusing on the instinctive side of life and thus concentrating in the development 

process of children. basic problem. The sample of the study consisted of 63 female and 1 male, studying in Düzce 

University child development program. In this study conducted with a quasi-experimental model, (Personal 

Information Form geliştiril which was created by the researchers as data collection tools, ılar Problem Solving 

Inventory (PSI) ’which was developed by Heppner and Petersen (1982) was used in order to evaluate the students' 

problem solving levels. After the application of the measurement tools as a pre-test, ‘psychoanalytic based 

mailto:nurdan.kavakli@idu.edu.tr
mailto:miray.ozozen@idu.edu.tr
mailto:gulsah.tikiz@idu.edu.tr


159 
 

education method anal was presented as an independent variable. According to the data obtained, it was observed 

that there was a significant linear relationship between the problem solving skills before and after the 

psychoanalytic training method. A moderately significant correlation was found between all sub-dimensions of 

the Problem Solving Inventory of the students. According to the findings of the study, transference and resistance 

analysis applications of free association of psychoanalysis have enabled the students to be more successful in 

problem solving and therefore it is proposed to integrate psychoanalysis technique in the programs applied to 

increase the students' problem solving skills. 

 

Key Words: Psychoanalysis, problem solving, prospective teacher.


160 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Teacher and Student Opinions About Noise Levels in Foreign Language 

Learning Contexts – 316 

Gülşah TIKIZ 
İzmir Democracy University, Faculty of Education, ELT  

gulsah.tikiz@idu.edu.tr 
 

Mızrap BULUNUZ 
Bursa Uludag University, Faculty of Education, Science Teaching Dept. 

mbulunuz@gmail.com 

 

Miray ÖZÖZEN DANACI  
İzmir Democracy University, Faculty of Education, Pre-school Education 

miray.ozozen@idu.edu.tr 
 

Nurdan KAVAKLI  
İzmir Democracy University, Faculty of Education, ELT,  

nurdan.kavakli@idu.edu.tr 

 

ABSTRACT 

There exists a general concern among language teachers and students with regard to noise pollution in the 

classroom. Noise is generally considered to be a source of annoyance since it hinders attention and perceptions of 

language learners. It can also interfere with their understanding, which could later affect their oral skills, literacy 

skills, behaviors and motivation. On the other hand, language classrooms are thought to be the perfect places for 

teachers to encourage talking in class. In language learning, challenging students to produce the target language 

orally within the body of communicative approaches is desirable as these contexts provide them with the 

opportunities to develop their language skills. This study investigates the opinions of language teachers and 

students at a state university about the noise levels in language classes. In this descriptive study, semi-structured 

interviews will be conducted with 10 participants to collect data and content analysis will be applied to get the 

emerging themes by counting various aspects of the content and the findings will be discussed in the light of related 

literature.  

Key words: Noise, noise pollution, language classes, opinions, language instructors, tertiary level students 
 

Yabancı Dil Öğrenme Ortamlarında Ortaya Çıkan Gürültü Düzeyine 

Yönelik Öğretmen ve Öğrenci Görüşleri 

ÖZET 

Sınıfta gürültü kirliliği konusunda yabancı dil öğretmenleri ve öğrencileri tarafından deneyimlenen genel bir 

endişe söz konusudur. Gürültü, genellikle yabancı dil öğrenmekte olan öğrencilerin dikkatini ve algılarını olumsuz 

anlamda engellediği için bir sorun olarak kabul edilmektedir. Gürültü aynı zamanda yabancı dil öğrenme süreci 

boyunca öğrencilerin sözlü iletişim becerilerini, okuryazarlık becerilerini, davranışlarını ve motivasyonlarını 

etkileyebilecek anlayışları üzerinde olumsuz anlamda etki gösterebilir. Öte yandan, yabancı dil sınıflarının, 

öğretmenlerin sınıfta öğrencilerin konuşma becerilerini teşvik etmeleri için mükemmel bir bağlam olduğu 

düşünülmektedir. Yabancı dil öğretiminde, öğrencileri hedef dilin iletişimsel yaklaşımlar bünyesinde dili üretme 

konusunda teşvik etmek, bu bağlamların yabancı dil becerilerini geliştirme konusunda fırsatlar sağlaması 

nedeniyle istenmektedir. Bu çalışma, bir devlet üniversitesindeki yabancı dil öğretmenlerinin ve öğrencilerin 

yabancı dil sınıflarındaki gürültü düzeylerine ilişkin görüşlerini araştırmaktadır. Bu betimsel çalışmada, 10 

katılımcı ile yarı yapılandırılmış görüşmeler gerçekleştirilecek ve içeriklerin çeşitli yönleri dikkate alınarak ortaya 

çıkan temaları elde etmek için veri ve içerik analizi uygulanacak ve bulgular ilgili literatür ışığında tartışılacaktır. 

 

Anahtar Kelimeler: Gürültü, gürültü kirliliği, dil sınıfları, görüşler, yabancı dil öğretmenleri, üniversite 

öğrencileri

mailto:gulsah.tikiz@idu.edu.tr
mailto:mbulunuz@gmail.com
mailto:miray.ozozen@idu.edu.tr
mailto:nurdan.kavakli@idu.edu.tr


161 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 
Zaman-Mekân İlişkisi Bağlamında Kapadokya: “Derviş Bey” İle “Patron 

Mutlu Son İstiyor” Filmi Karşılaştırması  - 317 

 

Asst. Prof. Dr. Funda MASDAR KARA 
Bitlis Eren University, GSF 

fmasdar@gmail.com 

 

ÖZET 

Mekân, sinemanın en temel unsurlarından biri olarak; ekonomik, kültürel, ideolojik ve sosyolojik veriler ışığında 

belirlenir. Sinemanın belirleyici unsurlarından birisi olan mekânlar, başlangıçta dekordan ibaret olsa da zamanla 

anlatıyı güçlendiren başlıca ögelerden birsi haline gelmiştir. Sinema filmlerinin asıl yaratıcıları olan yönetmenler, 

filmin anlatısına (öyküsüne) uygun mekânları; hikâyeyle, diyaloglarla ve karakterle uyumlu bir bütünlükte 

atmosfer oluşturacak şekilde tercih ederler. Kapadokya sinemasal bir mekân olarak dokusu, tarihi ve eşsiz doğası 

ile birçok yerli ve yabancı yönetmen için tercih sebebi olmuştur. Bu çalışmanın amacı zaman-mekân ilişkisi 

bağlamında Kapadokya’nın farklı dönemlerde, farklı yönetmenler tarafından çekilen filmlerde nasıl kullanıldığını 

karşılaştırmalı olarak ortaya koymaktır. Bu kapsamda Şerif Gören’in yönettiği 1978 yapımı “Derviş Bey” filmi ile 

Kıvanç Baruönü’nün yönettiği 2014 yapımı “Patron Mutlu Son İstiyor” filmleri zaman mekân ilişkisi bağlamında 

analiz edilmiştir. Yapılan analiz neticesinde “Derviş Bey” filminde Kapadokya’nın daha çok feodal toplumun 

göstergelerini yansıtan bir mekân olarak karşımıza çıkarken, “Patron Mutlu Son istiyor” filminde turistik yönleri 

ön planda tutulan bir mekân olarak karşımıza çıktığı sonuçlarına ulaşılmıştır.  

Anahtar Kelimeler: Mekân, Kapadokya, Film 

As A Context; Time And Space Relation As An Case Study: Cappadocia; 

The Comparison Of The Two Turkish Films ““Derviş Bey- The Mr. 

Dervish ”  And  “Patron Mutlu Son İstiyor- The Boss Wants The Happy 

End” 

ABSTRACT 

Space, as one of the most basic elements of cinema; is determined by economic, cultural, ideological and 

sociological indicators. At the first years of cinema history, space was accepted as though the decor itself. But by 

passing time, The setting has become one of the key elemements to strenghen the narrative. Director as auteur; 

prefer suitable venues  or setting to create a compatible integrity atmosphere of the film together with the story 

even the dialogues of the characters. Cappadocia as a cinematic space; with its texture, history and unique nature, 

has been the primary concern for many local and foreign directors. The aim of this study was revealling how 

Cappadocia were used by different periods in the films shot by diffrent directors in the contex of the time and 

space relation. In this study, The two Turkish film; the 1978 production “Mr Derviş” directed by Şerif Gören and 

the 2014 production “The Boss wantsThe Happy End” directed by Kıvanç Baruönü were analyzed in the context 

of time, space relations. As the resuts of the case study; Cappadocia took place in the film “Mr Derviş” as an 

indicators of feudal society, on the other hand in the film “The Boss Wants The Happy End” Cappadocia reflects 

as an touristic area rather than as an sociological indicator of cinematic space. 

Keywords: Space, Cappadocia, Film 


162 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

The Augmented Gravity Model Approach with Multi-Dimensional Panel 

Data: An Analysis of APEC Countries – 318 
 

Res. Asst. Elanur TÜRKÜZ 
Istanbul Kultur University, FEAS 

e.turkuz@iku.edu.tr 
 

Asst. Prof. Dr. Hatice Nazan ÇAĞLAR 
Istanbul Kultur University, FEAS  

ncaglar@iku.edu.tr 

 

ABSTRACT 

 
The Asia – Pacific Economic Cooperation (APEC) represents a potentially large-scale trade area and has achieved 

a high level of financial development since its formation in 1989. When APEC was first established its main 

objectives where to enhance the positive gains, both for the region and the world economy by encouraging the 

flow of goods, services, capital and technology and reducing barriers to trade among participants. There has been 

a vast literature using gravity type models to analyze economic phenomena related to international trade 

nonetheless there has been limited empirical work conducted on APEC.  

 

The traditional gravity model of international trade is a relatively new model that explains the bilateral trade flows 

based on the economic size and geographical distance between countries. This paper investigates a more enhanced 

panel data approach by using an augmented panel gravity model of the APEC countries by allowing for both 

indiviual and time effects to be apparent in order to capture time invariant country specific effects with a 

multidimensional panel data model.   

 

Keywords: International Trade, Gravity Model, Panel Data 

mailto:e.turkuz@iku.edu.tr
mailto:ncaglar@iku.edu.tr


163 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Türkiye’de Turist Rehberliği Alanında Yapılmış Lisansüstü Tezlerin 

Bibliyometrik Analizi (1989-2018) – 320 
 

Res. Asst. Aybüke ÖZSOY 
Nevsehir Hacı Bektas Veli University, Tourism Faculty 

aybuke.ozsoy@nevsehir.edu.tr  

 

Res. Asst. Zeynep ÇOKAL  
Nevsehir Hacı Bektas Veli University, Tourism Faculty   

zeynepkabaoglu@nevsehir.edu.tr 

 

ÖZET 
 

Turist rehberleri turizm sektörünün ön planında yer alan önemli iş görenlerden biridir. Turizm sektöründe önemli 

yeri olan turist rehberlerinin eğitimi ise Türkiye’de ön lisans, lisans ve lisansüstü düzeyde verilmekte olup, turist 

rehberliği alanına yönelik olarak hazırlanan lisansüstü tezlerle turist rehberliği mesleğine önemli katkılar 

sunulmaktadır. Alan yazına bakıldığında son yıllarda turist rehberliği alanında yazılan lisansüstü tezlerin önemli 

bir artış gösterdiği görülmektedir. Buradan hareketle, bu çalışmada Yükseköğretim Kurumu Ulusal Tez Merkezi 

(YÖKTEZ) veri tabanında 1989-2018 yılları arasında turist rehberliği alanında yayımlanan lisansüstü tez 

çalışmalarının, çeşitli parametreler kapsamında değerlendirilerek bibliyometrik özelliklerinin belirlenmesi 

amaçlanmıştır. Bu amaçla, 61 yüksek lisans tezi (%79,2) ve 16 doktora tezi (%20,8) olmak üzere toplam 77 

lisansüstü tez incelemeye alınmıştır. Lisansüstü tez çalışmalarının genel profilini ortaya koymak için araştırma 

yöntemi olarak bibliyometrik analiz tekniği kullanılmıştır. Lisansüstü tezler; tezlerin türü, yıllara göre dağılımı, 

tezin yazıldığı üniversitelere göre dağılım, enstitü dağılımı, ana bilim dalı dağılımı, danışman dağılımı, danışman 

unvanı dağılımı, erişim durumu dağılımı, sayfa sayısı ortalamaları, en az ve en çok sayfa sayısı, anahtar kelime 

dağılımı, en fazla kullanılan anahtar kelimeler, yöntemlerine, kullanmış oldukları veri toplama tekniğine yönelik 

dağılım, araştırmanın uygulama alanına ve dayandığı disipline dair dağılım şeklinde analiz edilmiştir. Çalışmada 

YÖK veri tabanında yer alan lisansüstü tezlerin künyelerine ilişkin bilgiler bilgisayar programına yüklenerek, 

verilerin sıklık ve yüzde analizleri yapılmıştır. Yapılan incelemeler sonucunda, en fazla tezin 2015 ve 2016 

(%16,9) yıllarında yayınlandığı ve bu alana en fazla katkının Balıkesir Üniversitesi (%22,1) tarafından sağlandığı 

belirlenmiştir. Elde edilen bulgular turist rehberliği alanında hazırlanan tezlerin çoğunlukla turizm işletmeciliği ve 

otelcilik (%37,7)  ile turizm işletmeciliği (%36,4) anabilim dallarında yazıldığına ve en çok nicel yöntemler 

(%80,5)  kullanıldığını göstermektedir. Bunun yanı sıra tez verilerinin daha çok turist rehberleri (n:43) ile 

turistlerden (n:20) toplandığı ve veri toplama tekniği olarak çoğunlukla (%79,2) anket kullanıldığı bulgusuna 

ulaşılmıştır.  Diğer taraftan araştırma kapsamında tezlerin ortalama 167 sayfa sayısına sahip olduğu ve ortalama 

145 atıf kullanıldığı sonucu elde edilmiştir. Bu araştırmanın, turist rehberliği alanında ileride yapılacak olan 

lisansüstü tezlerin çalışma konularının, içerik ve şekli unsurlarının belirlenmesinde araştırmacılara yol göstermesi 

hedeflenmektedir. Ayrıca bundan sonra yapılacak çalışmalarda, farklı bibliyografik yöntemlerin kullanılması, 

alınan atıf sayısına göre araştırmaların sınıflandırılması ve turist rehberliği alanındaki tezlerin, makalelerin ve 

bildirilerin yaşlanma hızlarının ortaya konulmasının alan yazına katkı sağlayacağı düşünülmektedir. 

 

Anahtar Kelimeler: Bibliyometrik analiz, Lisansüstü Tezler, Turist Rehberliği. 

 

A Bibliometric Analysis Towards Postgraduate Dissertations in the Field of 

Tourist Guiding in Turkey (1989-2018) 

ABSTRACT 
 

Tourist guides are one of the important employees at the forefront of the tourism sector. The training of tourist 

guides having an important role in the tourism sector in Turkey, associate, undergraduate and graduate levels is 

given, prepared for the tourist guide postgraduate theses areas with significant contributions to the profession of 

tourist guides are provided. Looking at the literature, it is seen that postgraduate theses written in the field of tourist 

guidance have increased significantly in recent years. Hence, in this study, it was aimed to determine the 

bibliometric properties, evaluating within the scope of various parameters, of postgraduate thesis studies published 

in the field of tourist guidance between the years 1989-2018 in database of Council of Higher Education Thesis 

mailto:hkaradal@gmail.com


164 
 

Center (YOKTEZ). For this purpose, a total of 70 postgraduate theses, 61 master's thesis (%79,2) and 16 doctoral 

dissertations (%20,8) were taken into consideration. The bibliometric analysis technique was used as a research 

method in order to reveal the general profile of graduate thesis studies. Graduate thesis; types of thesis, distribution 

by years, distribution according to the universities where the thesis is written, institute distribution, distribution of 

department, distribution of advisors, distribution of advisors title, distribution of access status, average number of 

pages, minimum and maximum number of pages, keyword distribution, most used keywords , methods, used for 

the data collection technique, the field of application of the research and the distribution of the discipline on which 

it was based was analyzed. In this study, the information about the tags of the graduate theses in YOK database 

were uploaded to SPSS program and frequency and percentage analysis of the data were made. As a result of the 

examinations, it was determined that the most thesis (%16,9) was published in 2015-2016 and that the most 

contribution (%22,1) to this field was provided by Balıkesir University. The findings show that theses prepared in 

the field of tourist guidance are mostly written in the departments of tourism management and hotel management 

(%37,7) and tourism management (%36,4) and the mostly used quantitative methods (%80,5). In addition to this, 

it was found that thesis data were mostly collected from tourist guides (n:20) and tourists (n:20) and mostly 

questionnaire (%79,2) was used as data collection technique. On the other hand, within the scope of the research, 

it was found that the theses had an average of 167 pages and an average of 145 citations were used. The aim of 

this study is to guide the researchers in determining the content and form of the study topics of graduate theses in 

the field of tourist guidance in the future. It is also thought that the use of different bibliographic methods, 

classification of the researches according to the number of citations taken, and reveal the speed of aging of theses, 

articles and notices in tourist guidance will contribute to the literature.  

 

Keywords: Bibliometric analysis, Postgraduate Dissertations, Tour Guide.


165 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Sürdürülebilirlik Kapsamında Yeşil Nesil Restoranların Türkiye’deki 

Mevcut Durumu ve Gelişimi – 321 

 

Res. Asst. Dr. Şule Ardıç YETİŞ 

Nevsehir Haci Bektas Veli University, Tourism Faculty 

ardicsule@nevsehir.edu.tr 

 

Res. Asst. Aybüke ÖZSOY 
Nevsehir Hacı Bektas Veli University, Tourism Faculty 

aybuke.ozsoy@nevsehir.edu.tr  

 

ÖZET 
 

Sürdürülebilir turizm, bir turistik destinasyonda bulunan doğal kaynakların korunması, turistlerin ve yerel halkın 

ihtiyaçlarının gelecek nesilleri düşünerek karşılanması, destinasyonun turistik taşıma kapasitesinin düşünülerek 

planlama yapılmasıdır. Günümüz turistlerinin bilinçlenmesi, rekabet koşullarının her geçen gün farklılaşması ve 

birtakım yasal zorunluluklar turizm işletmelerini çevre dostu yeşil uygulamalara yöneltmektedir. Bu kapsamda 

atık üretiminin yoğun olduğu yiyecek-içecek endüstrisine bilinçli bir tüketim anlayışı kazandırmak, atık miktarını 

azaltırken aynı zamanda bu atıkları dönüştürmek ve verimlilik sağlamak amacıyla yeşil nesil restorancılık kavramı 

gündeme gelmiştir. Çalışmanın amacı, “yeşil nesil restoran hareketi” pilot yiyecek-içecek işletmelerinden biri olan 

La Mancha Restoran’ın proje ortağı olarak faaliyetlerinin örnek olay kapsamında incelenmesidir. Bu kapsamda, 

yarı yapılandırılmış görüşme formu aracılığıyla derinlemesine mülakat tekniği kullanılmıştır. Çalışma sonucunda 

yiyecek-içecek işletmelerinin yeşil nesil uygulamaları benimsemelerinin zor olmadığı ancak maliyetin en önemli 

kısıt olduğu ortaya çıkarılmıştır. Ayrıca çalışma ile müşteri talebinin ve rekabetin ise yeşil nesil restorancılığı 

benimsemede bir gereklilik olduğu belirlenmiştir.  

 

Anahtar Kelimeler: Sürdürülebilirlik, Gastronomi Turizmi, Yeşil Nesil Restorancılık. 

 

 

Current Situation and Development of Generation Green Restaurant in 

Turkey within the Comprehension of Sustainability 
 

ABSTRACT 
 

Sustainable tourism, protection of natural resources in a touristic destination, providing the needs of tourists and 

local people by considering future generations, planning to considering the tourist carrying capacity of the 

destination. The awareness of today's tourists, the differentiation of the competition conditions with each passing 

day and some legal obligations direct the tourism enterprises to the environment-friendly green practices. In this 

context, the concept of green generation restaurant has been introduced in order to provide a conscious 

consumption concept to the food and beverage industry where waste production is intense, to reduce the amount 

of waste while at the same time to transform these wastes and to ensure efficiency. The aim of the study is to 

examine the activities, as a project partner, of La Mancha Restaurant, which is one of the pilot food and beverage 

industry of the green generation restaurant, within the comprehension of the case study. In this context, in-depth 

interview technique was used through semi-structured interview form. As a result of the study, it was found that 

food and beverage enterprises were not difficult to adopt to the green generation practices but the expenditure was 

the most important constraint. In addition, it is determined that working with customer demand and competition is 

a necessity in adopting green generation restaurant. 

 

Keywords: Sustainability, Gastronomy Tourism, Green Generation Restaurant.


166 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Girişimciliğin Topuklu Aktörleri: Kırşehir Örneği – 322 

Inst. Özlem ŞENLİK 
Ahi Evran University, SSHS 

ozlem.senlik@ahievran.edu.tr 

 

Inst. Meryem DÜĞER 
Ahi Evran University, SSHS 

mduger@ahievran.edu.tr 

 

ÖZET 

Dünyada olduğu gibi, Türkiye’de de; Kadın Girişimciliği, ekonominin gelişmesi ve işsizliğin önlenmesi için çok 

önemli bir adım olarak bilinmektedir. Gelişmekte olan ülkelerde Kadın Girişimciliği ile sağlanacak olan üretim ve 

istihdam; bir çıkış yolu olarak görülmektedir. Kadın Girişimciliğinin hem daha etkin hem daha verimli 

gerçekleştirilebilmesi için, kamu ve özel sektörden yoğun ilgi görmektedir. Ayrıca, kadının eşi, ailesi ve sosyal 

çevresi tarafından maddi ve manevi desteklenerek girişimciliğe özendirildiği görülmektedir. Çalışmada, kadın 

girişimciliği kavramı ele alınarak; kadının iş dünyasında var olma çabaları ortaya konulacaktır. Kadın 

Girişimcilerin, iş fikri araştırma, uygulama ve sonuçlandırma aşamalarında karşılaştıkları destek ve engelleyici 

tutumlar ortaya konulacaktır. Araştırmanın örneklemi; Kırşehir ilinde Esnaf ve Sanatkârlar Odaları ile Ticaret ve 

Sanayi Odalarına kayıtlı kadın girişimcilerdir. Araştırma verileri, daha önce güvenirliliği tespit edilmiş bir anket 

formu ile gerçekleştirilecektir. Bu kapsamda; Kırşehir ilinde farklı iş kollarında faaliyet gösteren kadın 

girişimcilerden toplanan veriler ile Kadın Girişimcilerin demografik özellikleri belirlenerek; yararlanılan destekler 

ve karşılaştıkları sorunlar ortaya konulması ve kadın girişimciliğini destekleyen özel ve kamu sektörüne öneriler 

sunulması amaçlanmıştır. 

Anahtar Kelimeler: Girişimcilik, Kadın Girişimcilik, Destek. 

 

Heeled Actors of Entrepreneurshıp: Kırşehir Example 

 
ABSTRACT 

 

As in the world, also in Turkey; Women's Entrepreneurship is known as a very important step for the development 

of the economy and the prevention of unemployment. Production and employment to be provided by Women's 

Entrepreneurship in developing countries; seen as a way out. In order to make women entrepreneurship more 

efficient and more efficient, it attracts great interest from the public and private sectors. In addition, it is observed 

that the woman is encouraged to be supported by her spouse, family and social environment financially and 

spiritually. In this study, the concept of women entrepreneurship; women's efforts to exist in the business world 

will be put forward. Support and preventive attitudes of women entrepreneurs during their research, application 

and conclusion stages will be put forward. Sample of the research; Women entrepreneurs registered with Chambers 

of Tradesmen and Craftsmen and Chambers of Commerce and Industry in Kırşehir. The research data will be 

carried out with a questionnaire which has previously been determined to be reliable. In this context; Demographic 

characteristics of women entrepreneurs were determined by data collected from women entrepreneurs operating 

in different business lines in Kırşehir province; It aims to provide support for the beneficiaries and the problems 

they face and to present proposals to the private and public sector that support women's entrepreneurship. 

 
Key Words: Entrepreneurship, Women Entrepreneurship, Support.


167 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Girişimci Olma Nedenlerinin Ve Girişimcilerin Karşılaştıkları Zorlukların 

Belirlenmesi: Aksaray Örneği – 323 

 

Prof. Dr. Himmet KARADAL  
Aksaray University, FEAS  

hkaradal@gmail.com 

 

Inst. Ethem MERDAN 
Ahi Evran University, Kaman HS  

ethem.merdan@ahievran.edu.tr 

 

ÖZET 
 

Bireyler kendilerini zorlayan veya kendilerine cazip gelen birçok sebepten dolayı girişimciliğe yönelmektedirler. 

Bu durum her girişimcide farklılık gösterebilmektedir. Aynı zamanda girişimciliğe başlamadan öncede karşılaşılan 

birçok zorluk vardır ki bunlarda yine girişimcilerde farklı şekillerde ortaya çıkmaktadır. Bu çalışmanın amacı, 

bireylerin girişimci olma sebeplerini ve girişimcilerin karşılaştıkları sorunları tespit etmektir. Girişimcilerin 

karşılaştıkları sorunların belirlenmesi ve buna yönelik çözüm önerilerinin sunulması önem arzetmektedir. 

Çalışmanın kapsamı Aksaray ilindeki girişimcilerden oluşmaktadır. Veriler anket yöntemiyle toplanmış 324 

girişimciden veri elde edilmiştir. Araştırmadan sağlanan veriler tümevarım analiz yöntemiyle çözümlenmiştir. 

Çalışma sonucunda başarılı olma isteği, aile işletmesi veya baba mesleği olması, para kazanma, hizmet sunma, 

patron olma isteği, girişimciliği sevmek, sektörde iyi olmaya çalışmak gibi nedenlerle bireylerin girişimci oldukları 

tespit edilmiştir. Çalışma kapsamında başlangıç sermayesi, eleman, makine ve zaman girişimcilerin karşılaştıkları 

en büyük sorunlar olarak belirlenmiştir. Elde edilen bulgular değerlendirilip, girişimcilere bir takım önerilerde 

bulunulmuştur.  

 

Anahtar Kelimeler:  Girişimci, Karşılaşılan Zorluklar, Girişimcilik Nedenleri. 

 

Determination Of The Reasons Of Being An Entrepreneur And The 

Difficulties Of Entrepreneurs: The Sample Of Aksaray  

ABSTRACT 
 

Individuals are turning to entrepreneurship for many reasons that compel or compel them. This situation may vary 

for each entrepreneur. At the same time, there are many difficulties encountered before the start of 

entrepreneurship, which again emerge in different ways in entrepreneurs. The aim of this study is to identify the 

reasons for being an entrepreneur and the problems faced by entrepreneurs. It is important to identify the problems 

faced by entrepreneurs and to present solutions to these problems. The scope of the study consists of entrepreneurs 

in Aksaray. Data were collected from 324 entrepreneurs collected by survey method. The data obtained from the 

research were analyzed by inductive analysis method. As a result of the study, it has been determined that the 

individuals are entrepreneurs because of the desire to be successful, family business or father's profession, earning 

money, service, desire to be boss, love to entrepreneurship and trying to be good in the sector. Within the scope of 

the study, starting capital, staff, machinery and time were identified as the biggest problems faced by entrepreneurs. 

The findings were evaluated and some suggestions were made to the entrepreneurs. 

 

Key Words: Entrepreneurship, Challenges, Entrepreneurship Reasons. 

mailto:hkaradal@gmail.com
mailto:ethem.merdan@ahievran.edu.tr


168 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia  

İş Yeri Zorbalığı ve İş Yeri Nezaketsizliğinin Algılanan Stres Üzerine 

Etkisi: Sağlık Kurumlarında Bir Araştırma – 324 

                      Assoc. Prof. Dr. Yücel EROL 
Tokat Gaziosmanpaşa University, FEAS 

yucel.erol@gop.edu.tr 

                                                

 Gözde AKAY 
Tokat Gaziosmanpaşa University, SBE 

                                                       pskgozdeakay@gmail.com 

                                                    

Nilüfer Ceren AYDIN 
Tokat Gaziosmanpaşa University, SBE 

                                   aydinnnc@gmail.com 

ÖZET 
İş hayatında bireyler arasında başlayan nezaketten uzak, kaba davranışlar zaman içerisinde diğer çalışanlara da 

yansımakta ve örgüt ikliminde stres faktörünün yoğun bir şekilde artmasına neden olmaktadır. Bu çalışmada, 

çalışanların yaşadıkları işyeri zorbalığı ve işyeri nezaketsizliğinin algıladıkları stres üzerine etkisinin incelenmesi 

amaçlanmaktadır. Özellikle çalışmanın hedef grubunu oluşturan ve çeşitli sağlık kurumlarında büyük bir 

sorumlulukla birlikte yoğun stres altında olan hemşire/ebe gibi hekim dışı sağlık çalışanları söz konusu bu 

davranışlar sıkça karşılaştıkları gözlemlenmektedir. Araştırmanın örneklemi Tokat il merkezinde bulunan 3 kamu 

hastanesinde görev yapan 211 ebe ve hemşiredir. Veri toplama aracı olarak anket yöntemi kullanılmıştır. Anket 

sorularının oluşturulmasında işyeri nezaketsizliği ile ilgili Cortina ve arkadaşları(2013) tarafından geliştirilmiş 12 

sorudan oluşan ölçek kullanılmıştır. İşyeri zorbalığı ile ilgili 22 maddeden oluşan geçerlik ve güvenirliği,  Aydın 

ve Öcel (2009) tarafından yapılmış olan ölçek kullanılmıştır. Algılanan stres ile ilgili ise Cohen, Kamarck ve 

Mermelstein (1983) tarafından geliştirilen ve 14 maddeden oluşan Algılanan Stres Ölçeği kullanılmıştır. Elde 

verilerin analizi için regresyon ve korelasyon, tek değişkenli t testi ve çok değişkenli ANOVA testi uygulanmıştır. 

Yapılan analiz sonuçlara göre, işyeri nezaketsizliği ile işyeri zorbalığı arasında pozitif ve anlamlı bir ilişki 

bulunmuştur. İşyeri nezaketsizliği ile algılanan stres arasında ve işyeri zorbalığı ile algılanan stres arasında pozitif 

ve anlamlı ilişki olduğu görülmüştür. Yine işyeri zorbalığının algılanan stresi etkilediği tespit edilmiştir. Bu 

araştırma ile varılan genel sonuç ise sağlık kurumlarında çalışan hemşire ve ebelerin işyerlerinde maruz kaldıkları 

nezaketsizlik ve zorbalık davranışlarının algıladıkları stres düzeyini arttırdığı belirlenmiştir. 
 

Anahtar Kelimeler: İşyeri Nezaketsizliği, İşyeri Zorbalığı, Stres 

 

The Effect of Workplace Bullying and Business Disability on 

Perceived Stress: A Research in Health Institutions 
 

ABSTRACT 
Starting in business remote courtesy between individuals, are reflected in the rude behavior and other employees 

in time of stress factors in the organizational climate causes intensely to increase. In this study, it is aimed to 

examine the effects of the workplace bullying and the inconvenience of the workplace on the perceived stress. 

Especially, non-physicians such as nurses / midwives, who constitute the target group of the study and who are 

under heavy stress in various health institutions with a great responsibility, have frequently encountered these 

behaviors. The sample of the study is 211 midwives and nurses working in 3 public hospitals in Tokat city center. 

Survey method was used as data collection tool. A questionnaire consisting of 12 questions was developed by 

Cortina et al. (2013). The validity and reliability of the 22 items related to bullying was used by Aydın and Öcel 

(2009). Perceived stress was developed by Cohen, Kamarck and Mermelstein (1983) and a 14-item Perceived 

Stress Scale was used. Regression and correlation, univariate t test and multivariate ANOVA test were used to 

analyze the data. According to the analysis results were positive and significant relationship between workplace 

bullying and incivility in the workplace. There was a positive and significant relationship between workplace 

indifference and perceived stress and between workplace bullying and perceived stress. Again, it was determined 

that workplace bullying affects perceived stress. The general conclusion obtained from this study is that the nurse 

and midwives working in health institutions increase the level of perceived stress level in their workplaces. 

Keywords: Workplace Disbelief, Workplace Bullying, Stress 

mailto:yucel.erol@gop.edu.tr
mailto:pskgozdeakay@gmail.com


169 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Vergi Ahlakı ve Uyumu Açısından Yükseköğrenimin Rolü4 - 325 

Asst. Prof. Dr. Emin BARLAS  
Tokat Gaziosmanpaşa University, FEAS  

emin.barlas@gop.edu.tr 

 

Gökhan GÜNEY 
Tokat Gaziosmanpaşa University, SBE  

gokhangny38@gmail.com 

 

Assoc. Prof. Dr. Rüştü YAYAR  
Tokat Gaziosmanpaşa University, FEAS 

rustu.yayar@gop.edu.tr 

ÖZET 
 

Vergiler devletler açısından vazgeçilemez bir gelir kaynağıdır. Vergiler, hem toplumların bekası açısından hem de 

toplumların ihtiyaç duyduğu kamusal hizmetlerin sağlanmasında hayati öneme sahiptir. Vergilerin toplanmasında, 

vergi idaresine ve vergi mükelleflerine birtakım görevler düşmektedir. Mükellef açısından bakılırsa elde ettikleri 

gelirlerden fedakarlık yaparak bir kısmını devlete vergi olarak vermek ciddi bir yüktür. Hatta bazı vergi 

mükellefleri, vergi yükünden kurtulmak amacıyla vergiden kaçınma, vergi kaçırma, kayıt dışı vb. yollara da 

başvurmaktadır. Bu tür davranışların önlenmesi toplumun hem refahı hem de geleceği açısından önemlidir. 

Vergiye karşı olumsuz davranışların önlenmesinde vergi idarelerinin vergi mükelleflerinin tamamını eksiksiz bir 

biçimde kontrol etmeleri olanaksızdır. Bu sebeple vergi mükelleflerinin vergi ahlakı ve vergiye uyum düzeylerinin 

artırılmasının, bu tür davranışları azaltmada en etkili yollardan biri olacağı düşünülmektedir. Vergi ahlakı ve 

vergiye uyumun oluşmasında ise sosyoekonomik, mali, hukuki, demografik vb. faktörler etkili olmaktadır. 

Özellikle her alanda olduğu gibi vergi alanında da eğitimin önemli olduğu düşünülmektedir. Bu sebeple vergi 

ahlakı ve vergiye uyumun oluşumunda ve artırılmasında eğitimin rolünün incelenmesi çalışmanın özünü 

oluşturmaktadır. Geleceğin vergi mükellefleri olan Gaziosmanpaşa Üniversitesi İİBF öğrencilerine 

yükseköğrenim süresi boyunca sağlanan eğitimin vergi ahlakı ve vergiye uyum düzeylerine olan etkisi 

incelenmiştir. İİBF öğrencileriyle 590 anket uygulaması yapılmıştır. Çalışmada, faktör analizi, Tek-yönlü varyans 

(ANOVA) ve bağımsız örneklem t testleri yapıldı. Analiz neticesinde vergi ahlakı ve vergiye uyum ile üniversite 

öğrencilerinin bölümleri, sınıfları, öğrenim türleri, yaşları, cinsiyetleri, ailelerinin yaşadıkları bölge ve alan, ailesel 

ve kişisel gelirleri arasında anlamlı ilişkiler tespit edilmiştir.  
 

Anahtar Kelimeler: Vergi Ahlakı, Vergi Uyumu, Eğitim 

 

The Role of Higher Education in Terms of Tax Morale and Compliance 
 

ABSTRACT 
 

Taxes are an indispensable source of income for the states. Taxes are of vital importance both for the sake of the 

societies and for the provision of public services that are needed by the societies. In the collection of taxes, there 

are a number of duties to tax administration and taxpayers. From the point of view of taxpayers, sacrificing the 

income they earn is a serious burden to give some of them taxes. Some taxpayers may even apply to roads tax 

avoidance, tax evasion, unregistered etc. in order to get rid of the tax burden. Prevention of such behaviours is 

important both for the welfare of the society and for the continuation of the society. 

It is impossible for tax administrators to fully control all taxpayers in the prevention of negative behaviour against 

taxation. Therefore, increasing taxpayers' tax morale and tax compliance levels will be one of the most effective 

ways to reduce such behaviour. There are socio-economic, financial, legal, demographic, etc. factors in occurring 

tax morale and tax compliance. It is thought that importance of education is big in taxation area as it is especially 

in every area. For this reason, examining the role of education in the formation and enhancement of tax morale 

and tax compliance constitutes the essence of the study. Gaziosmanpaşa University Faculty of Economics and 

Administrative Sciences, which is the taxpayer of the future, examined the effect of the education provided during 

                                                           
4 This study, prepared by Gökhan GÜNEY in collaboration with the faculty member Emin BARLAS on 05.06.2018, Tokat 

Gaziosmanpaşa University is compiled from the master's degree accepted by the SBE. 

mailto:hkaradal@gmail.com
mailto:gokhangny38@gmail.com
mailto:hkaradal@gmail.com


170 
 

the period of higher education on the level of tax morale and tax compliance. 590 questionnaires were administered 

by the students of the Faculty of Economics and Administrative Sciences. In the study, factor analysis, One-way 

ANOVA and independent sample t-tests were performed. As a result of the analysis, it's found that tax morale and 

tax compliance have significant relationships with university students' departments, classes, types of learning, their 

ages, gender, region and area where their families live, family and personal income. 

 

Keywords: Tax Morale, Tax Compliance, Education 


171 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Post-Truth Medya ve Tüketici Davranışlarına Etkisi: “Genç Yetişkinler” 

Üzerine Keşifsel Bir Araştırma – 326 

 
Inst. Dr. İnci ERDOĞAN TARAKÇI  

Ankara Hacı Bayram Veli University, Polatlı SSHS  

incierdogan@gazi.edu.tr 

 

Assoc. Prof. Dr. Mehmet BAŞ  
Ankara Hacı Bayram Veli University, FEAS  

mbas@gazi.edu.tr 

 

 

ÖZET 
 

İnternet ve dijital teknolojilerin Web 2.0 devrimiyle yaratılan ve içerik oluşturmaya olanak sağlayan yeni sistemde 

kullanıcılara ortaklaşa paylaşımla sunulan ikinci nesil hizmetler, Türkiye gibi sosyal medya kullanım oranının 

yüksek olduğu ülkelerde tüketici davranışlarını doğrudan etkileyen iletişim ağlarının ve sosyal medya üzerinde 

gruplaşmaların oluşumuna zemin hazırlamıştır. Oluşan yeni iletişim ortamında, kamuoyu yargılarının 

rasyonellikten uzaklaşarak duygulardan ve kişisel kanaatlerden etkilenmesi sonucunda popülaritesi artan ve 

Oxford sözlükleri tarafından 2016 yılının kelimesi seçilen Post-Truth kavramı günlük yaşamda tüketici 

davranışlarını etkileyen ve kontrol edilmesi güç bir etken haline gelmiştir. 

 

Bu çalışmada, Post-Truth medyanın 18-34 yaş aralığı olarak belirlenen “Genç Yetişkinler” segmentindeki 

kullanıcıların tüketim davranışları üzerindeki etkisini belirlemeye yönelik odak grup çalışması yapılmış, Post-

Truth kavramının ve Post-Truth medyanın artan önemi üzerinde durularak tüketici davranışları üzerindeki etkisi 

ortaya konulmuştur. 

 

Anahtar Kelimeler: Post-Truth,  Yeni Medya, Sosyal Medya, Tüketici Davranışları. 

 

Post-Truth Media and Its Impact on Consumer Behavior: An Exploratory 

Study on “Young Adults” 

ABSTRACT 
 

In the new system created by the Web 2.0 revolution of Internet and digital Technologies and enabling content 

creation, the second generation of services offered by jointly sharing has laid the ground for its formation of 

communication networks that directly affect consumer behavior and grouping on social media in countries with 

high rate of social media usage such as Turkey. In the new communication environment, the concept of Post-Truth, 

which has become popular as a result of the fact that public judgements affected by emotions and personal 

convictions away from rationality and has been choosen as the Word of 2016 by Oxford Dictionaries, has become 

a factor that affects consumer behavior and difficult to control in daily life. 

 

In this study, focus group interviews was conducted to determine the effect of Post-Truth media on consumption 

behaviors of the “Young Adults” segment which was determined as the 18-34 age range, and the effect of Post-

Truth concept and Post-Truth media on consumer behavior was emphasized. 

 

Keywords: Post-Truth, New Media, Social Media, Consumer Behavior. 

 

mailto:incierdogan@gazi.edu.tr
mailto:mbas@gazi.edu.tr


172 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Helal Turizmin Türkiye’deki Mevcut Durumunun Değerlendirilmesi - 327 

Dr. Betül ÇETİN 
betulcetin51@gmail.com 

ÖZET 

 

Turizm, istihdam imkanı sağlayan ve ülkeler için oldukça önemli bir gelir kaynağı olan endüstrilerden biridir. Son 

zamanlarda bireylerin yaşam tarzlarındaki değişiklikler ve teknolojik gelişmeler gibi etmenler turistlerin 

taleplerinde birtakım farklılıklara ve yeni turizm çeşitlerinin ortaya çıkmasına neden olmuştur. Ortaya çıkan bu 

turizm çeşitlerinden biri de helal turizmdir. Müslüman nüfusunun refah seviyesinin artması ile İslami kurallara 

göre tatil yapma isteği helal turizm kavramının dünya genelinde çok hızlı bir şekilde yayılıp ülke ekonomisi için 

ciddi anlamda bir gelir kaynağı haline gelmesinde önemli bir rol oynamıştır. Türkiye de helal turizm konusunda 

son yıllarda en çok ziyaret edilen ülkeler arasındadır ve helal konseptli otel işletmelerinin sayısı her geçen gün 

artmaktadır. Bu çalışmanın amacı helal turizm kavramını açıklamak, helal turizmin Türkiye’deki genel durumunu 

irdelemek ve otel işletmeleri açısından daha fazla nasıl geliştirilebileceği hususunda öneriler sunmaktır. 

Anahtar Kelimeler: Turizm, Helal Turizm, Helal Konseptli Otel İşletmeleri, Türkiye 

 

Evaluation of the Current Situation of Halal Tourism in Turkey 

ABSTRACT 

Tourism is one of the industries that provide employment opportunities and being a very important source of 

income for countries. Recently, factors such as changes in lifestyles of individuals and technological developments 

have caused some differences in the demands of tourists and the emergence of new types of tourism. One of these 

emerging tourism types is halal tourism. The increase in the welfare of the Muslim population and the desire to 

make holiday according to the Islamic rules have played an important role in the concept of halal tourism spreading 

very rapidly all around the world and becoming a serious source of income for the country's economy. In recent 

years Turkey is among the most visited countries with regards to halal tourism in the world and the number of 

hotel businesses with halal concept is increasing in Turkey day after day. This study aims to clarify the concept of 

halal tourism, to examine the general situation of halal tourism in Turkey and to provide suggestions for hotel 

businesses on how to improve it further. 

Keywords: Tourism, Halal Tourism, Hotel Businesses With Halal Concept, Turkey

mailto:betulcetin51@gmail.com


173 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Uygulamalı Girişimcilik Eğitiminin Etkinliği Ve Girişimcilik Eğilimine 

Etkisi – 328 

Assoc. Prof. Dr. Harun YILDIZ  
Bandırma Onyedi Eylül University 

harunyildiz@bandirma.edu.tr  

 

Prof. Dr. Cemal ZEHİR 
Yıldız Teknik University 

czehir@ytu.edu.tr 

ÖZET 
 

Girişimcilik, yarattığı istihdam ve ekonomi içerisinde oluşturduğu katma değer açısından son derece önemli bir 

konu olarak ön plana çıkmaktadır. Dolayısıyla neredeyse tüm ülkelerde girişimcilik eğitimi veya girişimcilik 

dersleri ile bu konudaki farkındalık bireylere kazandırılmaya çalışılmaktadır. Türkiye’de gerek üniversiteler, gerek 

KOSGEB gerekse de diğer bazı kamu ya da özel kuruluşlar tarafından bu eğitimler düzenlenmektedir. Söz konusu 

eğitimlerin eğitim öncesi ve sonrası etkinliği konusunda yapılan çalışmalar ise sınırlı bir düzeydedir. Bununla 

birlikte bu eğitimlerin içeriği ve etkin bir şekilde yürütülüp yürütülmediği konusunda yapılan çalışmaları bütüncül 

bir yaklaşımla değerlendiren çalışmalar da yeterli değildir. Bu kapsamda yapılan araştırmanın amacı, girişimcilik 

eğitimi ile ilgili yapılan eğitimlerin katılımcıların girişimcilik eğilimleri üzerinde bir etkisinin olup olmadığını 

incelemektir. Araştırmada Türkiye’deki girişimcilik eğitimlerinin girişimcilik eğilimi üzerindeki etkisini inceleyen 

bilimsel araştırmalar (tezler ve makalelerin) doküman incelemesi ile incelenmiştir. İçerik analizi sonucunda, genel 

olarak girişimcilik eğitimlerinin girişimcilik eğilimini veya niyetini artırdığı belirlenmiştir. Ek olarak, 

üniversitelerde birinci öğretim müfredatına yerleştirilen bu eğitimlerin doğrudan ikinci öğretim müfredatına da 

yerleştirildiği belirlenmiştir. Bu nedenle gelecekte yapılacak araştırmalarda bu eğitimlerin gündüz ya da gece 

yürütülmesinin eğitim etkinliği üzerindeki etkilerinin değerlendirilmesi önerilmektedir. Araştırma sonuçları 

araştırmacılar, uygulayıcılar ve politika yapıcılar açısından ayrıca tartışılmıştır. 

 

Anahtar Kelimeler: Girişimcilik eğitimi, girişimcilik eğilimi, eğitim etkinliği. 

 

The Effectiveness of Applied Entrepreneurship Training and The Effect Of 

on Entrepreneurship Tendeny 

ABSTRACT 
 

Entrepreneurship is a very important issue in terms of the added value that it creates in employment and economy. 

Therefore, in almost all countries, entrepreneurship education or applied entrepreneurship courses are endeavored 

to gain individuals awareness about this issue. They are organized by universities, KOSGEB (small and medium 

enterprises development organization), and public or private institutions in Turkey. Studies on pre- and post-

training effectiveness of entrepreneurship training are limited. Besides the studies evaluating the content of the 

training and whether they are carried out effectively or not, are not sufficient. The purpose of this study is to 

examine whether entrepreneurship training has an impact on entrepreneurship tendencies of the participants. 

Studies examining the effect on entrepreneurship tendency of entrepreneurship training in Turkey (thesis and 

articles) were reviewed by document analysis. As a result of the content analysis, it was determined that 

entrepreneurship training generally increased entrepreneurial tendency or intention. In addition, it was determined 

that applied entrepreneurship training, which was placed in the formal education curriculum at universities, were 

placed directly into the secondary education curriculum. Therefore, in future studies, it is recommended to evaluate 

the effectiveness of the applied entrepreneurship training conducted by daytime or evening. Also, results were 

discussed for researchers, practitioners, and policy-makers. 

 

Keywords: Entrepreneurship training, entrepreneurship tendency, training effectiveness. 

mailto:harunyildiz@bandirma.edu.tr
mailto:czehir@ytu.edu.tr


174 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia  

Otel İşletmelerinde Öğrenilmiş Güçlülük Düzeylerinin Belirlenmesine 

Yönelik Bir Araştırma – 329 

Dr. Betül ÇETİN 
betulcetin51@gmail.com 

 

ÖZET 

Bu araştırma otel işletmelerinde öğrenilmiş güçlülük düzeylerinin belirlenmesi amacıyla yapılmıştır. Araştırmada 

Rosenbaum tarafından geliştirilen “Öğrenilmiş Güçlülük Ölçeği” kullanılmıştır. Veriler Kapadokya bölgesindeki 

4 ve 5 yıldızlı otel çalışanlarına uygulanan anket tekniğiyle toplanmıştır. Otel çalışanlarının öğrenilmiş güçlülük 

düzeylerinin demografik değişkenlere göre farklılık gösterip göstermediğinin tespitinde t testi ve tek faktörlü 

varyans analizi (ANOVA) kullanılmıştır. Sonuçlar araştırmanın amacı doğrultusunda yorumlanarak konuyla ilgili 

öneriler getirilmiştir. 

Anahtar Kelimeler: Otel işletmeleri, öğrenilmiş güçlülük, otel çalışanları, Kapadokya bölgesi 

 

A Research on Determining The Level Of Learned Resourcefulness in Hotel 

Businesses 

ABSTRACT 

The purpose of this study is to determine the level of learned resourcefulness in hotel businesses. In this study, the 

scale of “Learned Resourcefulness Schedule” previously developed by Rosenbaum was used. Data were collected 

from the employees of four- and five-star hotels in Cappadocia through questionnaires. The t test and single factor 

variance analysis (ANOVA) were used to determine whether learned resourcefulness levels of the hotel employees 

varied according to the demographic variables. The results were interpreted in accordance with the purpose of the 

study and recommendations were made on the subject. 

Keywords: Hotel businesses, learned resourcefulness, hotel employees, Cappadocia region. 

 

mailto:betulcetin51@gmail.com


175 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Çocuk Hikâye Kitaplarının İncelenmesi – 330 

Assoc. Prof. Dr. Ayfer ŞAHİN 
Kırşehir Ahi Evran University, Faculty of Education 

 ayfersahin1@gmail.com 

 

Kevser Helin YILDIZ 
Kırşehir Ahi Evran University, SBE 

helinyildiz40@gmail.com 

ÖZET 

Okuma alışkanlığı erken yaşlarda kazandırılması gereken bir beceridir. Bu becerinin gereği gibi kazandırılabilmesi 

için çocuklara sunulan okuma materyallerinin özenli bir şekilde hazırlanması önemlidir. Bu araştırmanın amacı; 

ilkokul çocuk hikâye kitaplarının iç yapı ölçütleri açısından incelerek; içerdikleri değerler, temalar, kahramanların 

özellikleri ve anlatılan konu ile görsellerin uyumu açısından özelliklerinin ortaya konulmasıdır. Araştırmada nitel 

araştırma yöntemi kullanılmış, veriler doküman analizi tekniği ile elde edilmiştir. Çocuk hikâye kitaplarındaki 

benzer özellikler belirlenmiş kategorilere göre gruplandırılmıştır. Araştırmanın örneklemini Kırşehir ilindeki 

kırtasiye, kütüphane ve ilkokul kitaplıklarında 1-4. sınıf seviyesindeki 100 temel eser dâhilinde ve MEB tavsiyeli 

olan kitaplardan amaçsal örnekleme yöntemiyle belirlenmiş 216 kitaptan oluşturulmuştur. Örneklem olarak 

belirlenmiş olan kitaplar, araştırmacılar tarafından okunup içerik incelemesine tabi tutulmuş ve alt kategoriler 

olarak belirlenmiş olan özelliklerine göre gruplandırılmıştır. Araştırma sonucunda; çocuk kitaplarında en çok 

iyilik, en az pişmanlık konusunun işlendiği bulunmuştur. Hikâye kahramanı olarak en çok hayvanlara yer verildiği 

saptanmıştır. 2015 Hayat Bilgisi öğretim programından yer alan değerlere göre kitaplarda yirmi farklı değerin 

işlendiği, en çok bilimsellik değerine ve en az estetik değerine yer verildiği sonucuna ulaşılmıştır. 165 kitapta 

görsel ile konunun uyumlu olduğu ve görsellerin görsel okuma ve anlamayı güçlendirecek nitelikte olduğu, 33 

kitapta işlenen konu ile görsellerin uyumsuz olduğu belirlenmiştir. Ayrıca incelenen 4. sınıf seviyesindeki 18 

kitapta ise hiçbir görsele yer verilmediği saptanmıştır. 

Anahtar Kelimeler: Çocuk Hikâye Kitabı, Değer, Konu, Hikâye Kahramanı, Görsel Okuma Unsurları. 

Reviewing Children’ s Storybooks 

ABSTRACT 

Reading habit is a skill that needs to be bringed in in the early ages.In order to bring in this skill in a proper way, 

it’s important to prepare the reading material presented to the children in an attentive way. Purpose of this research, 

by reviewing primary school children’s storybooks in internal and external structure criterions, is to put forward 

the features in aspects of values it embraces, themes, features of the heroes and compatibility of the visuals with 

the subject narrated. In this research qualitative research method was used and the data was acquired with 

document analysis technique. Similar features in children’s storybooks were grouped in designated categories. The 

research sample was created from 100 basic works on 1st to 4th grade level in primary school libraries and and 

stationeries in Kırşehir Province and 216 books recommended by Ministry of National Education selected with 

objective sampling method.The books selected as samples were read by the researchers and  were put through 

content review and were grouped depending on the features designated as the sub-categories. As the result of the 

research, it was found that in children books most processed subject was kindness and the least processed subject 

was regret. It was determined that animals were given place as the hero of the story the most. According to the 

values found in the books in 2015 Social Studies curriculum, it was found that 20 different values were teached 

and scientificness were the most and esthetics were the least value given place to. In 165 of the books, visuals were 

compatible with the subject and had a quality that improves visual reading and understanding, in 33 books visuals 

were incompatible with the subject processed. Also it was found that 18 books in 4th grade level had no visuals at 

all. 

Keywords: Children’s Storybook, Value, Subject, Hero of Story, Visual Reading Factors. 

mailto:helinyildiz40@gmail.com


176 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 
Kişisel Markalamada Yeni Trend: Tween Influencers – 331 

Inst. Arzu ÇOBAN 
           Okan University, HS 

             arzukiran@hotmail.com 

 

Inst. Arzu KARAKURT KARABULUT  
            Okan University, HS 

           arzu.karakurt@okan.edu.tr 

 

Assoc. Prof. Dr. Ebru GÜZEL 
Okan University, HS 

 

ÖZET 

8 ile 13 yaş grubu çocuklar için kullanılan “tween” kavramı ilk olarak pazarlama alanında tanımlanmıştır. 19.yy’da 

Amerika’daki alışveriş merkezlerinde, erken ergenler olarak ergenlikten ayrılan ve başlangıçta giysi bölümleriyle 

kategorize edilen tween kategorisi, çocukluk ile ergenlik arasındaki ara dönemi anlatmaktadır. Belirsiz, sıkışık ve 

arada kalmış bir yaş skalasının çocukları olan tweenler, bugün Instagram’da kişisel markalama yöntemlerinin aktif 

kullanıcılarıdır. 

Instagram hesaplarında moda, stil, modellik, alışveriş, makyaj, saç, spor gibi pek çok alanda öne çıkan bu çocuklar; 

model, oyuncu ve pop yıldızı görünümünde paylaşımlarda bulunmaktadır. Adeta “büyümüş de küçülmüş” tarzdaki 

bu paylaşımların neredeyse hepsi kız çocuklarından gelmektedir. Özelikle sosyal medya ağlarında gençlerin en 

çok tercih ettiği Instagram’ın kız çocukları tarafından yoğun kullanımı ve fenomen olma yarışı, kişisel 

markalamada tween grupların hedef alındığını da göstermektedir. 

Instagram kullanıcıları üzerinde etkisi ve takipçisi, yorumu ve beğenisi çok olan influencer hesapları, tweenlerde 

de görülmektedir. 695 hastag ile #tweeninfluencer paylaşımlarında bulunan bu çocuklar; marka, ürün, makyaj, saç 

gösterme veya yer tanıtma gibi pek çok kişisel markalama pratiğini kullanmaktadır. Ayrıca #tweenmodel 

#tweenfashionista #tweenstar gibi toplu hastagleri kullanan tweenlerin paylaşım sayısı yüz bini geçmektedir.  

Ülkemizde tweenleri araştıran çalışmaların seyrek oluşundan yola çıkarak şu sorular hedeflenmiştir: Yüzbinlerce 

takipçiye sahip bu çocuklar, bilinçli olarak mı yoksa başkalarını taklit ederek mi kişisel markalama çabası 

gütmektedir? Bazı hesapların anneler tarafından yönetiliyor olması masum bir influencer vakasından çok bize bir 

sorunu mu işaret ediyor? Instagram’da şöhret olma olgusu neden bu kadar çok önemseniyor? Tweenler çocuk mu 

yoksa ergen mi? Bu sorular çerçevesinde oluşturulan araştırmada “teknolojik bir ağ etnografisi” olarak bilinen 

(Kozinets, 2012:39) netnografi yöntemi kullanılmıştır. Paylaşımlar #instainfluencer etiketi üzerinden 

incelendiğinde diğer etiketlerin de birlikte kullanıldığı ve tek tek etiketlere bakıldığında bütün tweenlerin benzer 

davranış şekilleri sergilediği görülmektedir. “Çocuk kadın” olarak nitelendirilebilen bu davranışlar; moda, marka, 

makyaj, lüks tüketimin benzer kodlarıdır. Ayrıca tweenlerde influencer statüsünün, şöhret olmaya iten güçlü 

tutkular nedeniyle istendiği düşünülmekte; ancak yetişkinlerden ziyade diğerinin bakışına odaklı oluşları nedeni 

ile benlik algılarının kırılgan olduğu fark edilmektedir.    

Anahtar kelimeler: Tween, Instagram, Influencer, Tween Influencer, Kişisel Markalama. 

New Trend in Personal Branding: Tween Influencers 

ABSTRACT 

The concept of ”tween olarak, which is used for children aged 8 to 13 years, was first defined in marketing. The 

tween category, separated from puberty as early adolescents in the shopping malls of America in the 19th century 

and categorized by clothing sections at the beginning, describes the interim period between childhood and 

adolescence. Tweens are children of an uncertain, congested and intermittent age scale and are active users of 

personal marking methods on Instagram today. 

In Instagram accounts, fashion, style, modeling, shopping, makeup, hair, sports, such as prominent children in 

many areas; model, player and pop star are in view. Almost all of these daki grown up hepsi style shares come 

from girls. Instagram, which is the most preferred by young people in social media networks, is used extensively 

by girls and the phenomenon of being a phenomenon also shows that tween groups are targeted in personal 

marking. 

mailto:arzukiran@hotmail.com
mailto:arzu.karakurt@okan.edu.tr


177 
 

Influence of users on Instagram users and their followers, comments and appreciation are also observed in tween. 

695 hastag with #tweeninfluencer sharing these children; It uses many personal branding practices such as brand, 

product, make-up, hair-show or promotion. In addition, the number of tweens using the masses like #tweenmodel 

#tweenfashionista #tweenstar exceeds one hundred thousand. 

Based on the rarity of the studies investigating tweens in Turkey, the following questions have been targeted: Are 

these children, who have hundreds of thousands of followers, intend to mark personal or deliberately by imitating 

others? Are some accounts being managed by mothers rather than an innocent influencer case? Why is the fact of 

fame in Instagram is so important? Tweens are children or adolescents? Netnography method, which is known as, 

technological network ethnography esinde (Kozinets, 2012: 39) was used in this study. When the shares are 

analyzed with the #instainfluencer tag, it is seen that all the tweens have similar behaviors when the other tags are 

used together and the individual tags are viewed. These behaviors that can be described as lar child woman “; 

fashion, brand, makeup, luxury are similar codes of consumption. In addition, influencer status in tweenler is 

believed to be desired because of the strong passions that lead to fame; however, it is recognized that self-

perceptions are fragile due to their focus on the other's eye rather than on adults. 

 

Keywords: Tween, Instagram, Influencer, Tween Influencer, Personal Marking 


178 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

 

Gelişen Teknolojide Turizm Pazarlaması Ve Dağıtım Kanalları – 332 

 

Dr. Cüneyt MENGÜ 

 

ÖZET 

Pazarlama karmasının önemli bir öğesi olan dağıtım, ürün veya hizmetin üretildiği yerden tüketildiği yere 

götürülmesi için gereken faaliyet zincirinin tümüdür. Genelde ürün veya hizmet doğrudan tüketiciye 

ulaşamadığından aracıya veya dağıtım kanalına ihtiyaç duyulmaktadır. Turizm endüstrisi diğer endüstriyel 

ürünlerin fiziksel ve somut yapılarından farklı olarak soyutluk, standardize edilememe, depolanamama, eş 

zamanlılık ve sahipsizlik özelliklerinden dolayı turizm pazarlaması ve dağıtım kanalları ters yönde çalışmaktadır. 

Turizm pazarlamasında stratejik eğilimler analizi ve güç modellerinin oluşturulmasının yanı sıra ulusal ve 

uluslararası ciddi rekabet koşullarında önemli bir maliyet unsuru olan dağıtım kanallarının oluşturulması ve 

yeniliklere uyum sağlayabilmesi gerekli bir ihtiyaç haline gelmiştir. 

Bilgi ve İletişim Teknolojilerinde (ICT) yaşanan gelişmeler sonucunda ülkelerarası ekonomik sınırlar ortadan 

kalkmış, turizm endüstrisinde makro ve mikro yönlerden yönetim ve pazarlama stratejilerinde köklü değişim ve 

değişiklikler meydana gelmiştir. Bu bağlamda turistik ürün ve hizmetlerin üretilmesinden destinasyon yönetimine, 

tedarikten pazarlama stratejilerine ve buna bağlı olarak dağıtım sistemlerinde uzun yıllardan beri kullanılan ve 

miadını dolduran geleneksel sistemlerin yerine yeni pazarlama şekilleri ve iş modelleri ortaya çıkmıştır.  
Geniş kapsamlı literatür taraması temelli olan bu çalışmada pazarlama yaklaşımlarının gelişimi, turizm sektöründe 

pazar analizleri, modern sistemler kapsamında dağıtım kanallarında tedarikçiler ile paydaşların rolleri ve yeni iş 

modellerinin nasıl etkilendikleri incelenmiştir. 

 

Anahtar Kelimeler: Turizm Pazarlaması, Dağıtım Kanalları, Bilgi ve İletişim Teknolojileri, Yeni sistemler, 

Entegrasyon modelleri. 

 

Tourism Marketing and Distribution Channels in Emerging Technology  

ABSTRACT 

Distribution is an important element of the marketing mix and is the entire chain of activity that is required to get 

the product from where it was produced to where it is consumed. In general, a product or service cannot be reached 

directly to the customer, so there is a need for intermediaries or a distribution channel. Tourism industry, unlike 

the physical and tangible structures of other industrial products, due to its intangibility, non-standardization, non-

storability, synchronicity and lack of ownership tourism marketing and distribution channels work in the opposite 

direction. In addition to the strategic trends analysis and creation of power models in tourism marketing, it has 

become a necessary need to establish distribution channels and adapt to innovations, which is a significant cost 

factor in national and international competition conditions. 

As a result of the developments in Information and Communication Technologies (ICT), the economic borders of 

the countries have abolished, also emerging sweeping changes in the management and marketing strategies of the 

tourism industry both in macro and micro aspects. In this context, as a result of these developments, from the 

production of tourist products and services to the marketing and destination management, and from the supply 

chain to marketing strategies, consequently, in distribution channels new forms of marketing and business models 

have emerged instead of traditional systems that have been used for many years.  

In this study based on a comprehensive literature review, the development of marketing approaches, market 

analysis in the tourism sector, the roles of suppliers and stakeholders in the distribution channels within the scope 

of modern systems and how affected new business models have been exemined.  

 

Keywords: Tourism Marketing, Distribution Channels, Information and Communication Technologies, New  

Systems, Integration Models. 


179 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

İsmet İnönü’ nün Lozan’daki Özel Görüşmeleri – 333 

Dr. Ulvi ÖZDEMİR 

ÖZET 

Milli Mücadele’nin başarıyla yürütülmesi ve zaferin kazanılmasının ardından imzalanan ve Türkiye 

Cumhuriyeti’nin uluslararası hukuk yönünden temeli olan Lozan Antlaşması, bağımsızlığımızın ve 

özgürlüğümüzün  garantisi sayabileceğimiz en önemli siyasi belgelerden  biridir. Lozan Antlaşması aynı zamanda 

Türkiye Cumhuriyeti’ne giden yolda en önemli diplomatik başarılardan biridir. 22 Kasım 1922 tarihinde başlayan 

görüşmeler yaklaşık üç aylık bir kesinti sonrasında devam etmiş ve 23 Temmuz 1923’te Lozan Antlaşması 

imzalanmıştır. Bu konferansta Türkiye’yi İsmet Paşa (İnönü) başkanlığında bir heyet temsil etmiş ve İtilaf 

Devletleri temsilcileri ile her aşamada yetkin bir müzakere yürütmüştür. Bu müzakereler sırasında İsmet Paşa 

zaman zaman İtilaf Devletleri temsilcileri ile resmi toplantılar haricinde özel görüşmeler de yapmıştır. Lozan 

Konferansı’nın bir çok sorunu resmi görüşmelerin kısıtlı diplomatik ve formel kurallar çerçevesinde ele alınırken 

tıkanmış, ancak aynı konular özel görüşmeler ile ele alınırken belirli bir uzlaşı noktasına varılabilmiştir. Bunda 

özel görüşmelerin daha rahat, daha samimi bir ortamda gerçekleşmesi ve tutanaklara geçmemesi dolayısıyla da 

daha esnek bir tavırla konuları değerlendirmeye izin vermesi rol oynamıştır. Biz bu bildiride İsmet Paşa’nın Lozan 

Konferansı sırasında İtilaf Devletleri temsilcileri ile yaptığı özel görüşmelere topluca bir göz atarak özel 

görüşmelerin bu konferanstaki tarihsel işlevine ışık tutmayı hedeflemekteyiz. 

 

Anahtar Kelimeler: Milli Mücadele, İsmet Paşa, Lozan 

 

Ismet Inönü’ s Private Talks in Lausanne 

ABSRACT 

Lausanne Agreement, signed after victory of National Movement as the foundation in terms of international law 

of Turkish Republic, is one of the most important documents that guarantee our independence and freedom. 

Lausanne Agreement is, at the same time, one of the most critical diplomatic successes on the way leading to 

Republic of Turkey. Diplomatic talks that had started on 22 November 1922 continued after a three months 

interruption culminating into the signing of Lausanne Agreement on 23 July 1923. It was a Delegation headed by 

İsmet Pasha (İnönü) who represented Turkey in this congress and conducted at every phase competent negotiations 

with representatives of Allied Powers. During those negotiations İsmet Pasha had also several private talks along 

with official meetings with Allied Powers’ representatives. While there were stalemates concerning many issues 

taken up within the constraining framework of diplomatic and official rules, a certain level of consensus could be 

reached on the very same issues during private talks. The reason for this was that private talks allowed parties to 

more flexibly and sincerely express their positions that were not included in the minutes of official meetings. Our 

aim in this study is to have a comprehensive look at and to shed a light on the historical role of those private talks 

held by İsmet Pasha with representatives of Allied Powers during Lausanne Conference 

 

Key Words: National Struggle, İsmet Pasha, Lausanne 


180 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Üniversite Öğrencilerinin Bireysel Yenilikçilik ve Yaşam Boyu Öğrenme 

Eğilimlerinin Girişimcilik Yönelimleri Üzerindeki Etkisi: Erciyes 

Üniversitesi Örneği – 335 

 
Assoc. Prof. Dr. Ebru AYKAN  

Kayseri University, UBF  

aykane@erciyes.edu.tr 

 

Inst. Gül KARAKUŞ  
Erciyes University 

gyigitoglu@erciyes.edu.tr 

 

Res. Assist. Hande KARAKOÇ 
Kayseri University, UBF  

handeozoren@erciyes.edu.tr 

 

ÖZET 

 
Bilgi toplumunda, öğrencilerin bireysel öğrenme sorumluluğu bilicini taşımaları, öğrenme becerilerini 

geliştirmeleri, yeniliklere karşı açık olmaları ve bu becerilerinin yaşam boyu sürdürebilir nitelikte olmasını 

sağlamaları bir gereklilik olarak görülmektedir. Benzer şekilde ekonomiler üzerindeki görünmez el olarak ifade 

edilen, yenilik, yaratıcılık ve sürekli öğrenme faaliyetleri ile beslenen, sürdürülebilir değer yaratmanın formüllerini 

içeren girişimcilik faaliyetleri de kritik önem taşımaktadır. Buradan hareketle bu çalışmanın amacı, potansiyel bir 

girişimci adayı olan üniversite öğrencilerinin bireysel yenilikçilik ve yaşam boyu öğrenme eğilimlerinin 

girişimcilik yönelimleri üzerindeki etkisinin araştırılmasıdır. Araştırmanın evrenini Erciyes Üniversitesi 

öğrencileri oluşturmaktadır. Araştırmada Hurt, Joseph ve Cook (1977) tarafından geliştirilen “bireysel yenilikçilik 

ölçeği”, Diker ve Coşkun (2009) tarafından geliştirilen “Yaşam boyu öğrenme eğilimleri ölçeği” ve Linan ve Chen 

(2009) tarafından geliştirilen “girişimcilik yönelimi ölçeği” kullanılmıştır.  

 

Anahtar Kelimeler: Bireysel Yenilikçilik, Yaşam Boyu Öğrenme Eğilimleri, Girişimcilik Yönelimleri, 

Üniversite 

 

The Effects of Individual Innovation and Lifelong Learning Tendencies of 

University Students on Entrepreneurial Tendencies: Erciyes University 

Case 

  
ABSTRACT 

 
In the information society, it is a necessity for the students to carry the responsibility of individual learning, develop 

their learning skills, be open to innovations and ensure that these skills are lifelong sustainable. Similarly, 

entrepreneurship activities, which are expressed as invisible hands on economies, including formulas for creating 

sustainable value, are nurtured by innovation, creativity and continuous learning activities. Therefore, the aim of 

this study is to investigate the effects of individual innovation and lifelong learning trends of university students 

who are potential entrepreneur candidates, on entrepreneurship orientations. In this paper; “Individual Innovation 

Scale” developed by Hurt, Joseph and Cook (1977), Lifelong Learning Tendencies” developed by Diker and 

Coşkun (2009) and Entrepreneurship Tendencies Scale” developed by Linan and Chen (2009) were used.  

 

Keywords: Individual Innovation, Lifelong Learning Trends, Entrepreneurship Trends, University 

mailto:aykane@erciyes.edu.tr
mailto:gyigitoglu@erciyes.edu.tr
mailto:handeozoren@erciyes.edu.tr


181 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Köy Enstitüleri Sistemi’nin Siyasi ve Ekonomik Çizgi Üzerinde İncelenmesi 

– 336 

 
Assoc. Prof. Dr. İsmail AKBAL  

Aksaray University, FEAS  

ismailakbal@gmail.com 

 

Talip KURŞUNCU 
Aksaray University, SBE 

kursuncut@gmail.com 

ÖZET 

 
Her devletin kendine has politik çizgileri ve prensipleri vardır ve bunların belirleyicileri ise siyasal iktidarlardır. 

Siyasal iktidarın belirleyiciliğini yaptığı, ülkeye nitelikli eleman yetiştirme amacıyla ve bu amaç doğrultusunda 

ülkenin, devletin geleceğini temin için ortaya koydukları politikalar arasında en önemlilerinden birisi de eğitim 

politikalarıdır. Eğitim okul, öğrenci ve öğretmen olmak üzere üç temel kolon üzerine kurulmuş bir bina gibidir. 

Bu üç kolonu ilgilendiren her türlü düzenleme eğitim politikasının birer parçasıdır. Çalışmanın konusunu eğitimin 

ana kolonlarının istisnasız tamamını ilgilendiren ve dönemsel ihtiyaçlar doğrultusunda kurulan Köy Enstitüleri 

Projesi oluşturmaktadır. Köy Enstitüleri’nin kurulduğu dönemdeki siyasi ve ekonomik durum karşısında bu 

kurumların nasıl etkilendiğinin ya da bu kurumların siyasal sitemi nasıl etkilediğinin ortaya koyulması ise 

çalışmanın amacını oluşturmaktadır. Başka bir ifade ile Köy Enstitüleri Sisteminin ekonomi, siyaset ve eğitim 

alanlarıyla ilişkisinin ortaya koyulması çalışmanın amacını teşkil etmektedir.  

 

Anahtar Kelimeler: Köy Enstitüleri, Eğitim ve Siyaset, Eğitim ve Ekonomi, Eğitim Politikaları. 

 

 

Investigation of The Village Institute System on The Political and Economıc 

Line 

 
ABSTRACT 

 
Each state has its own political lines and principles, and their determinants are political power. One of the most 

important policies that the political power sets for the country and for the purpose of providing qualified personnel 

to the country is one of the most important policies. Education is like a building built on three basic pillars: schools, 

students and teachers. Any arrangement concerning these three columns is part of the education policy. The Village 

Institutes Project, which was established in line with the periodical needs, is the subject of the study, which is 

concerned with the whole of the main columns of education without exception. The aim of this study is to 

determine how these institutions are affected or how these institutions affect the political system in the face of the 

political and economic situation in the period when the Village Institutes were established. In other words, the 

purpose of this study is to determine the relationship between the Village Institutes System and the fields of 

economy, politics and education. 

 
Key Words: Village Institutes, Education and Politics, Education and Economics, Education Policies. 

 

mailto:ismailakbal@gmail.com
mailto:ahmeterdem@selcuk.edu.tr


182 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Köy Enstitüleri Sistemi’nin Siyasi ve Ekonomik Çizgi Üzerinde İncelenmesi 

– 336 

 
Assoc. Prof. Dr. İsmail AKBAL  

Aksaray University, FEAS  

ismailakbal@gmail.com 

 

Talip KURŞUNCU 
Aksaray University, SBE 

kursuncut@gmail.com 

ÖZET 

 
Her devletin kendine has politik çizgileri ve prensipleri vardır ve bunların belirleyicileri ise siyasal iktidarlardır. 

Siyasal iktidarın belirleyiciliğini yaptığı, ülkeye nitelikli eleman yetiştirme amacıyla ve bu amaç doğrultusunda 

ülkenin, devletin geleceğini temin için ortaya koydukları politikalar arasında en önemlilerinden birisi de eğitim 

politikalarıdır. Eğitim okul, öğrenci ve öğretmen olmak üzere üç temel kolon üzerine kurulmuş bir bina gibidir. 

Bu üç kolonu ilgilendiren her türlü düzenleme eğitim politikasının birer parçasıdır. Çalışmanın konusunu eğitimin 

ana kolonlarının istisnasız tamamını ilgilendiren ve dönemsel ihtiyaçlar doğrultusunda kurulan Köy Enstitüleri 

Projesi oluşturmaktadır. Köy Enstitüleri’nin kurulduğu dönemdeki siyasi ve ekonomik durum karşısında bu 

kurumların nasıl etkilendiğinin ya da bu kurumların siyasal sitemi nasıl etkilediğinin ortaya koyulması ise 

çalışmanın amacını oluşturmaktadır. Başka bir ifade ile Köy Enstitüleri Sisteminin ekonomi, siyaset ve eğitim 

alanlarıyla ilişkisinin ortaya koyulması çalışmanın amacını teşkil etmektedir.  

 

Anahtar Kelimeler: Köy Enstitüleri, Eğitim ve Siyaset, Eğitim ve Ekonomi, Eğitim Politikaları. 

 

 

Investigation of The Village Institute System on The Political and Economıc 

Line 

 
ABSTRACT 

 
Each state has its own political lines and principles, and their determinants are political power. One of the most 

important policies that the political power sets for the country and for the purpose of providing qualified personnel 

to the country is one of the most important policies. Education is like a building built on three basic pillars: schools, 

students and teachers. Any arrangement concerning these three columns is part of the education policy. The Village 

Institutes Project, which was established in line with the periodical needs, is the subject of the study, which is 

concerned with the whole of the main columns of education without exception. The aim of this study is to 

determine how these institutions are affected or how these institutions affect the political system in the face of the 

political and economic situation in the period when the Village Institutes were established. In other words, the 

purpose of this study is to determine the relationship between the Village Institutes System and the fields of 

economy, politics and education. 

 
Key Words: Village Institutes, Education and Politics, Education and Economics, Education Policies. 

 

mailto:ismailakbal@gmail.com
mailto:ahmeterdem@selcuk.edu.tr


183 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

İnsan Kaynakları Yönetiminde Endüstri 4.0 Etkileri: Türkiye’den Bir 

İnceleme – 337 
 

Res. Assist. Damla KARAKÖY 
Marmara University, Business Administration Fac. 

damla.karakoy@marmara.edu.tr  
 

Assoc. Prof. Dr. Müge Leyla YILDIZ  
Marmara University, Business Administration Fac. 

mlyildiz@marmara.edu.tr 

 

Assoc. Prof. Dr. Ayla Zehra ÖNCER 
Marmara University, Business Administration Fac. 

oncer@marmara.edu.tr  
 

ÖZET 
 

Günümüzde işletmelerin rekabet gücü elde etmek ve karlılığını arttırmak için teknolojik gelişmeleri sürekli takip 

etmesi gerekmektedir. Hızla gelişen teknoloji, işletmelerin yapısında, iş süreçlerinde ve yönetimsel alanlarda 

önemli değişimler yaratmış ve yaratmaya devam edecektir. İleri teknolojilerin, bilgisayar tabanlı sistemlerin ve 

otomasyonun söz sahibi olduğu Endüstri 4.0 uygulamaları, özellikle üretim yapan işletmelerde yönetimsel alanda 

bazı değişiklikleri ve yenilikleri beraberinde getirmiştir. İşletmelerde teknolojiyle birlikte yaşanan bu değişim, 

insan kaynağına yönelik kaygılara da yol açmıştır. Bu çalışma ile amaçlanan, endüstri devrimlerinden sonuncusu 

olan Endüstri 4.0’ın işletmelerde ve özellikle insan kaynakları yönetim süreçlerindeki etkilerini incelenmek ve bu 

süreçlere dair gelecek projeksiyonunu tartışmaktır. Araştırma, Türkiye’de gıda sektöründe yer alan ve Endüstri 4.0 

uygulamaları ile donatılmış akıllı fabrikaya sahip bir işletmede gerçekleştirilecektir. Araştırmada veri toplama 

yöntemi olarak nitel araştırma tekniklerinden doküman inceleme, mülakat ve odak grup görüşmeleri 

kullanılacaktır. Elde edilen bulgular ışığında mevcut ve olası değişiklikler ve bunların İK süreçlerine yansıması 

değerlendirilecek, sonuçlar tartışılacak ve yöneticilere uygulama önerileri sunulacaktır. 

 

Anahtar Kelimeler: Endüstri 4.0, Dördüncü Endüstri Devrimi, İnsan Kaynakları Yönetimi, Akıllı Fabrika, 

Teknolojik Gelişmeler 

 

The Impact Of Industry 4.0 On Human Resources Management: A Review 

From Turkey 

 
ABSTRACT 

 
In today's world, companies should follow the latest technological developments in order to gain competitive 

advantage and increase profitability. Rapidly evolving technology has created significant changes in the structure 

of businesses, business processes and management system, and it also continues to create. Industry 4.0, which 

contains new technologies, computer-based systems and automatisation, has brought with it some changes and 

innovations in the administration of an organization especially in manufacturing companies. This change in the 

companies with technology has cause to concerns about human resources. The aim of this study is to examine the 

effects of Industry 4.0, which is the last of the industrial revolutions, in the companies and especially in human 

resources management processes and to discuss the future projection. The research will be conducted using 

qualitative research techniques on a company in the food industry which has smart factory in Turkey equipped 

with Industry 4.0 technologies. In the research, document review, interviews and focus group interviews analysis 

methods as qualitative research techniques will be used. In the light of the findings, the current and possible 

changes and their reflection on HR processes will be evaluated, the results will be discussed and the application 

suggestions will be presented to the managers. 

 

Keywords: Industry 4.0, Fourth Industrial Revolution, Human Resource Management, Smart Factory, 

Technological Developments

mailto:damla.karakoy@marmara.edu.tr
mailto:mlyildiz@marmara.edu.tr
mailto:oncer@marmara.edu.tr


184 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

The Effect of Supervisor Incivility on Belongingness, Self-esteem Need 

Threats and Self-Presentational Behaviors of Employees: The Moderating 

Role of Individual Honor Orientation – 338 

 

          Dr. K. Duygu ERDAŞ 
   TOBB University of Economics and Technology, FEAS 

                                                                 kerdas@etu.edu.tr 

 

ABSTRACT 

Workplace incivility is “a low intensity deviant behavior with ambiguous intent to harm the target, in violation of 

workplace norms for mutual respect” (Andersson ve Pearson, 1999, p. 457).  Uncivil behaviors are 

characteristically rude and discourteous, displaying a lack of regard for others”. Common examples of incivility 

mentioned in the mainstream literature are taking credits for others’ success, ignoring, belittling others, 

interrupting, using a condescending tone and making derogatory remarks or withholding information (Cortina, 

2008; Cortina & Magley, 2009; Porath & Pearson, 2010). Considering its peculiar characteristics as well as its 

various negative effects, studying and understanding workplace incivility is of paramount importance. However, 

there is limited evidence regarding appraisal of as well as reactions to workplace incivility in different cultures. 

The majority of research on workplace incivility has been conducted in the North American context, which is 

described as a dignity culture. In dignity cultures, individuals believe that they have an inherent worth that is 

determined by their adherence to their own standards of morality, decency and the like and therefore, cannot be 

decreased by others’ opinions of or behaviors towards them. However, one may expect that the effect of workplace 

incivility may be more pronounced in honor cultures such as Turkey, where an individual’s worth is highly 

contingent on others’ approval and evaluation. Workplace incivility threatens the basic needs of humans and 

creates a disequilibrium which has to be repaired and restored in order to go back to an equilibrium state. 

Individuals may choose among a number of alternative behaviors to restore this balance (Richman & Leary, 2009). 

Although retaliation or aggression is the most frequently cited response to mistreatment (Porath & Pearson, 2012; 

Taylor & Kluemper, 2012), when considered in the context of need threat as well as identity threat, there may be 

alternative, possibly indirect ways of restoring the thwarted needs; specifically victims may choose to engage in 

other non-aggressive responses such as self-presentational behaviors to increase their relational value and esteem 

damaged as a result of incivility especially when the instigator is supervisor.  

This study investigated the effect of supervisor incivility on basic needs (i.e. belongingness and self-esteem) and 

self-presentational behaviors (i.e. exemplification, self-promotion, intimidation) of employees within an honor 

culture. Since workplace incivility is subsumed under daily hassles in the workplace (Cortina, Magley, Williams., 

& Langhout), examining its effects within a particular workday is especially warranted. Drawing from this 

approach, a daily diary study was conducted to investigate workplace incivility’s relatively short-term 

psychological and behavioral effects on day-to-day basis. The data was collected from 132 employees over a 

period of two-weeks and analyzed through multilevel modelling. The results indicated that daily supervisor 

incivility threatened daily belongingness and self-esteem needs of employees. Moreover, these negative effects 

became more pronounced for individuals with high honor orientation. Needs threats, in turn, differentially 

mediated the effects of supervisor incivility on self-presentational behaviors. Lastly, honor orientation acted as a 

first-stage moderator, increased the strength of these indirect effects.  

 

Keywords: workplace incivility, honor culture, self-presentational behaviors, diary study, multilevel modeling. 


185 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Impact of Cyber Incivility on Exemplification, Self-promotion and 

Aggressiveness in an Online Context – 339 
                                                                                                                          

Dr. K. Duygu ERDAŞ 
    TOBB University of Economics and Technology, FEAS 

                                                                 kerdas@etu.edu.tr 

 

ABSTRACT 

Majority of research on workplace incivility focuses on incivility experienced during face-to-face interactions 

however recently scholars began to argue that incivility may also be experienced online (Park, Fritz, & Jex, 2018; 

Giumetti, Hatfield, Scisko, Schroede, Muth, & Kowalski, 2013; Lim & Teo, 2009). Online or cyber incivility 

denotes to “communicative behaviors that are displayed in the context of email interactions and that violate 

workplace norms for mutual respect” (Lim, Teo, & Chin, 2008 p.1). Studying cyber workplace incivility may be 

warranted for a number of reasons. First, considering rapid developments in information and communication 

technologies, incivility experienced through emails may be more prevalent in today’s modern workplaces 

(Giumetti et al., 2013).  In fact, after face-to-face communication, email is the second most used way of 

communicating with supervisors (Lim & Chin, 2006). Moreover, since there is no contextual or social cue one 

may observe during email interactions and no opportunity for an interactive feedback, negative effects of cyber 

incivility may be more pronounced than face to face interactions (Lim et al., 2008). Despite the increasing 

importance of cyber incivility, the number of studies that examine incivility in an online context is rather limited 

(Giumetti et al., 2013). Moreover, cultural mindsets determine the priorities of individuals and affect their 

thoughts, feelings and behaviors often unconsciously (Triandis, 1983). However, there is scarcity of research 

regarding the effect of cultural mindsets on the appraisal of workplace incivility. Specifically, people with honor 

mindset ascertain their social image by looking at the respectful or disrespectful behaviors of others towards them. 

Incivility which involves deviation from respect norms may have serious consequences for people who endorse 

honor logics since respect is a very important norm within cultures of honor (Leung & Cohen, 2011; Severance et 

al., 2013). 

The current study focused on a particular form of workplace incivility, namely personal insult in an online context; 

and examined reactions of employees to cyber incivility (i.e exemplification, self-promotion and aggression 

behaviors) after they were primed with honor. In this study, honor was experimentally manipulated through 

supraliminal priming. Priming typically involves making a particular construct temporarily salient and accessible 

(Oyserman & Lee, 2007). Experimentally manipulating cultural mindsets of individuals through priming is 

considered an effective way of examining the relationship between culture and the variable of interest in a research 

(Suh, Diener, & Updegraff, 2008) since random assignment to cultural primes ensures high internal validity. A 

vignette experiment which is especially conducive to study cyber incivility was conducted with 237 employees. 

Overall, the results revealed that employees who were the target of uncivil behavior were more likely to retaliate 

with aggression, and to contribute to a so-called “spiral” of incivility (Andersson & Pearson, 1999). We observed 

that the tendency to retaliate in kind was higher for honor-primed employees than others. This finding suggests 

that honor logics prevail in hierarchical relations in organizational settings. Although marginally significant, 

incivility by the supervisor was positively related to exemplification behaviors of employees, and employees 

higher in honor orientation were more likely to emphasize their hard work and dedication. 

 

Keywords: workplace incivility, cyber incivility, honor culture, prime, exemplification, self-promotion, 

aggression


186 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Psikolojik Güçlendirmenin Çalışanların Yenilikçi İş Davranışları ve İç 

Girişimcilik Eğilimleri Üzerindeki Etkisi – 340 

Asst. Prof. Dr. Leyla İÇERLİ 
Aksaray University FEAS 

leylaicerli@aksaray.edu.tr 

 

Alperen ÇELİKDİN  
Aksaray University SBE 

a.celikdin@gmail.com 

ÖZET 

 
Psikolojik güçlendirme algısı yüksek olan çalışanlar problem çözme odaklı bir şekilde yeni fikirler üretmekte, yeni 

iş yöntemleri ve teknikleri ortaya çıkarmaktadırlar. Aynı şekilde psikolojik güçlendirme sayesinde çalışanların iç 

girişimcilik eğilimleri artmaktadır. Bu görüşten hareketle çalışmanın temel amacı, psikolojik güçlendirmenin, 

çalışanların yenilikçi iş davranışları ve iç girişimcilik eğilimleri üzerindeki etkisini incelemektir. Bu amaçla 

Türkiye çapında faaliyet gösteren işletmeler grubunun, Enerji, Yem Üretim, Süt ve Süt Ürünleri kapsamındaki 

dokuz işletmesinden gönüllülük esasına dayalı olarak belirlenen mavi yakalı yöneticilerden, koordinatör 

seviyesine kadar tüm kademelerden oluşan 130 çalışan örneklem grubu olarak belirlenmiştir. Çalışmada Spreitzer 

(1995) tarafından geliştirilen ve Sürgevil vd. (2013) tarafından Türkçe’ye uyarlanan psikolojik güçlendirme ölçeği 

kullanılmıştır. Ölçek anlam, yeterlilik, özerklik ve etki boyutlarından oluşmaktadır. 12 ifadeden oluşan 5’li Likert 

tipi ölçek; (1) kesinlikle katılmıyorum, (5) tamamen katılıyorum şeklinde puanlanmıştır. Yapılan faktör analizi 

sonucunda ölçeğe ilişkin KMO değeri 0,81 olarak tespit edilmiştir. Psikolojik güçlendirme ölçeği dört faktör 

altında toplanmış olup, 12 madde ile toplam varyansın % 77,805’ini açıklayabilmektedir. Güvenilirlik analizi 

yapılan psikolojik güçlendirme ölçeğine ilişkin Cronbach Alfa (α) değeri 0,86 olarak belirlenmiştir. Bu sonuçlar 

ölçeğin geçerli ve güvenilir olduğunu göstermektedir. Araştırmaya katılanların yenilikçi iş davranışlarını 

belirlemek için ise Janssen (2000) tarafından geliştirilen ölçek, Türkçe ifadelere, iş yapış biçimleri dikkate alınarak 

tarafımızca çevrilmiştir. 9 ifadeden oluşan ölçekte, katılımcıların belirtilen davranışları ne sıklıkla gösterdikleri 

(1) Hiçbir Zaman, (2) Çok Nadir, (3) Ara sıra, (4) Genellikle, (5) Her Zaman seçeneklerinden birini işaretleyerek 

belirtmeleri istenmiştir. Yapılan faktör analizi sonucunda ölçeğe ilişkin KMO değeri 0,92 olarak tespit edilmiştir. 

Faktör analizi neticesinde yenilikçi iş davranışı ölçeği tek faktör altında toplanmış olup, 9 madde ile toplam 

varyansın % 67,992’ünü açıklayabilmektedir. Güvenilirlik analizi yapılan yenilikçi iş davranışı ölçeğine ilişkin 

Cronbach Alfa (α) değeri 0,93 olarak belirlenmiştir. Araştırmaya katılan çalışanların iç girişimcilik düzeylerini 

belirleyebilmek için ise Naktiyok (2004) tarafından geliştirilen Durmaz (2011) tarafından yapılan uyarlamaların 

temel alındığı ölçek kullanılmıştır. İç girişimcilik; yenilikçilik, risk alma, proaktiflik ve özerklik olmak üzere dört 

boyuttan oluşmaktadır. 21 ifadeden oluşan 5’li Likert tipi ölçek; (1) kesinlikle katılmıyorum, (5) tamamen 

katılıyorum şeklinde puanlanmıştır. Yapılan faktör analizi sonucunda ölçeğe ilişkin KMO değeri 0,86 olarak tespit 

edilmiş ve ifadeler 4 faktör altında toplanmış olup 21 madde ile toplam varyansın % 63,026’sını 

açıklayabilmektedir. Güvenilirlik analizi yapılan iç girişimcilik ölçeğine ilişkin Cronbach Alfa (α) değeri 0,88 

olarak belirlenmiştir. Bu sonuçlar ölçeğin geçerli ve güvenilir olduğunu göstermektedir. Araştırmadan elde edilen 

veriler; ortalama ve standart sapma gibi tanımlayıcı istatistikler ayrıca bağımsız örneklem t testi, korelasyon, 

ANOVA ve regresyon analizleri gibi istatistiksel tekniklerle incelenmiştir. Araştırma sonuçları bulgular haline 

dönüştürülerek yorumlanmıştır. Araştırma sonucunda psikolojik güçlendirme ile yenilikçi iş davranışı arasında ve 

psikolojik güçlendirme ile iç girişimcilik arasında pozitif yönlü anlamlı ilişkiler olduğu tespit edilmiştir. 

Anahtar Kelimeler: Psikolojik Güçlendirme, Yenilikçi İş Davranışı, İç Girişimcilik 

The Influence of Psychological Empowerment on Innovative Business 

Behaviour and Internal Entrepreneurial Tendencies of Employees 
 

ABSTRACT 
Employees with a high perception of psychological empowerment generate new ideas in a problem-solving 

manner, revealing new business methods and techniques. Similarly, the internal entrepreneurship tendencies of the 

employees are increasing due to psychological empowerment. Steming from this idea, the main purpose of this 

study is to examine the effect of psychological empowerment on the innovative work behavior and internal 

entrepreneurship trends of the employees. For this purpose, all levels of 130 employees, blue collar supervisors to 

department coordinators  of a group of businesses which includes enterprises from several industries such as, 

mailto:leylaicerli@aksaray.edu.tr
mailto:a.celikdin@gmail.com


187 
 

energy, feed milling and dairy products, determined on a voluntary basis. In this study, psychological 

empowerment scale which was developed by Spreitzer (1995) and adaptated to Turkish by Sürgevil et. al. (2013) 

has been used. The scale consists of meaning, competence, autonomy and impact dimensions. 5-point Likert type 

scale consisting of 12 expressions; rated from (1) strongly disagree to (5) wholly agree. As a result of the factor 

analysis, the KMO value for the scale was found to be 0.81. The psychological empowerment scale was grouped 

under four factors and 77,805% of the total variance could be explained with 12 items. The Cronbach's alpha (α) 

value for the psychological empowerment scale, which was analyzed for reliability, was determined as 0.86. These 

results indicate that the scale is valid and reliable. The scale developed by Janssen (2000) was used to determine 

the innovative work behavior of the participants. The scale was translated into Turkish by us, taking into account 

the way we conduct work. Using 9 statements, participants were asked to chose how often they indicated the stated 

behaviors on the scale from (1) Never, (2) Very Rare, (3) Occasionally, (4) Usually, (5) options. As a result of the 

factor analysis, the KMO value of the scale was found to be 0.92. As a result of the factor analysis, the innovative 

work behavior scale was collected under a single factor and it could explain 67,992% of the total variance with 9 

items. The Cronbach's Alpha (α) value for the innovative work behavior scale, which was analyzed for reliability, 

was determined as 0.93. In order to determine the internal entrepreneurship levels of the employees who 

participated in the study, the scale based on the adaptations by Durmaz (2011) developed by Naktiyok (2004) was 

used. Internal entrepreneurship, consists of four dimensions: innovation, risk taking, proactivity and autonomy. 5-

point Likert-type scale consisting of 21 expressions, rated from (1) strongly disagree to (5) fully agree. As a result 

of the factor analysis, the KMO value of the scale was found to be 0,86 and the statements were collected under 4 

factors and with 21 items, 63,026% of the total variance could be explained. The Cronbach's alpha (α) value of the 

internal entrepreneurship scale, which has been analyzed for reliability, was determined as 0.88. These results 

indicate that the scale is valid and reliable. Other than the descriptive statistics such as mean and standard deviation, 

the data obtained from the research  were also analyzed by statistical techniques such as independent sample t test, 

correlation, ANOVA and regression analysis. The results of the research were resolved in to findings and 

interpreted accordingly. As a result of the study, it was found that there was a significant positive relationship 

between psychological empowerment and innovative work behavior, also between psychological empowerment 

and internal entrepreneurship. 

Keywords: Psychological empowerment, Innovative Work Behavior, Internal Entrepreneurship. 


188 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

 

Denetim Ücretlerinin Bağımsız Denetimin Kalite ve Katma Değeri Üzerine 

Etkisi5 - 341 
 

Inst. Kadir GÖKOĞLAN 
Dicle University, Diyarbakır SSHS 

 kadir.gokoglan@dicle.edu.tr   

 

Assoc. Prof. Dr. Ahmet TANÇ 
Nevşehir Hacı Bektaş Veli University, FEAS  

atanc@nevsehir.edu.tr 

ÖZET 
Denetim ücretleri; denetim piyasasındaki rekabet ortamında denetçiler ve müşterileri arasındaki görüşmeler 

neticesinde denetim için değerlendirilen riskler dikkate alınarak belirlenmektedir. Deneti ücretleri, birçok müşteri 

tarafından bağımsız denetim faaliyetlerindeki kalite göstergesi olarak algılanmaktadır. Bu çalışma denetim 

ücretlerinin bağımsız denetimin kalitesi ve katma değerine etkisini belirlemek amacıyla gerçekleştirilmiştir. 

Çalışmada kalite göstergeleri olarak bağımsız denetim firmalarının faaliyetlerinin etkinliği, işletmelerin iç kontrol 

sistemlerinin etkinliği ve işletme risklerinin tespit ve önlenmesi faktörleri dikkate alınmıştır. Katma değer 

göstergeleri olarak kurumsal yönetime teşvik, ekonomik büyümeye etki, bağımsız denetim faaliyetlerinde şeffaflık 

ve finansal raporlama ve finansal tabloların güvenilirliliği faktörleri dikkate alınmıştır. Bu amaçla Türkiye’deki 

66 yatırım kuruluşuna yüz yüze anket uygulaması yapılarak, araştırma verileri elde edilmiştir. İstatistiki analizler 

için SPSS 21 istatistik programı kullanılarak parametrik testler uygulanmıştır. Çalışma sonucunda denetim 

ücretleri, bağımsız denetim faaliyetlerinin yatırım kuruluşlarında ekonomik büyümeye katkı sağladığı ve kurumsal 

yönetim faaliyetlerine teşvik ettiğini düşünmektedir. Ayrıca denetim ücretleri, bağımsız denetim kuruluşlarının 

etkinliği ve işletmelerin iç kontrol sistemlerinin etkinliğinin artmasına yardımcı olduğunu düşünmektedir.   

 

Anahtar Kelimeler: Denetim Ücretleri, Denetimde Kalite, Denetimin Katma Değeri 

The Effect on Audit Fees of Independent Audit Quality and Value 

Added 

ABSTRACT 
    Audit fees; In the competition market in the audit market, the risks between auditors and their customers are 

determined by considering the risks evaluated for the audit. Audit fees are perceived by many customers as an 

indicator of quality in independent audit activities. This study was conducted to determine the effect of the audit 

fees on the quality and added value of the independent audit. In the study, the effectiveness of the activities of the 

independent audit firms, the effectiveness of the internal control systems and the determination and prevention of 

operational risks were taken into consideration as quality indicators. Value added indicators were taken into 

account as incentives to corporate governance, impact on economic growth, transparency in independent audit 

activities and financial reporting and reliability of financial statements. For this purpose, the organization made 66 

investments in Turkey face to face survey was obtained research data. For statistical analysis, parametric tests were 

applied by using SPSS 21 statistical program. As a result of the study, the audit fees, independent auditing activities 

contribute to economic growth in investment organizations and encourages corporate management activities. In 

addition, audit fees, the effectiveness of independent audit organizations and internal control systems of enterprises 

to help increase the efficiency of the system. 

 

Keywords: Audit Fees, Quality in Audit, Value Added of Audit

                                                           
5 This study was produced from the PhD thesis named in Value of Audit in terms of the Quality of Independent 

Audit tez. 

mailto:atanc@nevsehir.edu.tr


189 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Yoğun Rekabet Ortamında Performans Değerlendirme: İç Anadolu 

Bölgesindeki Devlet Üniversitelerinin, Veri Zarflama Analizi Yöntemiyle 

Performans Ölçümü – 342 
Prof. Dr. Ahmet ERGÜLEN 

Necmettin Erbakan University, Faculty Of Political Sciences 

 aergulen@konya.edu.tr 

Inst. Zeynep ÜNAL 
Nevşehir HBV University, Health Services Vocational School 

      zeynepunal@nevsehir.edu.tr 

ÖZET 

Küreselleşmeyle birlikte, yükseköğretim alanında rekabet süreci yoğun olarak yaşanmaktadır. Rekabet yüksek 

performansa ulaşmanın yolu olarak kabul edildiğinden, yoğun rekabet ortamında bulunan üniversiteler rakiplerine 

göre nerede olduklarını, üstün ve zayıf yönlerini görebilmeleri için düzenli olarak performans ölçümü 

yapabilmelidirler. Çalışmanın amacı, İç Anadolu Bölgesi’nde faaliyette bulunan 21 devlet üniversitenin 2017 yılı 

göreceli performanslarını ölçmek ve performans açığını ortadan kaldırmak için önerilerde bulunmaktır. 2017 ve 

2018 yıllarında kurulmuş olan 6 üniversite çalışmaya dahil edilmemiştir.  Performans ölçümünde parametrik 

olmayan yöntemlerden olan “veri zarflama analizi yöntemi” kullanılmıştır. Analizde 4 adet girdi (öğretim elemanı 

sayısı, öğrenci sayısı, idari personel sayısı, toplam ödenek) ve 4 adet çıktı (mezun öğrenci sayısı, yayın sayısı, atıf 

sayısı, toplam harcama) değişkenleri kullanılmıştır. Çalışmaya konu olan veriler, üniversitelerin resmi faaliyet 

raporlarından,  Orta Doğu Teknik Üniversitesi Enformatik Enstitüsü URAP Araştırma Laboratuvarı 

göstergelerinden ve Yükseköğretim Bilgi Yönetim Sisteminden elde edilmiştir. Veriler LINDO paket programında 

çözdürülerek sonuçlar değerlendirilmiştir.   

Anahtar Kelimeler: Veri Zarflama Analizi, Performans Ölçümü, Devlet Üniversiteleri. 

Performance Evaluation in Intensive Competition: Performance 

Measurement of State Universities in Central Anatolia by Data 

Envelopment Analysis 

ABSTRACT 

With the globalization, the competition process in the field of higher education is experienced intensively. As 

competition is accepted as a way to achieve high performance, universities in the intense competition environment 

should be able to measure their performance on a regular basis so that they can see where they are, their superior 

and weaknesses. Purpose of the study, to measure the relative performance of 21 state universities operating in the 

Internal Anatolia region and to make recommendations to eliminate the performance gap. 6 universities established 

in 2017 and 2018 were not included in the study. One of the nonparametric methods, "Data Envelopment Analysis 

Method" was used in performance measurement. In the analysis, 4 input (number of teaching staff, number of 

student,  number of administrative staff, total allowance) and 4 output (number of graduated students, number of 

publication, number of reference, total expenditure) variables were used. The data of the study were obtained from 

the official activity reports of the universities, from the indicators of the Middle East Technical University 

Informatics Institute URAP Research Laboratory and from the Higher Education Information Management 

System. The data were solved in the LINDO package program and the results were evaluated. 

Keywords: Data Envelopment Analysis, Performance Measurement, State Universities. 

Prof. Dr. Halim KAZAN 
İstanbul University

       halim.kazan@istanbul.edu.tr 

mailto:aergulen@konya.edu.tr


190 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia  
TR-71 Bölgesindeki Kobi’lerin Kurumsallaşma Sürecinde Kosgeb 

Desteklerinin Rolü – 343 

 

 
Tayfur EGE 

Kastamonu University, SBE 

                                                                                                                               tayfur.ege84@gmail.com 

 
 

ÖZET 

 
Bu çalışmanın amacı TR-71 bölgesinde KOSGEB Desteklerinden yararlanan KOBİ’lerin almış oldukları 

desteklerin kurumsallaşma sürecine olan etkisini analiz etmektir. Bu kapsamda ilk olarak KOBİ ve kurumsallaşma 

kavramları üzerinde durulacaktır. Daha sonra KOSGEB destek programları analiz edilerek kurumsallaşma 

kavramına yönelik olarak verilen destek türleri belirlenecektir. Son kısımda araştırmada kullanılan ölçeğin faktör 

analizi ve güvenilirlik analizi yapılacaktır. Daha sonra da kurulan hipotezleri analiz etmek için SPSS programı ile 

istatistiksel analizler yapılacaktır. Bu şekilde KOSGEB desteklerinin kurumsallaşmaya olan etkisi incelenecektir. 

Yapılan analizler sonuçlarına göre şirketlerin kurumsallaşma düzeyi ile KOSGEB’den alınan destek süresi 

arasında anlamlı bir ilişki olmadığı görülmüştür. Şirketlerin kurumsallaşma düzeyi ile şirketlerin yaşı arasında 

anlamlı bir ilişki bulunmaktadır. Söz konusu ilişki anlamlı ve negatif yönlüdür. Şirketlerin kurumsallaşma düzeyi 

şirketlerin faaliyet gösterdiği sektöre göre farklılık göstermektedir. KOBİ’lerin kurumsallaşma düzeyine katkısı 

açısından KOSGEB Destekleri arasında farklılık bulunmaktadır. KOSGEB destek programının destek üst 

limitlerinin artması ile şirketlerin kurumsallaşma düzeyi arasında anlamlı bir ilişki vardır.  

 

Anahtar Kelimeler:  KOBİ, KOSGEB, Kurumsallaşma 

The Role Of Kosgeb Supports On  Institutionalization Process Of Smes In 

TR-71 Region 

ABSTRACT 

 
The aim of this study is analyzing the effects of KOSGEB supports on institutionalization process of SMEs in Tr-

71 Region. In the first part, the concept of SME and institutionalization have explained. Then KOSGEB supports 

have analyzed and the types of support programs given for the concept of institutionalization have determined. In 

the last part, factor analysis and reliability analysis have done for the scale used in the research. Then statistical 

analyzes have done with the SPSS program to analyze the established hypotheses. In this way, the 

institutionalization impact of KOSGEB supports have examined. According to the results of the analyzes, it is 

found that there is not significant relationship between the level of institutionalization of companies and the 

duration of KOSGEB supports. There is a negative  and significant relationship between the level of 

institutionalization and the age of companies. The level of institutionalization of the companies differs according 

to the sectors which companies operate. There are differences between KOSGEB Supports, in terms of contribution 

level of institutationalization. There is positive and significant relationship between the increase of the support 

limits of the KOSGEB support program and the level of institutionalization of the companies. 

 

Keywords: SME, KOSGEB, Institutionalization


191 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Türkiye’de Sağlık Sektöründe Örgütsel Davranış Alanında Yapılan 

Lisansüstü Tezlerin Bibliyometrik Analizi – 344 

 
 

Asst. Prof. Dr. Hatice AĞCA  
Aksaray University, SBF  

hag_ca@yahoo.com 

 

ÖZET 
 

Bu çalışmada, Türkiye’de sağlık sektöründe örgütsel davranış alanı ile ilgili lisansüstü tezlerin çeşitli parametreler 

çerçevesinde bibliyometrik özelliklerinin belirlenmesi amaçlanmıştır. Bu alanda çalışacak araştırmacılara kolaylık 

sağlamak, araştırmanın bir diğer amacını oluşturmaktadır. Bu amaçla YÖK (Yükseköğretim Kurulu) Ulusal Tez 

Merkezi veri tabanında yer alan, detaylı arama sekmesinde, sağlık kurumları yönetimi konusu ile farklı bilim 

dallarında örgütsel davranış alanında çalışılmış lisansüstü tezler incelenmiştir. Araştırma amacı doğrultusunda; 

tezlerin türleri, yıllara göre dağılımı, çalışıldığı üniversiteler, çalışıldığı enstitüler, çalışıldığı bilim dalları gibi 

bibliyometrik özellikleri değerlendirilmiştir. Araştırma sonucunda, en çok çalışma yapılan üniversitelerin, Türk 

Hava Kurumu Üniversitesi, Gazi Üniversitesi ve İstanbul Gelişim Üniversitesi olduğu belirlenmiştir.  

 

Anahtar Kelimeler: Örgütsel Davranış, Sağlık Sektörü, Bibliyometrik Analiz. 

 

The Analysis of Bibliometric Characteristics of Organizational Behavior in 

Health Sector in Turkiye 

ABSTRACT 
 

In this study, it has been aimed to determine the bibliometric characteristics of postgraduate theses in the 

framework of various parameters related to the field of organizational behavior in the health sector in Turkiye.  

Another aim of the research is to provide convenience for the researchers who will work in this field. For this 

purpose, graduate theses studied in the field of organizational behavior with the topic of management of health 

institutions in different disciplines, in the detailed search tab of YÖK (Higher Education Board) National Thesis 

Center database, were examined. For the purpose of research; types of theses, distribution according to years, 

universities, institutes and disciplines where they are studied, have been evaluated bibliometric characteristics. As 

a result of the research, it is determined that the universities that the most have been studied are University of 

Turkish Aeronautical Association, Gazi University and İstanbul Gelişim University. 

 

Keywords: Organizational Behavior, Health Sector, Bibliometric Analysis. 

mailto:hag_ca@yahoo.com


192 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Takım Üye Etkileşimi Kalitesinin İş Tatmini ve İşten Ayrılma Niyeti 

Üzerindeki Etkisi – 345  

Prof. Dr. İbrahim PINAR 
Istanbul University Faculty of Business Administration  

Department of Business Management and Organization  

ipinar@istanbul.edu.tr 

 

Ülkü Aslıhan ÖZKAN 
Istanbul University Faculty of Business Administration  

Department of Business Management and Organization  

aslihan.ozkan@yaho.com 

ÖZET 
Organizasyonlarda takım yapılarının temel çalışma birimleri olarak kullanımındaki artış, takım ortamında yer alan 

sosyal etkileşimlerin ilgi odağı haline gelmesinde önemli bir etken olmuştur. Bu araştırma, organizasyonlarda 

ortak hedefler doğrultusunda hareket etmenin önem kazandığı, bireyden ziyade grubun görevlendirildiği, 

ödüllendirildiği ve hedef sorumluluğunun atfedildiği günümüzde, takımlardaki kişiler arası etkileşimleri odak 

noktasına almakta, çalışanın takımı ile etkileşimlerinin iş tatmini ve işten ayrılma niyeti üzerindeki etkilerini 

incelemektedir. 

Uzun vadeli ve net olarak tanımlanmamış karşılıklı yükümlülükleri içeren sosyal etkileşim ilişkilerinin, takım 

ortamında var olan formlarından biri olan takım üye etkileşimi (TMX), çalışanın bir bütün olarak takımla kurduğu 

ve karşılıklı fikir, geri bildirim ve yardım alışverişini içeren etkileşimlerdir. Düşük kalite düzeyindeki takım üye 

etkileşimleri; iş görevlerinin tamamlanması ve kısıtlı kaynak alışverişi ile sınırlıyken, yüksek takım üye 

etkileşimleri, görevin tamamlanması için gerekli olanların ötesinde paylaşma, iş birliği, geri bildirim ve toplumsal 

ödülleri de kapsayan kaynak ve destek alışverişini içerir. 

 İlgili yazında çalışanın TMX etkileşim kalitesinin, çalışanın tutum ve davranışları üzerindeki etkilerinin 

araştırıldığı, bireysel ve organizasyonel çıktılar üzerindeki olumlu etkilerinin incelendiği, diğer taraftan ülkemizde 

TMX yazınının benzer hızla gelişmediği görülmektedir. Bu araştırmanın, organizasyonların takım ortamındaki 

sosyal etkileşimleri ve sonuçlarını daha etkin yönetmelerine yardımcı olacağı düşünülmektedir. Nicel yöntemler 

kullanılarak yapılan araştırma sonuçları, çalışanın TMX kalitesine ilişkin algısının, iş tatmini ve işten ayrılma 

niyeti üzerindeki etkisini göstermektedir. 

 

Anahtar sözcükler: TMX, takım üye etkileşimi, iş tatmini, işten ayrılma niyeti 
 

The Effects Of Team Member Echange Quality On Job Satisfaction And 

Turnover Intention  

ABSTRACT 
 

In today organizations, where emphasise is growing on team’s common goals, rather than individuals, accordingly 

work groups are assigned, rewarded and evaluated for the goal achievement. Due to the growing use of teams as 

main working entities in organizations, research has focused on the social exchange dynamics in team 

environment. 

Team member exchange (TMX), which is one of the forms of social interaction relations in workplace, including 

long-term and unambiguously defined mutual obligations, refers to the quality of relationships between individuals 

and their team. TMX quality varies in terms of content and intensity of exchange among individuals. Although 

low quality TMX is limited to exchanges based on requirement for task completion, high quality TMX involves 

exchange of resources and support that goes beyond what is required for task completion. In other words, 

employees who are in high quality TMX relationships are more willing to assist each other and to share 

information, ideas and feedback within work teams. 

Reviews of emprical research suggests that TMX is predictive of employee’s positive work behaviours and has 

positive effects on individual and organizational outcomes. Thus, it is critical to understand team member’s 

perceptions of their exchange relationships with the team as a whole. This research will help organizations more 

effectively manage their social interactions and results in team environment. The results of the research using 

quantitative methods show the effect of the employee's perception of TMX quality on job satisfaction and intention 

to leave. 

 

Key words: TMX, team member exchange, job satisfaction, turnover intention

mailto:ipinar@istanbul.edu.tr
mailto:aslihan.ozkan@yaho.com


193 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Örgüt Kuramları Perspektifinden Liderin Gücüne İlişkin Bir Çözümleme 

ve Pelz Etkisi – 346 
 

Dr. İnan ERYILMAZ 
Turkish Land Forces 

inaneryilmaz@gmail.com 

 

Asst. Prof. Dr. Şener ODABAŞOĞLU 
Maltepe University, SHHS 

senerodabasoglu@maltepe.edu.tr 

 

ÖZET 
Bu çalışmanın amacı; örgüt yazınına konu olan onlarca olgu ile yakından ilişkili bir kavram olmasına karşın çok 

az sayıda ulusal ve uluslararası çalışmada bahsi geçen Pelz etkisini tanıtmak, bu yaklaşımı örgüt yazınına entegre 

etmek, bu çalışma kapsamında değinilen ilişkili kuram ve yaklaşımlardan çok daha önce ortaya atılan bir önerme 

olmasına karşın kuramsal ve ampirik araştırmalarda yeterince ilgi görmeyen Pelz etkisinin hak ettiği itibarı 

kazanmasını sağlamak ve bu olguyu, Türk kültürü bağlamında tartışmaya sunmaktır. Tanımı gereği Pelz etkisi, 

liderin sahip olduğu dikey/yukarıya doğru etki (upward influence) gücünün, çalışan algısı, duygulanımı ve 

davranışı üzerinde belirleyici rol oynadığını savunmaktadır. Lider ve ast arasındaki doğrudan ilişkilerin, aslında 

Pelz etkisince düzenlendiği yönündeki önermenin örgüt çalışmalarında uzun yıllar boyunca yadsınmış olması ve 

bu faktörün yeterince dikkate alınmaması nedeniyle Pelz etkisince düzenlenen ilişkilerin doğrudanmış gibi 

kurgulanması yazında ciddi bir eksikliği teşkil etmektedir. Bu eksikliği gidermeye yönelik, kuramsal temelleri 

sağlam ve işlemleştirilmesi mümkün (ve yapılmış) bir model olarak Pelz etkisi, hem örgüt araştırmaları hem de 

genel işletme yazını açısından kültürel bağlamın gereklerini karşılayan bir yaklaşım olması nedeniyle dikkat 

çekmektedir. Çalışma kapsamında, Pelz etkisinin anlamı ve önemine ilişkin bir yazın taraması sunulduktan sonra, 

konunun ilişkili olduğu bir dizi örgüt kuramı ile psiko-sosyal kuram bağlamında Pelz etkisinin temel önermeleri 

irdelenmektedir. Pelz etkisi, çalışan davranışı ile örgütün geneli arasındaki etkileşimi lider davranışı aracılığıyla 

açıklayan özgün bir önerme olması bakımından önemlidir. 

Anahtar sözcükler: Liderlik, örgütsel güç, örgüt kuramı, Pelz etkisi, dikey etki 

Toward an Organizational Theory Perspective of Leader’s Power and Pelz 

Effect 

ABSTRACT 
The purpose of this study is to introduce and integrate the so-called Pelz effect —a long-neglected and overlooked, 

yet a highly relevant concept for a majority of organizational theory topics—into the organization literature. The 

study particularly attempts to restore the rightful status and significance of the Pelz effect as a long-established but 

disregarded proposition, and bring this phenomenon up for discussion within the specific socio-cultural context of 

Turkey. By definition, Pelz effect suggests that the degree and extent of a leader’s upward influence plays a 

determinative role on followers’ perceptions, emotions and behavior. The literature brims with correlative research 

models that are erroneously designed to be direct and rule out the indirect effects of the “Pelz effect”. Pelz effect 

emerges as a culturally pertinent and theory-embedded proposition that could also be operationalized through a 

measurement tool. In this context, this study presents a comprehensive review of the literature on the Pelz effect 

based on a gap-spotting approach, and addresses the main propositions of this concept with a view to interrelated 

organizational and psycho-social theories. Pelz effect is a significant organizational variable as it links the 

relationship between an employee’s behavior and the overall organization to the effect of a leader’s behavior. 

Key words: Leadership, organizational power, Pelz effect, upward influence

mailto:inaneryilmaz@gmail.com


194 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia  
Beş Faktör Kişilik Özellikleri ve Temel Motivasyon Kaynakları Arasındaki 

İlişkinin İncelenmesi – 347 
 

Dr. İnan ERYILMAZ 
Turkish Land Forces 

inaneryilmaz@gmail.com 

 

Asst. Prof. Dr. Şener ODABAŞOĞLU 
Maltepe University, SHHS 

senerodabasoglu@maltepe.edu.tr 

 

ÖZET 

 
Kişilik, zaman içinde ve durumlar karşısında istikrar gösteren ayırt edici, bilişsel ve davranışsal kalıplar olarak 

ifade edilmektedir. Yapılan ampirik araştırmalarda kişiliğin değerleri, davranışları ve tutumları etkilediği 

raporlanmıştır. İnsanların tutum ve davranışlarının her bireyde farklı düzeyde gerçekleştiğini belirten 

McClelland’ın öğrenilmiş ihtiyaçlar temelinde temel motivasyon kaynakları ise (başarı ihtiyacı, bağlanma ihtiyacı, 

düşünme ihtiyacı ve güç ihtiyacı) kişinin çeşitli ihtiyaç düzeylerine bağlı olarak motive olduğunu belirtmektedir.  

Bu çalışmanın amacı beş faktör kişilik özellikleri ile temel motivasyon kaynakları arasındaki varsayılan ilişkiyi 

sınamaktır. Bu amaç doğrultusunda İstanbul ve Malatya organize sanayi bölgelerinde çalışan 112 kişiye kolayda 

örnekleme yöntemi kullanılarak ulaşılmıştır. Katılımcılara, Benet-Martinez ve John (1998) tarafından geliştirilen 

ve 44 maddeden oluşan “Büyük Beş Faktör Envanteri” (The Big Five Inventory) ve Antalyalı ve Bolat (2017) 

tarafından geliştirilen 24 maddelik temel motivasyon kaynakları ölçeği ile demografik bilgileri içeren (yaş, 

cinsiyet, eğitim durumu ve tecrübe) soru formu yöneltilmiştir. Toplanan veriler IBM SPSS ve AMOS programları 

aracılığıyla analiz edilmiştir. Yapılan ilk analiz neticesinde beş faktör kişilik özellerinin, nevrotiklik kişilik özelliği 

hariç tamamı temel motivasyon kaynakları ile farklı düzeyde istatistiksel açıdan anlamlı ilişkiler gösterdiği 

bulgulanmıştır. Ayrıca görece en yüksek ilişki dışadönüklük kişilik boyutu ile temel motivasyon kaynaklarından 

başarı ihtiyacı arasında görülmüştür. Veri analizi devam etmekte olup araştırma bulguları ve kuramsal çerçeveden 

hareketle tartışma ve sonuç bölümü kongrede sunulacaktır. 

 

Anahtar Kelimeler: Beş Faktör Kişilik, Motivasyon Kuramları, Bağlanma İhtiyacı, Güç İhtiyacı. 

 

An Investigation on the Relationship Between Big Five Personality Traits 

and Basic Motivation Resources 
 

ABSTRACT 

 
Personality is defined as distinctive behavioral and cognitive patterns that are consistent across time and 

circumstances. Empirical evidence show that personality is influential on values, behavior and attitudes. Moreover, 

a learned needs approach to individuals’ divergent behavior and attitudes point to the significance of basic 

motivation resources (the need for achievement, affiliation, cognition and power) and those different resources 

explain most of the variance in individuals’ motivational states. 

In this context, the purpose of this study is to investigate the relationship between big five personality traits and 

basic motivation resources. To that end, a descriptive research model was designed based on data from a sample 

of 112 people working in Malatya and İstanbul organized industrial zones through convenience sampling. Data 

was collected by way of 44-item The Big Five Inventory developed by Benet-Martinez and John (1998), and 24-

item Basic Motivation Resources developed by Antalyalı and Bolat (2017). The participants were also asked to 

provide data on demographic information such as age, gender, education and work experience. The data was 

analyzed on IBM SPSS and AMOS. Preliminary findings reveal that all but neuroticism personality trait is 

significantly correlated with motivation resources at different levels. The highest correlation occurs between 

extroversion and the need for achievement. The data analysis is still ongoing, and a comprehensive discussion of 

the findings will be provided at the conference presentation. 

 

Keywords: Big Five Personality, motivation theories, need for affiliation, need for power.

mailto:inaneryilmaz@gmail.com


195 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Gönüllülük Faaliyetlerinin Sosyal İnovasyon ve İnovasyon Algılarıyla 

İlişkisi: Z Kuşağı Üzerine Bir Çalışma – 348 
 

Asst. Prof. Dr. Murat ESEN 
İzmir Katip Çelebi Uni., FEAS 

murat.esen@ikc.edu.tr 

 

Reşat ŞEKERDİL  
İzmir Katip Çelebi Uni., SBE 

resat121@hotmail.com 

 

ÖZET 
 

Gönüllülüğün aktif vatandaşlığı desteklediği, sosyal beceriler, kişisel beceriler ve sosyal ağlar aracılığıyla işgücü 

piyasasında avantajlar sağladığı, kültürlerarası öğrenim ortamı için fırsatlar sunduğu, proje yönetimi ve süreci 

içerisinde örgütsel beceriler geliştirdiği varsayılmaktadır. Sosyal inovasyon, toplumsal sorunların inovatif 

çözümlerle aşılması olarak görülmekte; eğitim, sağlık, çevre gibi soyal yapılara yönelik her türlü iyileştirilmiş 

veya yeniden tasarlanmış ürünler, hizmetler, süreçler olarak kabul görmektedir. Bu bağlamda sosyal inovasyon 

yönetilebilir bir kavram olarak ortaya çıkmakta, inovatif yanı ise yaratıclık gibi bireysel ve sosyal becerilere dayalı 

sanatsal tarafını oluşturmaktadır. Bu yorumlayıcı yaklaşım ile çalışma genel itibariyle gönüllülük faaliyetlerinin 

sosyal inovasyonu ve bireysel inovasyonu gerçekten destekleyip desteklemediğine odaklanmaktadır. Çalışmanın 

yapı geçerliliğini test etmek için faktör analizi, değişkenler arasındaki ilişkinin yönünü ölçmek için korelasyon 

analizi ve değişkenler arasındaki nedenselliğin ölçülmesinde regresyon analizi kullanılmıştır.  

 

Anahtar Kelimeler: Gönüllülük, Sosyal İnovasyon, İnovasyon 

 

The Reletionship Between Volunteering Activities with Perception of Social 

Innovation and Innovation: A Study on Generation Z 

 
ABSTRACT 

 

It is assumed that volunteerism promotes active citizenship, provides advantages in the labor market through social 

skills, personal skills and social networks, as well as provide opportunities for intercultural learning environment, 

and develops organizational skills in project management and process. 

Social innovation is seen as overcoming social problems with innovative solutions; All kinds of improved or 

redesigned products, services, processes for education, health and environment. In this context, social innovation 

emerges as a manageable concept and its innovative side is the artistic side of it based on individual and social 

skills such as creativity. Working with this interpretative approach focuses on whether volunteerism actually 

supports social innovation and individual innovation. Factor analysis to test the construct validity of the study, 

correlation analysis to measure the direction of the relationship between variables and regression analysis were 

used to measure the causality between variables. 

 

Keywords: Volunteering, Social Innovation, Innovation

mailto:murat.esen@ikc.edu.tr


196 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Kurumsal Sosyal Sorumluluk Ve Muhasebe Meslek Etiği – 349 

 

Asst. Prof. Dr. Sevgi SÜMERLİ SARIGÜL 
Kayseri University, HS, ssumerli@erciyes.edu.tr                                                       

 

 

Science Expert Şerife KARAGÖZ 
krgz_srf@hotmail.com 

 

ÖZET 
Günümüzde işletmelerin tek amacının kâr elde etmek olmadığı bilinmekte olup, aynı zamanda topluma, 

paydaşlarına ve çevreye karşı birtakım sosyal sorumluluklarını da yerine getirme çabası içerisinde oldukları 

görülmektedir. İşletmeler için toplumun huzur ve refahını arttırma bağlamında; ekonomik, ahlaki, yasal ve gönüllü 

sorumlulukların gerçekleştirilmesi de ayrı önem taşımaktadır. Söz konusu sorumluluklarını yerine 

getirebilmelerinin güçlü bir belirleyicisi işletmelerin finansal yapılarıdır. Bu durumda muhasebenin önemi, 

işletmeler açısından daha da artmaktadır. Günümüzde kurumsal sosyal sorumluluk kavramının, işletmelerin 

paydaşlarına ilişkin bazı sorumluluklar taşıdıklarını kabul etmelerine ve bu sorumlulukları paydaşları için 

gerçekleştirme çabalarına ilişkin bir anlayış haline geldiği görülmektedir. Bir işletme için kurumsal sosyal 

sorumluluk çevresel ve toplumsal sorumluluklarının yanı sıra ilişki kurdukları bütün çıkar gruplarına karşı 

sorumluluğunu da göstermektedir. Bu kapsamda muhasebe, işletmelerin kurumsal sosyal sorumluluk faaliyetlerini 

gerçekleştirebilmeleri açısından önemli bir araç olarak kabul görmektedir. Muhasebeye özgü sistemler üzerinden 

elde edilen bilgilerin ihtiyaç duyan kesimlere ulaştırılması, ülkedeki mevcut kaynakların daha etkin ve verimli bir 

biçimde kullanılmasının sağlanması bakımından çok büyük öneme sahiptir. Bu doğrultuda muhasebe mesleklerini 

icra edenlerin; ulusal ve uluslararası kanunların yanında, etik anlamda genel kabul gören ilkelere muhasebe 

sürecinin başından sonuna kadar uyma zorunluluğunu ortaya çıkarmıştır. Buradan hareketle muhasebe alanında 

çalışanların, işletme ile ilgili bilgi edinmek isteyen kesimlere; sosyal sorumluluk bilinciyle, dürüst, bağımsız ve 

mesleki titizlikle hazırlanan bilgileri sunmaları beklenmektedir. Muhasebe meslek etiğini; meslek mensuplarının 

mesleki faaliyetlerini yürütürken kanunlara uygun işlem yapmasının yanı sıra toplumun değer yargılarını dikkate 

alarak güvenilir, anlaşılabilir, tutarlı bilgilerin topluma sunulması ve ilgili meslek kuruluşları ile olan ilişkilerde 

uyulması gereken kurallar bütünü şeklinde ifade etmek mümkündür. Muhasebe meslek etiğinin özünde; 

muhasebeleştirme sürecinden elde edilen bilgilerin kullanıcılara yönelik sağlayacağı faydalar yer almaktadır.  Bu 

bağlamda, bu çalışmanın amacı kurumsal sosyal sorumluluk ve muhasebe meslek etiği kavramlarına açıklık 

getirildikten sonra bu iki kavram arasındaki ilişkiyi ve muhasebenin kurumsal sosyal sorumluluktaki yeri ve 

önemini ortaya koymaktır. 

Anahtar Kelimeler: Kurumsal Sosyal Sorumluluk, Muhasebe, Muhasebe Etiği, Muhasebe Meslek Etiği. 

Corporate Social Responsibility and Accounting Professional Ethics 

ABSTRACT 

Today, it is known that the only purpose of the enterprises is not to make a profit, but it is also seen that they are 

in an effort to fulfill some social responsibilities against society, stakeholders and the environment. To increase 

the peace and prosperity of the community for businesses; the realization of economic, moral, legal and voluntary 

responsibilities are of particular importance. A strong determinant of their ability to fulfill these responsibilities is 

the financial structure of enterprises. In this case, the importance of accounting is increasing for the enterprises. 

Today, it can be seen that the concept of corporate social responsibility has become an understanding of the 

enterprises' responsibility for their stakeholders and their efforts to realize these responsibilities for their 

stakeholders. Corporate social responsibility for a business also reflects its responsibility to all interest groups that 

they relate to as well as their environmental and social responsibilities. In this context, accounting is accepted as 

an important tool for enterprises to realize their corporate social responsibility activities. Transferring the 

information obtained from accounting-specific systems to those in need is of great importance in terms of ensuring 

that the resources available in the country are used more efficiently and efficiently. In this direction, those who 

perform accounting profession; In addition to national and international laws, it has revealed the necessity to 

comply with generally accepted principles in the ethical sense from the beginning to the end of the accounting 

process. Therefore, those who work in the field of accounting, those who want to obtain information about the 

business; social responsibility, honest, independent and professionally prepared to provide information prepared 

with care.Accounting professional ethics; It is possible to present reliable, comprehensible, consistent information 

to the society by taking into account the value judgments of the society as well as the rules that must be observed 

in the relations with the relevant professional organizations while conducting the professional activities of the 

mailto:ssumerli@erciyes.edu.tr
mailto:krgz_srf@hotmail.com


197 
 

professional in accordance with the laws.At the core of professional ethics of accounting; the benefits of the 

information obtained from the recognition process for the users. In this context, the aim of this study is to explain 

the relationship between these two concepts and the place and importance of accounting in corporate social 

responsibility. 

Keywords: Corporate Social Responsibility, Accounting, Accounting Ethics, Accounting Professional Ethics.


198 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Elektronik Ticaretin Vergilendirilmesi – 350 
 

 

Asst. Prof. Dr. Sevgi SÜMERLİ SARIGÜL  
Kayseri University, HS, ssumerli@erciyes.edu.tr 

 

Assoc. Prof. Dr. Betül ALTAY TOPCU  
Kayseri University, HS, batopcu@erciyes.edu.tr 

 

ÖZET 
Bilişim teknolojilerinde meydana gelen gelişmeler sonucunda gerçek kişiler, artık belirli bir süreyi başka bir 

ülkede geçirmeden de o ülkede hizmet sunma ya da başka bir şekilde ticari ya da mesleki faaliyette bulunma 

olanağına kavuşmuşlardır. Elektronik ticaret, mal ve hizmetlerin üretim, tanıtım, pazarlama, satış, sigorta, dağıtım 

ve ödeme işlemlerinin bilgisayar ağları üzerinden yapılması işlemidir. E-ticaret 21. yüzyılın en önemli ekonomik 

gelişmelerinden biri olmasına rağmen,  elektronik ortamda teslim edilen dijital mal ve hizmetlerden elde edilen 

kazancın vergilendirilip vergilendirilemeyeceği, vergilendirilecekse bunun nasıl yapılacağı konusu devleti, iş 

dünyasını ve tüketicileri yakından ilgilendirmektedir. E- ticaret ile ilgili mevcut yasal düzenlemeler vergileme 

dâhil birçok alandaki belirsizlik ve bilişim teknolojilerinde yaşanan hızlı gelişmeler karşısında yetersiz 

kalmaktadır. Elektronik ticaretin coğrafi sınırları tanımaması, beraberinde vergilendirilmek istenen ekonomik 

faaliyetin nerede gerçekleştiği ve hangi ülkenin sınırlarında bulunduğu sorununu gündeme getirmektedir. Bununla 

birlikte, vergi mevzuatlarında mevcut işyeri tanımları da e-ticaret kavramı karşısında yetersiz kalmaktadır. E-

ticaretin vergilendirilmesi bakımından sorunların başında, gerek fiziki (maddi) malların ve gerekse dijital (gayri 

maddi/sayısal) ürünlerin internet üzerinden gerçekleşen alım-satımında “vergiyi doğuran olay”  gelmektedir.  E-

ticaret alanında yaşanan hızlı gelişmelerle birlikte devletler, e-ticarette karşılaşılan sorunları çözmeye ve e-ticareti 

kontrol altına almaya yönelik çalışmalar yapmaya başlamıştır. E-ticaretin vergilendirilmesinde karşılaşılan 

sorunların büyük bir kısmı ise ulusal ve uluslararası vergilendirme alanında yaşanan sorunlardır. E-ticaretin 

vergilendirilmesi konusunda uluslararası alanda kabul gören görüş, e-ticaretin mevcut yasa ve düzenlemelere göre 

vergilendirilmesidir. Sınır ve engel tanımayan e ticaret işlemlerinden elde edilecek kazançların nasıl 

hesaplanacağı, mal ve hizmet teslimlerinden KDV’nin kim tarafından ödeneceği, bu malların gümrük vergisi, 

damga vergisi ve sigorta muameleleri vergisi (BSMV) konuları önemli hale gelmiştir. E-ticarete mevcut yasa ve 

düzenlemeler uygulandığında gelir ve harcama vergileri açısından bazı güçlüklerin ortaya çıktığı görülmektedir. 

Ayrıca temelde, matrah tespiti problemlerine yol açarak devletler açısından ciddi bir gelir kaybına neden 

olmaktadır. Bu çalışmada, elektronik ticaretin niteliğinden kaynaklanan vergilendirme konusunda teknik ve yasal 

sorunlar üzerinde durulacaktır. E-ticaret sorunu, bazı ülke örnekleri ile karşılaştırılarak değerlendirilecektir. 

 

Anahtar Kelimeler: Elektronik Ticaret, Vergilendirme, Uluslararası Sorunlar ve Çözüm Önerileri.  

 

Taxation of Electronic Commerce 

ABSTRACT 
As a result of the developments in information technologies, real persons have now been able to offer services in 

another country or to engage in commercial or professional activities without spending a certain period of time in 

another country. Electronic commerce is the process of production, promotion, marketing, sales, insurance, 

distribution and payment of goods and services through computer networks. Although e-commerce is one of the 

most important economic developments of the 21st century, it is interest to the state, the business world and the 

consumers how the profit from digital goods and services delivered in electronic environment cannot be taxed or 

not, and how this will be done if it is taxed. The current legal regulations on e-commerce are inadequate in the face 

of uncertainty in many areas including taxation and the rapid developments in information technologies. The fact 

that electronic commerce does not recognize geographical boundaries raises the question of where the economic 

activity is desired to be taxed and which country is located within the borders of sovereignty. However, the existing 

workplace definitions in the tax legislation are also insufficient in the face of the e-commerce concept. The most 

important problem in terms of taxation of e-commerce is the “tax-generating event m in the trading of physical 

(material) goods and digital (non-financial/digital) products over the internet. With the rapid developments in the 

field of e-commerce, states have started to work to solve the problems encountered in e-commerce and to take 

control of e-commerce. Most of the problems encountered in the taxation of e-commerce are problems in the field 

of national and international taxation. The internationally accepted opinion on e-commerce taxation is the taxation 

of e-commerce in accordance with current laws and regulations. It is important to calculate how the earnings from 

e-trade transactions that do not recognize boundaries and barriers, to which VAT will be paid by goods and service 

mailto:ssumerli@erciyes.edu.tr


199 
 

deliveries, customs duties, stamp duty and insurance transactions tax (BSMV) issues of these goods become 

important. When current laws and regulations are applied to e-commerce, some difficulties arise in terms of income 

and expenditure taxes. In addition, base detection leads to problems and a serious loss of income for states. In this 

study, technical and legal problems related to taxation of the nature of electronic commerce will be discussed. The 

problem of e-commerce will be evaluated by comparing with some country examples. 

 

Key Words: Electronic Commerce, Taxation, International Problems and Solution Suggestions 


200 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Küresel Rekabet Gücünün Lojistik Performans Üzerindeki Etkisi:  

Doğu Asya ve Pasifik Ülkeleri Örneği – 351 

 
                                                                                    Assoc. Prof. Dr. Betül ALTAY TOPCU  

Kayseri University, HS  

batopcu@erciyes.edu.tr 

                                                                                                                                        

ÖZET 
Bir ekonomide hemen hemen her sektörde mevcut olan lojistik hizmetlerdeki gelişmeler en önemli ekonomik 

kalkınma göstergelerinden birisidir. Ülkelerin lojistik performanslarındaki gelişmeler, özellikle ihracat üzerinde 

olumlu etkiler yaratarak, ülkelerin rekabet güçlerini artıracaktır. Bu çalışmada, Dünya Bankası Lojistik Performans 

İndeksi (LPI) ve Dünya Ekonomik Forumu Küresel Rekabet Gücü İndeksi (GCI) 2018 yılı verileri ile, GCI ve 

GCI alt bileşenlerinin, LPI üzerindeki etkisinin analiz edilmesi amaçlanmıştır. Bu etki, 17 Doğu Asya ve Pasifik 

ülkesi için veri setine en uygun yöntem olan, Yatay Kesit Veri Analizi ile test edilmiştir. Çalışma, literatürde bu 

konuda yapılan çalışma sayısının kısıtlı olması ile birlikte ülke grubu örneğinde yapılan çalışma olmaması ve 

Dünya Bankası ve Dünya Ekonomik Forumu tarafından yayınlanan en son indeks verileri ile yapılmış olması 

açısından önem arz etmektedir. Analiz sonuçlarına göre, küresel rekabet gücünün lojistik performans üzerindeki 

etkisi pozitif ve istatistiki olarak anlamlıdır. GCI’nın on iki alt bileşeninin (kurumsal yapı, altyapı, makroekonomik 

istikrar, sağlık ve ilköğretim, yükseköğretim ve işbaşında eğitim, ürün piyasalarının etkinliği, emek piyasalarının 

etkinliği, finansal piyasaların gelişmişliği, teknolojik altyapı, pazar büyüklüğü, iş dünyasının gelişmişlik düzeyi 

ve inovasyon) tek tek analize dâhil edildiği modellerde de, söz konusu değişkenlerin LPI üzerindeki etkisi pozitif 

ve istatistiksel olarak anlamlıdır. GCI alt bileşenlerinden olan sağlık ve ilköğretim, ürün piyasalarının etkinliği, iş 

dünyasının gelişmişlik düzeyi, inovasyon ve finans piyasalarının etkinliği değişkenleri, LPI üzerindeki pozitif 

etkisi açısından en önemli alt bileşenlerdir. Bu çalışmadan, bir ülkenin GCI ve alt bileşenlerini geliştirecek uygun 

ekonomi politika uygulamalarının, ülkelerin rekabet güçlerini artırmasında önemli bir faktör olduğu sonucuna 

ulaşılmıştır. Bu nedenle GCI alt bileşenlerine yapılan yatırımlar, ülkelerin sürdürülebilir bir ekonomik büyüme ve 

kalkınmalarına katkı sağlayacaktır. Çalışmadan elde edilen sonuçlar teorik ve ampirik literatür ile büyük ölçüde 

tutarlıdır.  

Anahtar Kelimeler: Lojistik, Lojistik Performans İndeksi, Küresel Rekabet Gücü İndeksi, Yatay Kesit Veri 

Analizi  

The Effect of Global Competitiveness on Logistics Performance: 

The Case of East Asian and Pacific Countries 
 

ABSTRACT 
 

Developments in logistics services in almost every sector in one economy are one of the most important indicators 

of economic development. Developments in the logistics performance of countries will increase the 

competitiveness of countries by creating positive effects especially on exports. In this study, it is aimed to analyze 

the effect of Global Competitiveness Index (GCI) and GCI sub-components on Logistics Performance Index (LPI) 

with World Bank LPI and World Economic Forum GCI 2018 data. This effect was tested by Horizontal Cross 

Section Data Analysis, which is the most appropriate method for data set for 17 East Asia and Pacific countries. 

The study is important in terms of the fact that the number of studies on this subject in the literature is limited and 

there is no study in the case of country group and it is made with the latest index data published by the World Bank 

and World Economic Form. According to the results of the analysis, the effect of global competitiveness on 

logistics performance is positive and statistically significant. In the models in which the twelve sub-components 

of the GCI are included in individual analysis, the effects of these variables (institutions, infrastructure, 

macroeconomic environment, health and primary education, higher education and training, goods market 

efficiency, labor market efficiency, financial market development, technological readiness, market size, business 

sophistication and innovation) on LPI are also positive and statistically significant. Among the sub-components of 

GCI, the variables of health and primary education, goods market efficiency, business sophistication, innovation 

and financial market development are the most important sub-components in terms of the positive effect on LPI. 

From this study, it was concluded that the appropriate economic policy implementations to develop a country’s 

GCI and its sub-components are an important factor in increasing the competitiveness of countries. Therefore, 

investments in sub-components of GCI will contribute to sustainable economic growth and development of 

countries. The results obtained from the study are largely consistent with the theoretical and empirical literature. 

Keywords: Logistics, Logistics Performance Index, Global Competitiveness Index, Horizontal Cross Section 

Data Analysis. 


201 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Tarihsel Süreçte Türkiye’de Mekânsal Yoğunlaşma ve Sanayi Bölgelerinin 

Oluşumu – 352 

Asst. Prof. Dr. Suna Muğan ERTUĞRAL 
İstanbul University  

sertugral@yahoo.com 

 

Prof. Dr. Mehtap ÖZDEĞER 

İstanbul University  

ÖZET 

Mekânsal yoğunlaşma ve sanayi bölgelerinin oluşumu Türkiye ekonomisinde son derece önemlidir. Türkiye’de 

ekonomik faaliyetlerin mekânsal bakımından dağılımını incelediğimizde belli bölgelerde sektörel coğrafi 

yoğunlaşmanın olduğu görülmektedir. Çeşitli kuruluş yeri faktörlerinin etkisiyle belirli alanlarda kümelenen 

ekonomik birimlerin gelişiminde bu yoğunlaşma son derece önemli olmuştur. Bu şekilde bölgesel yoğunlaşma 

yerel ekonomik kalkınmanın sağlanmasında da önemli bir güç olmaktadır. Bu işletmeler arası işbirliği ve sektörel 

gelişmeye katkı sağlamak yoluyla ekonomik kalkınmanın sağlanmasına da katkı yapmaktadır. Belirli bir alanda 

faaliyet gösteren işletmelerin coğrafi olarak bir mekânda toplanarak kümelenmesi yaklaşımı çeşitli yönleriyle ele 

alınan son derce önemli bir konudur.  Özellikle mekân kavramının ekonomideki öneminin tartışılmasıyla 

teorisyenlerin bu konudaki katkıları ile farklı açılardan ele alınmaktadır. Tarihte ilk defa Ahilik Teşkilatı ile sanayi 

sektörleri kümelenme yapılanmasının ilk kurucusu Ahi Evren’dir. Ahi Evren fütüvvet ve ahilik felsefesini temel 

alan kümelenme modeli teorisini geliştirmiş ve bunu ilk kez Kayseri dericilik sektöründe uygulamaya koymuştur. 

Bu gelişme kısa sürede Anadolu Selçuklu Başkenti Konya ve Kırşehir’e doğru yayılma göstermiş olup buradan da 

İslam Dünyası’na yayılmıştır. Osmanlı İmparatorluğu’nda da esnaf birliklerinin teşekkülünde aynı model temel 

dayanak olmuştur. 

 

Anahtar Kelimeler: Mekansal Yoğunlaşma, Kümelenme, Ahilik 
 

Formation of Industrial Zones in Turkey and Spatial Concentration in History 

ABSTRACT 

The formation of spatial concentration and industrial zones in Turkey's economy is extremely important. In 

Turkey, it is observed that in certain areas of geographical concentration of the sector. Economic units are clustered 

in certain areas due to the impact of various location factors. This concentration has been very important in the 

development of economic units. This regional concentration is also an important force in achieving local economic 

development. This cluster also contributes to the development of economic development by contributing to inter-

company cooperation and sectoral development. The approach of clustering of enterprises operating in a specific 

area geographically in a place is an important issue. The discussion of the importance of the concept of space in 

the economy, especially by the theorists, is discussed in different ways. For the first time in history, Ahi Evren 

was the first founder of the cluster organization in the Ahilik Organization and Industrial sectors. Ahi Evren 

developed the theory of clustering model based on the philosophy of tolerance (Fütüvvet) and Ahilik. This 

development has rapidly spread towards the Anatolian Seljuk capital Konya and Kırşehir. Ahilik philosophy then 

spread to the whole Islamic world.   In the Ottoman Empire, the same model was the main model for the formation 

of the artisans' unions.  

Key Words: Spatial Condensation, Clustering, Ahilik.

mailto:sertugral@yahoo.com


202 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Aristoteles ve Kölelik – 353 

        Prof. Dr. Abdullah KIRAN 
Muş Alparslan University  

 

ÖZET 

Dante’nin  “Bilimlerin ustası,” Aquinum’lu Thomas’ın “Filozof” ve benim de “Bilimlerin efendisi”  diye 

adlandırdığım Aristoteles, köleliğin doğadan ve doğuştan olduğu savunur. Aristoteles’e göre “İşleri bedenlerinin 

kullanımından ibaret kalan ve  kendilerinden daha iyi bir şey beklenmeyecek  olanlar doğadan köledir.” Doğa 

özgür insanı erdem bakımından üstün yaratmıştır. Erdem bakımdan üstün olan yönetme yetisi ve kabiliyetine 

sahiptir. Oysa köle efendiden aldığı emir doğrultusunda hareket eder ve çalışır. Kölenin fiziki gücünü harekete 

geçiren efendinin emir verme ve yönetme yeteneğidir. Köleler, günlük hayatın devam etmesinden, özgür insanlar 

ve vatandaşlar için, evcil hayvanların sağladığı türden bir destek sunmaktadırlar. Nasıl ki evcil hayvanlar söz 

dinleyerek bir hizmette bulunuyorsa, kölelerin yaptıkları da ondan farklı değildir. Akıl yürütme yetisinden yoksun 

olan köleler, akıl yürütme yetisine sahip olan özgür insanlara bağımlı olarak yaşarlar.  Köle, doğası itibariyle kendi 

kendisine ait olmayıp bir başkasına aittir; canlı bir mülktür. Aristoteles’e göre  “yasal kölelikten”  farklı olarak 

doğal kölelik,  sosyal, sınıfsal veya statü ile sonradan ortaya çıkmış bir durum değildir; tamamen insanın doğası 

ve yaratılışı ile alakalıdır.  

 

Anahtar kelimeler: Aristoteles, kölelik, insan doğası, vatandaş. 

 

Aristotle and Slavery 

 
ABSTRACT 

 
Dante's master of science, Thomas the Aquinum, is a philosopher, and I am the master of science, Aristotle, who 

argues that slavery is of nature and birth. According to Aristotle, ı Those who are made up of the use of their bodies 

and are not expected to do anything better than themselves are slaves from nature. Ler Nature has created the free 

man superior to virtue. Erdem has the ability to manage and superior management. However, the slave moves and 

works in line with the orders he receives from the master. It is the commander's ability to give and manage orders 

that stimulate the physical power of the slave. Slaves offer the kind of support that pets provide for free people 

and citizens, from the continuation of everyday life. Just as domestic animals do a service by listening, slaves are 

not different from it. The slaves lacking the ability to reason, live as dependent on free people who have the ability 

to reason. The slave, by its very nature, belongs to someone else who is not his own; is a living property. Unlike 

Aristotle, öl from legal slavery elik, natural slavery is not the case with social, class or status; it is completely 

related to the nature and creation of man. 

 

Key words: Aristotle, slavery, human nature, citizen


203 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Dönüştürücü Liderlik Davranışlarının İş Tatmini Üzerindeki Etkisi: Vakıf 

Üniversitesi Örneği – 354 

 
Dr. Gözde MERT  

Nisantasi University, İİSBF  

gozde.mert@nisantasi.edu.tr 

 

Dr. Hazar DÖRDÜNCÜ  
Nisantasi University, İİSBF  

hazar.dorduncu@nisantasi.edu.tr 

 

Prof. Dr. Serap İNCAZ 
Nisantasi University, İİSBF 

serap.incaz@nisantasi.edu.tr 

 

ÖZET 
 

Yönetim bilimi alanında liderlik konusu son zamanlarda öne çıkmıştır. Bu çalışmalarda, farklı liderlik davranışları 

incelenmiştir. Dönüştürücü liderlik davranışı da bu liderlik türlerinden biridir. Dönüştürücü lider; astlarıyla sürekli 

etkileşimde bulunan, ilham verici bir vizyona sahip olan, bu vizyonlarını takipçileriyle paylaşan, astlarına güven 

vererek saygı uyandıran ve her zorluğa rağmen çalışanları dönüşüme ikna eden kişilerdir. Dönüştürücü liderin 

sergilediği davranış biçimi; kurumun başarısında, örgüt amaçlarına ulaşılmasında ve çalışan personelin iş 

tatmininin oluşmasında ana etkendir. Bu amaçla vakıf üniversitesinde çalışanların algısıyla, yöneticilerinin 

dönüştürücü liderlik davranışı ve bunun çalışanlar üzerindeki iş tatmin düzeyi arasındaki ilişki incelenecektir. 

Araştırma, 2018 yılında, İstanbul’daki vakıf üniversitesinde çalışan yönetici ve çalışan personele anket 

uygulanacaktır. Verilerin analizinde, dönüştürücü liderlik davranışı ve iş tatmini arasındaki neden-sonuç ilişkileri 

incelenecek; korelasyon ve regresyon analizleri uygulanacaktır. Çalışma sonunda, örgütler ve ileride yapılacak 

araştırmalar için öneriler sunulacaktır. 

 

Anahtar Kelimeler: Dönüştürücü Liderlik, Liderlik, İş Tatmini, Vakıf Üniversitesi. 

 

The Effect of Transformational Leadership Behaviors on Job Satisfaction: 

The Case of Foundation University 
 

ABSTRACT 
 

Leadership in the field of management science has recently come to the front. In these studies, different leadership 

behaviors were investigated. Transformational leadership behavior is one of these leadership types. 

Transformational leader who interact with their subordinates, have an inspiring vision, share these visions with 

employees, trustable and respectable, and convince employees to transform. The conduct of the transformational 

leader is the main factor in the success of the institution in achieving the objectives of the organization and in the 

formation of job satisfaction of the working staff. For this purpose relations examined between employees' 

perception in foundation university, transformational leadership behavior and job satisfaction levels of employees 

the research is conducted in 2018 at the foundation university in İstanbul a questionnaire was applied to managers 

and employees. In the analysis of the data it is examined cause-effect relationships between transformational 

leadership behavior and job satisfaction. Correlation and regression analyzes are performed. Recommendations 

are made for organizations and future researches at the end of the study. 

 

Keywords: Transformation Leadership, Leadership, Job Satisfaction, Foundation University.

mailto:hkaradal@gmail.com
mailto:hazar.dorduncu@nisantasi.edu.tr
mailto:serap.incaz@nisantasi.edu.tr


204 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Yerel Yönetimlerde Bir Karar Verme Problemi: Bir Çocuk Oyun Parkı 

Projesi İçin En Uygun Yerleşim Planının Belirlenmesi – 355  

 

Assoc. Prof. Dr. Nuri Özgür DOĞAN  
Nevşehir Hacı Bektaş Veli University 

nodogan@nevsehir.edu.tr 

 

Aycan KAMA  
Nevşehir Hacı Bektaş Veli University  

kamaaycan@hotmail.com 

ÖZET 

Yerel yönetimler insanlara en yakın hizmet götüren organizasyonlardandır. Yerleşim yerlerinin büyüklüğüne göre 

yerel yönetimler de farklılık gösterir. İllerde yerel yönetim olarak belediyeler hizmet verir. Belediyelerin sunduğu 

çok çeşitli hizmetler vardır. Park ve bahçeler oluşturmak ve bunu insanların yararına sunmak da belediyelerin 

yerine getirmekle sorumlu olduğu hizmetlerdendir. Çocuk oyun parklarının oluşturulması da bu kapsamda ele 

alınacak türdendir. Çocuk oyun alanları çocukların kendilerini özgür ve güven içinde hissettikleri, diğer çocuklar 

ile kaynaşmalarına olanak sağlayan alanlardır. Bu alanlar çocukların zihinsel ve fiziksel gelişimlerinde oldukça 

önemli bir yere sahiptir. Bu nedenle çocuk parklarının yerleşim planının rasyonel bir şekilde oluşturulması gerekir. 

Yerleşim planı belirlenirken tesis yerleştirmede olduğu gibi çeşitli alternatifler ve kriterler belirleyici role sahiptir. 

Bu çalışmada kurulacak yeri önceden belirlenmiş olan bir çocuk oyun parkının iç yerleşim planlaması problemi 

ele alınmıştır. Bu kapsamda Kırşehir Belediyesi il sınırları içerisinde kurulacak bir çocuk oyun parkı için en uygun 

yerleşim alternatifinin belirlenmesi amaçlanmıştır. Bu amaç doğrultusunda çeşitli kriterleri dikkate alarak en 

uygun yerleşim planı seçilmeye çalışılmış ve bu türden problemlerin çözümünde yaygın olarak kullanılan çok 

kriterli karar verme yöntemlerinden birisi olan Analitik Hiyerarşi Prosesi’nden yararlanılmıştır. Çalışmada uzman 

görüşünden faydalanılarak çocuk oyun parkı kurulurken dikkate alınabilecek kriterler tespit edilmiş, bu kriterler 

önem derecelerine göre sıralanmış ve en uygun projenin seçimi yapılmıştır. Son olarak araştırmanın kısıtları 

vurgulanmış, ileride bu konuda çalışma yapacaklara birtakım öneriler geliştirilmiştir.   

 

Anahtar Kelimeler: Yerel Yönetimler, Çocuk Oyun Parkları, Çok Kriterli Karar Verme, Analitik Hiyerarşi 

Prosesi. 
 

A Decision Making Problem In Local Governments: Determining The 

Optimum Layout For A Children’ s Play Park Project 

ABSTRACT 

Local governments are among the organizations that provide the closest service to people. Local governments also 

vary according to the size of the places. Municipalities serve as local government in provinces. There is a wide 

range of services provided by the municipalities. One of the services of municipalities is to create parks and gardens 

and to offer it to the benefit of people. The creation of children's playgrounds can also be evaluated in this context. 

Children's playgrounds are areas that allow children to feel free and confident and socialize with other children. 

These areas are very important in children's mental and physical development. Therefore, the layout of the 

children's parks should be established in a rational form. When determining the settlement plan, as in facility 

layout, various alternatives and criteria play a decisive role. In this study, the internal layout planning problem of 

a children's playground was discussed. In this context, it is aimed to determine the most suitable layout alternative 

for a children's playground to be established within the provincial borders of Kırşehir Municipality. For this 

purpose, it has been tried to choose the most suitable layout plan by considering various criteria  and using the 

Analytical Hierarchy Process, which is one of the multiple-criteria decision making methods commonly used in 

the solution of such problems, In the study, the criteria to be taken into consideration when establishing a children's 

playground were determined, these criteria were ranked according to their importance and the most appropriate 

project was selected by utilizing expert opinion. Finally, the limitations of the study and areas for future research 

were mentioned.  

 

Keywords: Local Governments, Children's Playgrounds, Multiple-Criteria Decision Making, Analytical 

Hierarchy Process.


205 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Psikolojik Sermayenin Tükenmişlik, İş Tatmini ve İşten Ayrılma Niyeti 

Üzerine Etkisi – 356 

Res. Asst. Dr. Mehtap ÖZTÜRK 
Selçuk University, FEAS 

mehtapfindik@selcuk.edu.tr 

 

Res. Asst. Dr. Kemalettin ERYEŞİL 
Selçuk University, FEAS 

kemalettineryesil@hotmail.com 

 

Res. Asst.  Arif DAMAR 
Bilecik Şeyh Edebali University, UBY  

arif.damar@bilecik.edu.tr 

 

ÖZET 
 

Günümüz iş yaşamında artan rekabet ve küreselleşme ve insan faktörünün önemini arttırmaktadır. Pozitif örgütsel 

davranış kapsamında işletme çalışanlarından mümkün olabilecek en yüksek çıktıyı elde etmenin, işletmenin 

etkinliğinin ve verimliliğin arttırılmasına ve sürdürülebilir rekabet avantajı sağlamasına yardımcı olacaktır. 

Dolayısıyla işletme çalışanlarının yaptıkları işten tatmin olmaları, onların motivasyonlarını ve performanslarını ve 

işin kalitesini, örgütün büyüme hızını, verimliliğini, karlılığını ve işgörenlerin işten ayrılma niyetini 

etkilemektedir. Hatta işletme çalışanlarının yaptıkları işte başarısız olacağını düşünmeleri, duygusal olarak 

kendilerini güçlü hissetmemeleri, başaramama hissine kapılmaları onların motivasyonları düşürerek işlerinde 

başarısız olmalarına neden olacaktır. Ayrıca çalışanların işlerin tatmin olmamaları ya da düşük seviyelerde tatmin 

olmaları işten ayrılmayı düşünmelerine neden olabilir. Dolayısıyla işletme nitelikli çalışanı kaybetmesi, 

işletmedeki işlerin aksamasına ya da işlerdeki etkinliğin ve verimliliğin düşmesine neden olacaktır. Bu bağlamda 

işletmenin taklit edilemeyen yeteneklerinden olan insan sermayesin örgütün amaçlarını ulaşmasına yardımcı 

olmayacaktır.  

Yapılan literatür taramasında psikolojik sermaye, tükenmişlik, iş tatmini ve işten ayrılma niyeti arasındaki ilişkiler 

incelenmiştir. Birçok çalışmada psikolojik sermaye ile iş tatmini arasında pozitif yönlü, tükenmişlik ile negatif ve 

anlamlı bir ilişki olduğu tespit edilmiştir. Yukarıdaki değerlendirme çerçevesinde araştırmanın sorunsalı  

“psikolojik sermaye tükenmişlik, iş tatmini ve işten ayrılma niyetini nasıl ve ne yönde etkilemektedir? şeklinde 

tasarlanmıştır. Araştırmada ileri sürülen temel hipotez: 

H1: Psikolojik sermayenin tükenmişlik üzerinde negatif etkisi vardır. şeklinde geliştirilmiştir.   

Çalışma ampirik bir araştırma niteliğindedir. Araştırmada veri toplama aracı olarak anket tekniği kullanılmaktadır. 

Konya ilinde faaliyet gösteren işletme çalışanları araştırmanın evrenini oluşturmaktadır. Araştırmanın amacı, 

Konya sanayi bölgesinde işletme çalışanlarının psikolojik sermaye, iş tatmini, işten ayrılma niyetleri ve 

tükenmişlik düzeyleri arasındaki ilişkileri belirlemektir. Bu amaç doğrultusunda, işletme çalışanlarına kolayda 

örnekleme yolu ile anket uygulanmıştır. Araştırmanın sonuçlarına göre psikolojik sermaye algısı ile işten ayrılma 

niyeti(r=-0,417, p <0,01),  ve tükenmişlik arasında orta düzeyde negatif yönlü (r=-0,326, p <0,05), tükenmişlik ile 

iş tatmini arasında orta düzeyde (r=-0,389 p <0,01) negatif yönlü; psikolojik sermaye ile iş tatmini arasında orta 

düzeyde (r=0,465 p <0,01) pozitif yönlü ve istatistiksel bakımdan anlamlı bir ilişki olduğu sonucuna ulaşılmıştır. 

 

Anahtar Kelimeler: Psikolojik Sermaye, Tükenmişlik, İş Tatmini, İşten ayrılma niyeti 
 

The Effect of Psychological Capital on Burnout, Job Satisfaction and 

Turnover Intention 
 

ABSTRACT 
 

Increasing competition and globalization in today's business life increase the importance of human factor. Within 

the positive organizational behavior, it will help the employees to achieve the highest possible output, increase the 

effectiveness and efficiency of the enterprise and ensure sustainable competitive advantage. Therefore, the 

satisfaction of the employees affects their motivation, performance, turnover intention and quality of work, the 

growth rate, productivity, profitability of enterprise. The employees think that they fail in their work, emotionally 

do not feel strong, the feeling that they can failure can cause them to fail in their work. In addition, if employees 

mailto:mehtapfindik@selcuk.edu.tr
mailto:kemalettineryesil@hotmail.com
mailto:arif.damar@bilecik.edu.tr


206 
 

are not satisfied with their job or are satisfied with low levels, they may think about leaving the job. Therefore, 

loss of qualified employees will result in problems or decrease in effectiveness and efficiency in the works. In this 

context, human capital, one of the inimitable capabilities of the enterprise, will not help the organization achieve 

its goals. 

In the literature review, the relationships between psychological capital, burnout, job satisfaction and turnover 

intention are examined. In many studies, there is a positive and significant relationship between psychological 

capital and job satisfaction and there was a negative and significant relationship between psychological capital and 

burnout. In the study, the research question is “does psychological capital affect burnout, job satisfaction, and 

turnover intention?” The basic hypothesis is following; 

H1: Psychological capital has a negative effect on burnout. 

In this empirical research, data is being gathered by a questionnaire, where scales are adopted from the previous 

researches. The employees working in enterprises operating in Konya provinces in Turkey constitute the 

population of the research. The aim of the study is to determine the relationship between psychological capital, 

burnout, job satisfaction, turnover intention. For this purpose, random sampling method is used in this research. 

The data were analysed with SPSS 23.0 program. According to the results of the study, there is negative 

relationship between psychological capital and turnover intention (r = -0.417, p <0.01), and between psychological 

capital burnout (r = -0.332, p <0.05), between burnout and job satisfaction (r = -0.389 p <0.01). It was concluded 

that there was a positive and statistically significant relationship between psychological capital and job satisfaction 

(r = 0.465 p <0.01). 

 

Keywords: Psychological Capital, Burnout, Job Satisfaction, Turnover intention 

 


207 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Etik İklim Algısının Örgütsel Özdeşleşme ve İşten Ayrılma Niyetine Etkisi – 

357 
Asst. Prof. Dr. Aysel GÜNEY  

Bilecik Şeyh Edebali University, UBY  

aysel.guney@bilecik.edu.tr 

 

Res. Assist. Arif DAMAR 
Bilecik Şeyh Edebali University, UBY  

arif.damar@bilecik.edu.tr 

ÖZET 
 

Küreselleşme ve bilgi teknolojilerindeki gelişmeler sonucunda, işletmelerin faaliyetlerinin yakından takip edilmesi 

kolay hale gelmiştir. Bu yüzden işletmelerin etik dışı faaliyetlerde bulunması; müşterilerini kaybetmesine, finansal 

risk oluşturmasına ve en önemlisi de çalışanların stres, tükenmişlik düzeylerini ve işten ayrılma niyetlerinin 

artmasına; aynı zamanda, iş tatmini, örgütsel bağlılık, performans, verimlilik düzeylerini düşürmesine neden 

olmaktadır. 

Etik iklim, bireyin etik standartlarının veya ahlaki gelişimin seviyesinin bir niteliği değildir. Aksine, tüm çalışma 

ortamları gibi, üyeleri tarafından algılanan bireyin çevresinin bileşenlerini temsil etmektedir (Cullen ve ark., 2003: 

129). Çalışanların örgütlerinin etik iklimine ilişkin algılarının, kurumun politikaları, prosedürleri ve ödül 

sistemlerinin yanı sıra resmi ve gayri resmi sistemlerin birçok yönü tarafından etkilenmesi muhtemeldir (Barnett 

ve Schubert, 2002: 281). Dolayısıyla işletmedeki etik iklim, çalışanın işletmede kendini tanımlaması, örgüte 

aidiyet hissetmesi ve bütünlük algılamasına yardımcı olabilir. Çünkü işletme çalışanlarının bireysel etik değerleri 

ile etik iklimin uyumsuzlukların olması, çalışanların performanslarını, örgüte olan bağlılıklarını azaltmakta ve 

işten ayrılmalarına neden olmaktadır. 

Yazın incelemesinde, etik iklimin örgütsel özdeşleşme ve işten ayrılma niyeti üzerine ve arasındaki ilişkiyi 

inceleyen çalışmalar bulunmaktadır (Çetin ve ark., 2015; Deconinck, 2011; Tuna ve Yeşiltaş, 2014). Yapılan 

çalışmalarda etik iklimi ile örgütsel özdeşleşme arasında pozitif ilişki, işten ayrılma niyeti ile negatif yönlü bir 

ilişki bulunmaktadır. Bu çalışmada çalışanların etik iklimi algılamalarının, örgütsel özdeşleşme ve işten ayrılma 

niyetleri üzerindeki etkilerinin ne olduğunun araştırılması amaçlanmaktadır. Çalışmada, “Çalışanların etik iklimi 

algılamaları örgütsel özdeşleşme düzeylerini ve işten ayrılma niyetlerini etkiler mi?” temel araştırma sorusuna 

yanıt aranmaktadır. Araştırmada ileri sürülen temel hipotez: 

H1: Çalışanların etik iklim algılamalarının örgütsel özdeşleşmeyi pozitif yönde etkiler. 

Çalışma ampirik bir araştırma niteliğindedir. Araştırmada veri toplama aracı olarak anket tekniği kullanılmaktadır. 

Bilecik ve Eskişehir illerinde faaliyet gösteren Serbest Muhasebeci ve Mali Müşavirler araştırmanın evrenini 

oluşturmaktadır. Araştırmanın amacı, serbest muhasebeci ve mali müşavirlerin etik iklim algıları, örgütsel 

özdeşleşme düzeyleri ve işten ayrılma niyetleri arasındaki ilişkileri belirlemektir. Araştırmada kolayda örnekleme 

yoluyla 97 iş görenden geçerli geri dönüş elde edilmiştir. Araştırmanın sonuçlarına göre etik iklimi ve örgütsel 

özdeşleşme ile işten ayrılma davranışı arasında negatif yönlü ve istatistiksel bakımdan anlamlı bir ilişki olduğu 

tespit edilmiştir. Ayrıca çalışma kapsamında, etik iklimi algısının ve örgütsel özdeşleşmenin işten ayrılma niyeti 

üzerinde negatif etkisinin olduğu sonucuna ulaşılmıştır. 

 

Anahtar Kelimeler: Etik iklim, Örgütsel Özdeşleşme, İşten Ayrılma 
 

The Effect of Ethical Climate Perception On Organizational Identification 

And Turnover Intention 

ABSTRACT 
 

As a result of the developments in globalization and information technologies, it has been become easy to follow 

the activities of the enterprises closely. Therefore, the unethical activities of enterprises cause to loss their 

customers, to create financial risks and, most importantly, to increase the level of employees' stress, burnout and 

turnover intention; at the same time cause to decrease the level of job satisfaction, organizational commitment, 

performance, productivity. Ethical climate is not characterizations of an individual's ethical standards or level of 

moral development. Rather, like all work climates, they represent components of the individual’s environment as 

perceived by its members (Cullen ve ark., 2003: 129). Employees' perceptions of the ethical climate of their 

organization are likely to be affected by many aspects of the organization's policies, procedures and reward 

systems, as well as formal and informal systems (Barnett ve Schubert, 2002: 281).  

mailto:aysel.guney@bilecik.edu.tr
mailto:arif.damar@bilecik.edu.tr


208 
 

Thus, the ethical climate in the enterprise can help the employee to identify himself in the enterprise, to feel 

belonging to the organization and perception of integrity. Because the individual ethic values and the lack of 

mismatches of the ethical climate cause the employees to lose their performance, decrease their commitment to 

the organization and increase the turnover intention. 

In the literature review, there are studies examining the relationship between ethic climate and organizational 

identification and turnover intention (Çetin et al., 2015; Deconinck, 2011; Tuna ve Yeşiltaş, 2014). There is a 

positive relationship between ethical climate and organizational identification and a negative relationship with 

turnover intention. In this study, it is aimed to investigate the effects of ethical climate on organizational 

identification and turnover intention. In the study, the research question is “Does the perceptions of the ethical 

climate affect the levels of organizational identification and the turnover intention?” The basic hypothesis is 

following; 

H1: Ethical climate perceptions of employees positively affect organizational identification. 

In this empirical research, data is being gathered by a questionnaire, where scales are adopted from the previous 

researches. Certified Public Accountants operating in Eskişehir and Bilecik provinces in Turkey constitute the 

population of the research. The aim of the study is to determine the relationship between ethical climate, 

organizational identification and turnover intention levels of Certified Public Accountants. Authors expected to 

reach randomly selected 120 employees by random sampling method and 97 valid questionnaires were obtained. 

The data were analysed with SPSS 23.0 program. According to the results, it is determined that there is a negative 

and statistically significant relationship between ethical climate and organizational identification and turnover 

intention. In addition, it is concluded that the perception of ethical climate and organizational identification have 

a negative effect on the turnover intention. 

 

Keywords: Ethical climate, Organizational Identification, Turnover intention


209 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Stratejik Dijital Dönüşüm Araçları Olarak Kurumsal Mimari Ve Kurumsal 

Mimari Çerçeveleri Çalışması: Vaka Çalışması- Togaf- İncelemesi – 358 

Ömer YURDAGÜL 
omer661972@gmail.com 

 

ÖZET 

Bu çalışmamızda yirminci yüzyılının yarısından günümüze kadar sayısallaşmanın sebep olduğu dijitalleşmeyi 

yaşamaktayız. Dijitalleşme bilgi ve iletişim teknolojilerini kullanan tüm sektörlerde meydana getirdiği köklü bir 

değişim sürecini yaşamaktayız. Dijitalleşme süreci çok sayıda fenomenin yönetim alanına ve işletme literatürüne 

girmesine sebep olmuştur. Kurumsal mimari kavramı da işletmelerin orta ve üst düzey yöneticilerince çok iyi 

anlaşılması gereken fenomenlerden biridir. Her türlü organizasyon bilgi ve iletişim teknolojilerinin sebep olduğu 

teknolojik değişimi ve dönüşümü yönetmek sorunuyla karşı karşıya kalmıştır. Değişen iş modelleri, yasal ve 

hukuki yapılar, değişen tüketim alışkanlıkları işletmelere rekabette üstünlük sağlamak için fırsatlar sunarken aynı 

zamanda da işletmelerin  yöneticilerini başa çıkmaları  gereken dijital dönüşüm, belirsizlik, karmaşıklık ve birlikte 

çalışabilirlik gibi stratejik sorunlarla karşı karşıya bırakmaktadır. Hangi kurumsal mimari çerçevesini seçmeliyiz? 

Dijital dönüşümümüz nasıl olacak? Soruları tüm kurumlar için baş edilmesi gereken ortak bir güçlüktür. Stratejik 

dönüşüm süreci daha etkin yönetilebilmesinde zorunlu bir araç olan kurumsal mimari ve kurumsal mimari 

çerçeveleri incelemeleri bu bildirinin konusunu oluşturmaktadır. Çalışmamızda, kurumsal mimari konusunda 

literatür incelenecek hemde dünyada kamu ve özel sektörde kullanılan kurumsal Mimari Çerçevelerinin tarihsel 

gelişimine uygun şekilde tanıtımı ve TOGAF Kurumsal Mimari Çerçevesinin incelemesi yapılacaktır. 

The Studying Of The Enterprise Architecture and Enterprise Architecture 

Frameworks As The Strategic Digital Transformation Driving Tools: A Case Of 

Togaf 

ABSTRACT 

In this study, we are experiencing digitalization, which is caused by digitization in the twentieth century to the 

present day. We are experiencing a radical change in all sectors using digitalization information and 

communication technologies. The digitalization process has led to the introduction of a large number of 

phenomena into the field of management and business literature. The concept of corporate architecture is one of 

the phenomena that must be understood very well by the middle and top managers of the enterprises. All kinds of 

organizations have faced the challenge of managing the technological change and transformation caused by 

information and communication technologies. Changing business models, legal and legal structures, changing 

consumption habits offer businesses opportunities to gain an edge over the competition while at the same time 

confronting strategic problems such as digital transformation, uncertainty, complexity and interoperability that 

managers need to cope with. Which enterprise architectural framework should we choose? How will our digital 

transformation be? The questions are a common challenge for all institutions to cope with. The review of 

enterprisel architecture and enterprise architectural frameworks, which is a necessary tool for more effective 

management of the strategic transformation process, is the subject of this paper. In this study, the literature on 

corporate architecture will be reviewed and the introduction of the institutional architecture frameworks that are 

used in the public and private sectors in the world in accordance with the historical development and the TOGAF 

Enterprise Architecture Framework will be examined.


210 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

1992’de Kurulan Devlet Üniversiteleri Üzerine Bölgesel Veri Zarflama 

Analizi Uygulaması – 359 
Prof. Dr. Ahmet ERGÜLEN  

Necmettin Erbakan University  

Faculty Of Political Sciences  

aergulen@konya.edu.tr 

 

Assoc. Prof. Dr. Fatih Mehmet ÖCAL  
Necmettin Erbakan University  

Faculty Of Political Sciences 

fmocal@konya.edu.tr 

 

İbrahim HARMANKAYA  
Necmettin Erbakan University 

Graduate School Of Social Sciences  

ibrahimharmankaya@selcuk.edu.tr 

 

ÖZET 
Ülkemizde 1992’yılı Yükseköğretim gelişimi açısından çok önemli bir yere sahiptir. Bu yılda ülkemizin her 

bölgesinden toplam 23 tane devlet üniversitesi resmi olarak kurulmuştur. Bu dönemde kurulan üniversiteler 

günümüzde, aradan geçen yıllar içerisinde çok büyük ilerlemeler kaydetmiştir. Bu ilerlemeleri kaydederken kamu 

tarafından verilen bütçelerle ve kendi öz gelirleriyle gelişme kaydetmiş, binlerce öğrenci mezun etmiş, akademik 

personel yetiştirmiştir. Devlet üniversitesi olmaları nedeniyle idari ve akademik yapılanmaları ile bütçe yapıları 

aynı çerçevede oluşmaktadır. Ancak faaliyetlerini yaparken kullanılan personel kaynakları, öğrenci sayıları, 

akademik birim sayıları, bütçe miktarı, öz gelir miktarı, yapılan proje sayıları, akademik yayın sayıları, mezun 

öğrenci sayıları vb. girdi ve çıktı değerleri doğal olarak birbirinden farklılık arz etmektedir. Birbirinden bağımsız 

özerk kuruluşlar olması, bölgesel farklılıkların olması, merkezi yönetimin vermiş olduğu destek, üst yönetimin 

almış olduğu kararlar gibi nedenlerle farklılıklar zaman içerisinde oluşmuştur. Hiçbir işlem yapmadan sayısal girdi 

ve çıktı değerlerine bakarak üniversitelerimizin verimliliklerini ölçmek mümkün değildir. Bu nedenle yapılan bu 

çalışmada 1992 yılında Ege Bölgesinde kurulan 7 devlet üniversitesini ele alarak, aynı coğrafi bölgede ancak farklı 

şehirlerde kurulmuş bu üniversitelerimizin kullanmış oldukları girdi ve çıktı değerlerle birbirlerine kıyasla ne 

derece etkin ve verimli çalıştıkları tespit edilmeye çalışılmıştır. Üst yönetimlere mevcut durum hakkında bilgi 

verebilmek ve geleceğe dair değişken faktörler hakkındaki alınacak kararlarda iç görü oluşturabilmek adına 

çalışma önemli bir noktadadır. Çalışma kapsamında söz konusu bölgede 1992’de kurulan Adnan Menderes, Afyon 

Kocatepe, Dumlupınar, Manisa Celal Bayar, Muğla Sıtkı Koçman, Pamukkale Üniversiteleri ve İzmir Yüksek 

Teknoloji Enstitüsünün 2016 yılında kamuoyuna açıklanan 2015 resmi faaliyet raporlarındaki verilerden 

yararlanılmıştır. Çalışma kapsamında benzer girdilerle benzer çıktılar elde ederken, benzer süreçler 

kullanıldığından, birbirleriyle kıyaslamayı mümkün kılmak için göreli etkinlik araştırması yapmayı amaçlayan ve 

doğrusal programlama prensiplerinden yararlanan yönetsel mekanizmalara iç görü kazandırabilecek parametresiz 

bir teknik olan veri zarflama analizi kullanılmıştır. Veri zarflama analizi için kurulacak doğrusal programlama 

modeli için ise Lindo paket programı kullanılmıştır. Çalışmanın sonucunda bu üniversitelerin göreceli etkinlik 

analizleri gerçekleştirilmiş hangi girdi ve çıktı değerleri bağlamında etkin olmadığı, etkin hale gelebilmek için 

izlenmesi gereken yollar ile ilgili değerlendirmeler yapılmıştır. Etkin ise de mevcut etkinlik düzeyini koruyabilmek 

için atıl kapasite ortaya çıkmış ve atıl kapasiteye ilişkin değerlendirmeler yapılmıştır.      

   

Anahtar Kelimeler: Veri Zarflama Analizi, Etkinlik Ölçümü, Eğitim, Üniversiteler. 

Implementation of Regional Data Envelopment Analysis on State 

Universities Founded in 1992 
 

ABSTRACT 
The year 1992 in our country has a very important place in terms of higher education development. In this year, a 

total of 23 state universities were officially established from each region of our country. The universities 

established during this period have made tremendous progress over the years. While making these progresses, it 

has made progress with the budgets given by the public and its own incomes, thousands of students have graduated 

and it has trained academic staff. Due to their being a state university, their administrative and academic structures 

and budget structures are formed in the same framework. However, personnel resources used in the activities, 

number of students, number of academic units, amount of budget, amount of self-income, number of projects 

mailto:aergulen@konya.edu.tr
mailto:fmocal@konya.edu.tr
mailto:ibrahimharmankaya@selcuk.edu.tr


211 
 

made, number of academic publications, number of graduates, etc. input and output values differ naturally. 

Differences have emerged over time due to reasons such as being independent autonomous organizations, regional 

differences, support provided by central government, and decisions taken by senior management. It is not possible 

to measure the efficiency of our universities by looking at the digital input and output values without any action. 

Therefore, in this study, 7 state universities established in the Aegean Region in 1992, established in the same 

geographic region but in different cities, have been studied and the effectiveness and efficiency of these universities 

are compared with the input and output values of these universities.  It is an important point to give information to 

the senior management about the current situation and to create insights on the future decisions about the variable 

factors. Within the scope of the study, data from the year 2015 official reports of Adnan Menderes, Afyon 

Kocatepe, Dumlupinar, Manisa Celal Bayar, Mugla Sıtkı Koçman, Pamukkale Universities and Izmir Institute of 

Technology - these universities were established in 1992 in the aforementioned region - which were announced to 

the public in 2016 have been used.  Since similar processes are used while obtaining similar outputs with similar 

inputs, data envelopment analysis is used as a parameterless technique that can provide insight into the 

administrative mechanisms that aim to conduct relative activity research and make use of linear programming 

principles in order to enable comparison with each other. For the linear programming model to be used for data 

envelopment analysis, the Lindo package program was used. As a result of the study, the relative efficacy analysis 

of these universities was conducted in the context of which input and output values were not effective, and the 

ways to be effective were evaluated. If it is effective, in order to maintain the current level of activity, the idle 

(unutilized capacity) capacity arose and the assessments regarding the idle capacity were made. 

 

Keywords: Data Envelopment Analysis, Event - effectiveness -measurement, Education, Universities. 


212 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Proje Yönetimi Ve Türk Yüksek Öğretim Sistemindeki Yerinin Avrupa 

Ülkeleri İle Kıyaslaması – 360 

Asst. Prof. Dr. Şenay Karakuş UYSAL 
Aksaray University/SBF 

senaykarakusuysal@aksaray.edu.tr 

 

Asst. Prof. Dr. Arzum BÜYÜKKEKLİK 
Niğde Ömer Halisdemir University/FEAS 

abuyukkeklik@ohu.edu.tr 

ÖZET 

Türkiye’de AB uyum sürecinin başlaması ile birlikte bakanlıklar bünyesinde gerek ulusal gerek uluslararası bir 

çok kredi ve destek programı proje tabanlı olarak yürütülmeye başlanmıştır. Proje tabanlı çalışma, planlama ve 

işin sonuçlandırılmasında sağlanan yüksek zaman ve maliyet etkinliği nedeniyle gerek kamu kurumlarında gerekse 

özel sektörde yaygın olarak tercih edilmeye başlanmıştır. Bu bağlamda proje danışmanlığı adeta bir sektör haline 

gelmiş, bu sektörde istihdam edilen proje uzmanları ise bir meslek olarak ön plana çıkmıştır. Ancak söz konusu 

alanda yeteri kadar kalifiye elemanın bulunmaması hazırlanan projelerin kalite ve sürdürebilirliğini olumsuz yönde 

etkilemektedir. KOSGEB 2017 faaliyet raporuna göre Türkiye genelinde destek programlarına yapılan 61.632 

proje başvurusunun 51.639’u kabul görmüş, 89’u durdurulmuş, yalnızca 55 gibi çok az bir miktarı başarı ile devam 

ettirilmiştir. Projelerin durdurulması veya başarısızlıkla sonuçlanmasındaki en büyük etken, işletmelerde veya 

danışmanlık ofislerinde proje yönetimi alanında uzman personel yetersizliği olarak değerlendirilmektedir.  

Bu çalışmada, ekonomi ve işletme alanlarında proje tabanlı çalışmanın önem ve etkinliğinin ortaya konması,  Türk 

yüksek öğretim sisteminde proje yönetimi alanındaki program ve derslerin eksikliğinin Avrupa ülkeleri ile 

kıyaslanarak araştırılması amaçlanmıştır. Araştırma sonucunda İngiltere ve Almanya’nın başı çektiği çeşitli 

Avrupa ülkelerinde lisans, yüksek lisans ve doktora düzeylerinde Proje Yönetimi programlarının yer aldığı, 

Türkiye’de ise az sayıda üniversitede doğrudan bu alana yönelik program bulunduğu belirlenmiştir. 

Anahtar Kelimeler: Kredi, Hibe, Proje Yönetimi, Eğitim, Üniversite.  

Project Management And The Place Of Turkısh Educatıon System In 

Comparıson Wıth European Countrıes 

ABSTRACT 

With the start of EU harmonization process in Turkey, the national and international project based credit and 

support programs have started to be executed within the ministries. Project-based work has become widely 

preferred both in public and private sectors due to the high time and cost-effectiveness in planning and finalization 

of the work. In this context, project consultancy has become a sector and project experts employed in this sector 

have come to the fore as a profession. However, the lack of qualified personnel in the subject area adversely affects 

the quality and sustainability of the projects. According to the 2017 annual report of KOSGEB, in general 

application of support programs in Turkey was 61.632 and the acceptance number of projects 51.639, However 

only the 55 of that were performed succesfully and the 89 of were stopped. The most important factor in stopping 

or failing the projects is evaluated as the lack of expert staff in project management in enterprises or consultancy 

offices.  

In this study, it is aimed the evaluate the importance and effectiveness of project-based study in the fields of 

economics and business and the lack of programs and courses in the Turkish higher education system in 

comparison with European countries. As a result of the research, in the leading by England and Germany there 

was most of project management programs in the level of bachelor, master and Phd in several European countries 

even the small number of programs are directly determined the subject of project management inTurkey.  

Key Words: Credit, Grant, Project Management, Education, University.


213 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Hizmet Sektöründe Yalın Üretim: Bir Bankada Değer Akış Haritalama 

Uygulaması – 361 

Assoc. Prof. Dr. Nuri Özgür DOĞAN 
Nevşehir Hacı Bektaş Veli University, FEAS 

nodogan@nevsehir.edu.tr 

 

Bahşende TAŞDEMİR 
Nevşehir Hacı Bektaş Veli University, SBE  

bahsendetasdemir@gmail.com 

ÖZET 

Küreselleşme ile birlikte artan rekabet sonucunda sektör farkı olmaksızın işletmeler son yıllarda üretim 

sistemlerini ön planda tutup, üretim sürecinde değer yaratmayan tüm faaliyetleri ortadan kaldırarak maliyetlerini 

düşürme fikrine odaklanmaktadır. Bu hususta işletmelere yardımcı olacak fikirlerden biri Yalın Üretim 

felsefesidir. Yalın üretim, israfın elimine edilmesi ile birlikte ekonomik ve kaliteli ürün ya da hizmet üretilmesine 

dayalı bir sürekli iyileştirme felsefesidir. Yalın üretim, imalat sektöründe kullanılarak israfların ortadan 

kaldırılmasına ve hatasız çıktıların sağlanmasına yardımcı olmuştur. Bu sebeple hizmet sektörü de yalın 

uygulamalara odaklanmaya başlamıştır. Son yıllarda yapılan çalışmalar göz önünde bulundurulduğunda, yalın 

üretim teknikleri hizmet işletmelerinde de kullanılabilmektedir. Bu çalışmada özel bir bankanın bireysel hizmet 

bankacılığı bölümünde müşterinin kredi talebi sürecindeki israflar ve/veya değer katmayan faaliyetlerin tespit 

edilmesi amaçlanmıştır. Bunun için yalın üretim tekniklerinden biri olan Değer Akış Haritalama (DAH) tekniği 

uygulanmış; mevcut ve gelecek durum haritaları çizilmiştir. Mevcut durum haritası analiz edilerek halihazırda 

sistemdeki değer katmayan adımlar belirlenmiş, değer katmayan adımların ortadan kaldırılmasını öneren yalın 

sistem ise çizilen gelecek durum haritası ile gösterilmiştir. Son olarak çalışmanın kısıtları ve gelecekte bu konu ile 

ilgili çalışma yapacak olanlara öneriler verilerek çalışma sonlandırılmıştır. 

Anahtar Kelimeler: Değer Akış Haritalama, Yalın Üretim, Bankalar. 

Lean Production in Service Sector: A Value Stream Mapping Case Study in 

Bank 

ABSTRACT 

As a result of the increasing competition with globalization, businesses focus on the idea of minimizing their costs 

by eliminating all activities that do not create any value in the production process. One of the ideas that will help 

businesses in this respect is Lean Production philosophy. Lean production is a continuous improvement philosophy 

based on the production of economic and quality products or services with the elimination of waste. Lean 

production has helped to eliminate wastes and provide error-free outputs in the manufacturing industry. For this 

reason, the service sector has also started to focus on lean applications. Considering recent studies, lean production 

techniques can also be used in service enterprises. In this study, it is aimed to determine the wastes and / or 

activities that do not add value in the loan demand process of the customer in the retailing banking service of a 

bank. For this purpose, one of the lean production techniques, the Value Stream Mapping (VSM) was applied; 

current and future states were mapped. In the current state map, steps that do not add value to the system are 

determined and lean system suggesting the elimination of steps that do not value is shown by a future state map. 

Finally, the limitations of the study and areas of future research were discussed. 

Key Words: Value Stream Mapping, Lean Production, Banks.

mailto:nodogan@nevsehir.edu.tr


214 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Kapadokya’da Faaliyet Gösteren Bir Balon İşletmesinin Etkinliğinin Veri 

Zarflama Analizi Yöntemi İle Ölçülmesi – 362 
 

Assoc. Prof. Dr. Nuri Özgür DOĞAN 
Nevşehir Hacı Bektaş Veli University, FEAS 

nodogan@nevsehir.edu.tr 

 

Dilek ÇARDAK 
Nevşehir Hacı Bektaş Veli University, SBE 

dilekcinn@gmail.com 

ÖZET 

Turizm sektörü ülkeler için gelir getiren en önemli sektörlerden birisidir. Bu durum turizm sektöründe faaliyet 

gösteren işletmelerin daha etkin ve/veya verimli çalışmalarını kaçınılmaz hale getirmektedir. Turizm sektörü 

küresel anlamda dünyadaki birçok ülke için olduğu gibi Türkiye için de önemli bir sektör konumundadır. Turizm 

sektöründe aktif rol oynayan çeşitli işletmeler vardır. Kapadokya Bölgesi denildiğinde ilk akla gelen sıcak hava 

balon işletmeleri de bunlardan birisidir. Bu çalışmanın amacı Kapadokya Bölgesi’nde faaliyet gösteren bir balon 

işletmesinin etkinliğinin ölçülmesidir. Bu amaç doğrultusunda Veri Zarflama Analizi yönteminden yararlanılmış 

ve araştırmaya konu olan işletmenin 2008-2017 yılları arasındaki son 10 yılındaki etkinliği ölçülmüştür. Ölçüm 

sonuçları ile işletmenin etkin olduğu ve etkin olmadığı yıllar belirlenmiş ve etkinlik sonuçlarının yorumlanmasına 

çalışılmıştır. Çalışmanın sonunda kısıtlar belirtilmiş, gelecekte bu konuda çalışma yapacaklar için bazı önerilerde 

bulunulmuştur. 

Anahtar Kelimeler: Veri Zarflama Analizi, Etkinlik Ölçümü, Turizm Sektörü, Balon İşletmeleri. 

 

Measuring The Efficiency of A Hot Air Balloon Firm Operating In Cappadocia Using 

Data Envelopment Analysis 

ABSTRACT 

Tourism sector is one of the most important sectors providing income source for countries. This situation makes 

the enterprises in the tourism sector more efficient. Globally, the tourism sector, as it is important for many 

countries in the world, is an important sector for Turkey too. There are several firms that play an active role in the 

tourism sector. Hot air balloon firms, that are specific to Cappadocia Region one of them. The aim of this study is 

to measure the efficiency of a balloon firm in the Cappadocia region. For this purpose, Data Envelopment Analysis 

method was used and the efficiency of the firm in the last 10 years, between 2008-2017, was measured. With the 

results of the measurement, the years in which the firm was efficient and inefficient were determined and the 

results of the efficiency measurement were tried to be interpreted. Finally, the limitations of the study and areas of 

future research were discussed. 

 

Key Words: Data Envelopment Analysis, Efficiency Measurement, Tourism Sector, Balloon Firms. 

mailto:nodogan@nevsehir.edu.tr


215 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Türki Cumhuriyetlerde Elektrik Enerjisi Üretim Ve Tüketim 

Performansının Değerlendirilmesi: Vza Ve Bootstrap-Vza Yaklaşımları İle 

Karşılaştırmalı Bir Uygulama – 363 
Serkan DERİCİ 

Nevşehir Hacı Bektaş Veli University 

serkanderici@nevsehir.edu.tr 

 

Koray UYGUR 
Nevşehir Hacı Bektaş Veli University 

korayuygur@nevsehir.edu.tr 

ÖZET 
 

Günümüzde dünya nüfusunun hızla artmasına bağlı olarak sahip olduğumuz kıt kaynakların etkin kullanımı ve 

alternatif enerji kaynaklarının kullanımı artmıştır. Ülkeler artık mevcut yer altı ve yer üstü kaynakları ile 

yenilenemez enerji kaynaklarının yerine yenilenebilir enerji kaynaklarına yönelmişler ve bu alanda profesyonel 

yaklaşımlar kullanmaktadır. Bu kapsamda Türki Cumhuriyetler ele alınarak, üç girdi (işgücü, sermaye ve elektrik 

enerjisi üretimi) ve iki çıktı (elektrik enerjisi tüketimi ve Gayri Safi Yurtiçi Hasıla) kullanılarak VZA ve Bootstrap-

VZA yaklaşımları ile söz konusu 5 ülke (Türkiye, Kazakistan, Azerbaycan, Özbekistan ve Kırgızistan) 2008 – 

2014 yılları arasında ele alınmış ve analizler MATLAB ve STATA paket programları ile yapılmıştır. Öncelikle 

analizde kullanılan veri setinin tanımlayıcı istatistikleri ve değişkenler arasındaki korelasyon ilişkileri hesaplanmış 

daha sonra VZA ve Bootstrap-VZA yaklaşımları ile elektrik enerjisi üretim ve tüketimine ait etkinlik değerleri 

hesaplanmıştır. Yapılan analizler sonucunda Türkiye’nin, Türki Cumhuriyetler içerisinde elektrik enerjisi 

üretiminde en başarılı ülke olduğu tespit edilmiştir. Son olarak Bootstrap-VZA yaklaşımı ile elde edilen etkinlik 

skorlarının, Gayri Safi Milli Hasılaya etkisini incelenmek amacıyla bağımlı değişken olarak kullanılarak regresyon 

analizi yapılmış ve etkinlik değerlerinin önemi ifade edilmiştir. Ayrıca VZA ve Bootstrap-VZA yaklaşımları ile 

elde edilen bulgular karşılaştırılarak Bootstrap-VZA’nın daha etkin bir yöntem olduğu gösterilmiştir. Ayrıca etkin 

olmayan ülkelerin, etkin hale gelebilmeleri için yapmaları gereken düzenlemeler tespit edilerek sunulmuştur. 

 

mailto:korayuygur@nevsehir.edu.tr


216 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Örgüt Kültürü ve Kurumsal İtibar Yönetiminin Porter’ın Rekabet 

Stratejileri, İnovatif İşyeri Davranışları ve Girişimcilik Eğilimi Üzerindeki 

Etkisi: Bir Model Önerisi – 457 

 

Assoc. Prof. Dr. Bora YILDIZ  
Istanbul University, Faculty of Economics 

borayildiz@istanbul.edu.tr 

 

 

ÖZET 
 

Bu araştırmanın amacı örgüt kültürü ve kurumsal itibar yönetiminin Porter’ın rekabet stratejileri, inovatif işyeri 

davranışları ve girişimcilik eğilimi üzerindeki etkisini incelemektir. İlgili alanyazın incelendiğinde birçok 

çalışmanın belirtilen değişkenler arasındaki ilişkileri ayrı ayrı çalıştığı anlaşılmaktadır. Ancak, bu değişkenler 

arasındaki ilişkinin bütünsel anlamda incelendiği bir çalışmaya alan yazında rastlanılmamıştır. Başka bir ifadeyle 

işletme çalışanlarının örgüt kültürü ve kurumsal itibar yönetimi algılarının Porter’ın rekabet stratejileri, 

çalışanların inovatif davranışları ve girişimcilik eğilimine olan etkisinin nasıl etkilendiğini ortaya koyan bir 

çalışmaya ilgili yazında rastlanılmamıştır. Bu bağlamda bu araştırma ile çalışanların girişimcilik eğilimleri, 

inovatif davranışlarının ve örgütün rekabet stratejilerinin örgütsel düzeydeki öncülleri belirlenerek ilgili yazındaki 

boşluğun doldurulması amaçlanmıştır. Buna ek olarak, bu kavramsal çalışma ile önceki çalışmaların kısmi olarak 

ele aldıkları ilişkiler bütüncül bir bakış açısıyla ele alınmaya çalışılmış ve bir model önerisinde bulunulmuştur. 

Böylece önerilen faktörlerin gelecekteki araştırmalara yeni araştırma fırsatları sağlayacağı düşünülmektedir. 

 

Anahtar Kelimeler: girişimcilik eğilimi, inovatif işyeri davranışları, kurumsal itibar yönetimi, örgüt kültürü, 

rekabet stratejileri. 

 

 

The Effect of Organizational Culture and Corporate Reputation 

Management on the Porters’ Competitive Strategies- Innovative Workplace 

Behaviors and Entrepreneurship Orientation: A Model Proposition 

 

ABSTRACT 
 

The purpose of this study is to investigate the effect of organizational culture and corporate reputation management 

on Porter’s competitive strategies, innovative workplace behaviors, and employees’ entrepreneurship orientation. 

When we check the literature, we confront with lots of studies that investigate the relations among these concepts 

partially. However, we didn’t find any studies that investigate the relations among these concepts by holistically. 

In other words, despite extensive research into the role played by organizational culture and corporate reputation 

management attaining inter-organizational advantage, the way in which these resources matter for generic 

strategies, entrepreneurship orientation, and innovative workplace behaviors has received scant attention. In this 

respect, in this study, we try to fill the gap in the current literature by means of determining the organizational 

level antecedents of the depended variables. Additionally, with this effort, we propose a conceptual model that 

further researches could empirically test it in a holistic manner. Hence, it is expected that the proposed factors 

would create new possible avenues for future researches. 

 

Keywords: Entrepreneurship Orientation, Inovative Workplace Behaviors, Corporate Reputation Management, 

Organizational Culture, Competitive Strategies. 


217 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

How Much to Grow?  Change in the Organizational Culture of Enterprises 

That Become Multinational and Effects of Internationalization, a Research 

in Textile Industry – 366 

 

Asst. Prof.Dr. Meriç Esat BEBİTOĞLU 
Nişantaşı University, Istanbul 

Economics, Administrative & Social Sciences Faculity, Advertising.& Public Relations Dept.  

meric.bebitoglu@nisantasi.edu.tr 

 

ABSTRACT 

Although growth of a business is always perceived as a ‘no doubt concept’ that must inevitably occur, planned 

and controlled growth often gives more useful and efficient results. All enterprises aim to create added value, 

mostly by providing growth, to be sustainable and to benefit the society. As the growth is neither easily controllable 

and not speed-adjustable, it is usually not possible to estimate how much the establishment will grow.  

In simple terms, it can be considered that there is no other option rather than growth and the inevitable that every 

business grows beyond its limits . But; In addition to the managerial problems related to the organizational culture 

that can be caused by uncontrolled growth, the quantitative problems that international growth can bring should 

also be manageable. Otherwise, it is possible to lose current resources or use them inefficiently. Instead of a 

superficial growth,  talking about the functionality, involving deeply in the foreign country can be more preferable. 

There are many multinational companies in the global world, and Turkish companies are becoming multinational 

in this globalization trend even though their numbers are relatively small and slow. 

The Turkish textile upholstery fabric company, founded in 1980 when we conducted field work, started its 

multinationalization process with the acquisition of the biggest competitor in the U.S.A and China. The process of 

multinationalization was examined as a case study and the effects of becoming a multinational on the 

organizational culture were investigated.


218 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Expectations of Technopark Companies in the Perspective of Industry 4.0 – 

367 

 
Gizem ATAK 

Istanbul Technical University 
atak16@itu.edu.tr  

  

Ferhan ÇEBI 

Istanbul Technical University 
cebife@itu.edu.tr 

ABSTRACT 

With the advances in technology, today's world is in the fourth industrial revolution, which plays an important role 

in the economies and industries of the countries. With this transformation, it is expected that all the tools and 

devices used in the Industry will be smart, self-learning and more efficient hardware and software products will 

be produced. For this way, industrial production speed, volume and productivity will increase, and economic and 

social life will develop. If we are not ready for this revolution as a country, we will have to face significant 

devastating effects besides the benefits of the revolution, just as it is in every industrial revolution. To be able to 

transform the new industrial revolution into an opportunity for our country, there is a need for measures to be taken 

in this direction and studies to shed light on what needs to be done. Efforts and impacts on digital transformation 

have also begun to appear in all parts of the world, from the private sector to public sector and the manufacturing 

environment to the academic environment. 

Technoparks have an undeniable role on technology production and development. In this direction, a questionnaire 

study was carried out to reveal the expectations of technology production source when they are developing their 

products/services within the scope of Industry 4.0 and the achievement level in terms of expectations were 

examined. The questionnaire was sent to 50 technoparks in Turkey. A total of 231 technology development 

centered companies participated in the survey. The data obtained from survey were analyzed by using descriptive 

statistics and exploratory factor analysis.


219 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

İş Arkadaşlarının Kaytarma Davranışlarının Örgütsel Vatandaşlık 

Davranışa Etkisinde Örgütsel Bağlılığın Aracılık Rolü – 368 

Semih SORAN 
Özyeğin University, 34794, İstanbul 

 

Harun ŞEŞEN 
Lefke University, Lefke 

 

Pınar GÖKALP 
Özyeğin University, 34794, İstanbul 

ÖZET 

Son yıllarda yapılan pek çok çalışma bireysel olarak işyerindeki performansların arttırılmasına yönelik olarak ele 

alınmıştır. Bu çalışmaların büyük bir bölümü ise takım çalışmasında bireysel performansların düşmesi üzerinde 

yoğunlaşmıştır. Bu kapsamda sosyal kaytarma konusu bireysel performansların kaybı nedenleri arasında çalışılan 

temel konulardan birisi haline gelmiştir. Araştırmacılar, çalışanların grup çalışmalarında bireysel çalışmalara 

nazaran daha az gayret sarf ettiklerini tespit etmişlerdir. Bunun yanında bugüne kadar yapılan araştırmalar 

motivasyon unsurlarının örgütsel vatandaşlık davranışlarını ortaya çıkarmada etkili olduğunu göstermektedir. Bu 

anlamda bu araştırmanın amacı, örgütsel vatandaşlık davranışları, sosyal kaytarma ve örgütsel bağlılık konularının 

alan yazınına farklı bir bakış açısından katkı sağlamak ve/veya geliştirmektir. Araştırmada yapısal eşitlik modeli 

kullanılmış olup, kullanılan veriler liselerde çalışan öğretmenlerden elde edilmiştir. Elde edilen bulgular sosyal 

kaytarma davranışlarının örgütsel vatandaşlık davranışlarını olumsuz yönde etkilediğini; ancak örgütsel bağlılığın 

bu davranışların oluşmasına olumlu katkı sağladığını göstermektedir. 

 

Anahtar kelimeler: Örgütsel vatandaşlık, sosyal kaytarma, örgütsel bağlılık.


220 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Örgütsel Etiğin Kurumsal İtibara Etkisi Üzerine Araştırma – Aksaray 

Turizm İşletmeleri Örneği – 369 

Prof. Dr. Himmet KARADAL 

Aksaray University 

hkaradal@gmail.com 

 

Inst. Abdullah DEMİR 
Sinop University 

mail.abdullahdemirmail.com 

ÖZET 

Bu araştırmada ortaya çıkan verilerle, örgütsel etiğin kurumsal itibara etkisinin farkedilmesi amaçlanmıştır. 

İşletmelerin belirlediği hedefleri yerine getirmek amaçlı, birden fazla kişinin aynı ortamda bir araya gelerek 

oluşturduğu örgütsel yapıda, farklı kültür ve inançları benimsemiş grupların asgari müşterekte buluşması 

amacıyla örgüt kültürleri oluşmuştur. Hem iç hem de dış çevre için fayda sağlaması beklenen örgütlerin, bu 

hedefi gerçekleştirebilmesi için işgörenlere bu bilinci kazandırmaları ve kendilerinin de azami ölçüde örgütsel 

etik ilkelerine bağlı kalmaları beklenmektedir.  Bu amaçla çalışmada, öncelikli olarak ahlâk, etik, örgütsel etik 

kavramları açıklanmış ve örgütsel etiğin  kurumsal itibara etkisinin ölçülmesi amacıyla Aksaray ilinde yer alan 

turizm işletmelerinde farklı statülerde hizmet veren çalışanlar ve üst düzey yöneticilere uygulanan anketin 

sonuçları değerlendirilmiştir. 131 katılımcıdan oluşan 56 soruluk anket çalışmasının sonunda, çalışanların 

çoğunun kurumlarının hizmetleri ve mali başarıları hakkında bilgi sahibi oldukları halde, görev aldıkları 

işletmelerin fiyat politikalarının belirsiz olduğuna dikkat çekmişlerdir. Ayrıca çoğu katılımcı, çalıştıkları 

kurumları rakiplerinden üstün görmemektedir. Öte yandan işgörenler çoğunlukla kurumlarının açıklamalarına 

sorgulamaksızın güvenmektedirler. Kendilerine yöneltilen etik değerler hakkındaki anket sorularının 

yanıtlarına bakıldığında ise, katılımcıların etik kuralları benimsedikleri görülmüştür. Dolayısıyla bu çalışma 

ile, alanında itibarı kabul edilen işletmelerin içinde bulundukları durumu, bünyesinde görev alan kişilerin 

örgütsel etik kurallarını benimsemesine borçlu olduğu görülmektedir. 

 

Anahtar Kelimeler: Etik, İşletme, Kurumsal İtibar, Örgütsel Etik 

 

The Effect Of Organizational Ethic Over Corporate Reputation- Sample Of 

Aksaray Tourism Establishments 

ABSTRACT 

It is aimed to noticed the effect of organizational data over the corporate reputation by using the data collected 

in this study. The organizational culture formed with the aim of the minimum mutual agreement of the different 

people and/or groups under the corporate structure in which more than one person come together in the same 

place with the effort of fullfilling the corporate targets. Being expected a benefit for both inside and outside 

environments, organizations need to stick to the organizational ethics at minimum level and also gain the 

perspective and consciousness of this culture to the employees. With this aim, in this study the concepts of 

ethics, moral and organizational ethics are defined and a questionnaire is applied to the tourism employess at 

different levels and senior managers in Aksaray and the results are evaluated. There are 131 people attending 

the questionnaire and there are 56 items ın the questionnaire. The results show that; although majority of the 

participants knows the services and financial success of their organizations, they do not have a general 

information on the price policy of the organizations. Also, many of the participants have a sense that their 

organization is not better than their rivals. On the other hand the employees trust the explanations of their 

organizations mostly. When the results of the questions related to the ethic values are examined it is seen that 

the participants indigenise the ethical rules. It means that the respected organization in their field owe their 

reputation to their employess who seises the ethical values of the organization. 

 

Key Words: Ethics, Business, Corporate Reputation, Organizational Ethic 


221 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Avanos Çömlekçi Çamurunun Yüksek Sıcaklıkta Farklı Sır Bünyelerinde 

Kullanımı – 370  
 

Inst. N.Nazende ÖZKANLI 
Aksaray University  

erenlernazendel@gmail.com 

 

ÖZET 
 

Geçmişin değerlendirilmesinde ve yorumlanıp anlaşılmasında kültürel birikim ve bunun somut ifadesi sanat 

yapıtlarıdır. Sanat yapıtlarından biri olan seramik ise tarih boyunca birçok önemli uygarlığın malzemesi olmuş ve 

insanlık tarihinin en önemli dönemlerine tanıklık etmiştir. Geçmişi nerdeyse insanlık tarihi kadar eski olan seramik 

malzeme, tarih boyunca sürekli kendini yenilemiş ve hayatın her döneminde farklı bir yapı olarak karşımıza 

çıkmıştır. Bazen bir çanak,  bazen bir çömlek, bazen bir takı, bazen de bir mimari elemanı ya da sanatsal obje 

olarak hayatımızın içerisinde her dönem yer almıştır.  

En eski yerleşim yerlerinden biri olan Anadolu'da seramik her dönem farklı uygarlıklarda karşımıza çıkmış ve o 

uygarlığın kültürel yapısını yansıtan bir olgu olmuştur. Bu sayede geçmişten günümüze ulaşan bir belge niteliği 

taşımaktadır. Günümüze geldiğimizde Avanos’ta  geleneksel çömlekçiliği temsil edildiği en önemli üretim 

merkezlerinden biridir.Bu çalışmada Avanos bölgesinde çömlekçilikte kullanılan kırmızı çamurun yüksek 

sıcaklıkta farklı sır bünyelerinde kullanılmasında etkileri araştırılmıştır. Kırmızı çamur içerinde bulunan demir 

oksit oranının yüksek olması nedeniyle renklendirici olarak farklı sır bünyelerinde farklı etkiler bıraktığı 

gözlenmiştir. Bu çalışma kapsamında kullanılan  sır bünyeleri kurşunlu, kurşunlu alkali, kurşunlu borlu ve alkali 

borlu olarak belirlenmiştir. Elde edilen sonuçlar değerlendirildiğinde Avanos bölgesinde kullanılan çamurun 

yüksek sıcaklıkta sır bünyesinde kullanılabilirliği ortaya çıkmıştır. 

 

Anahtar Kelimeler: Avanos Çömlekçiliği, Seramik, Sır,Kil  
 

The Use Of Avanos Çömlekçi Mud In Different Ruins In High 

Temperature 
 

ABSTRACT 
 

In the evaluation and interpretation of the past, the cultural accumulation and its concrete expression are the works 

of art. Ceramic, one of the works of art, has been the material of many important civilizations throughout history 

and has witnessed the most important periods of human history. The ceramic material whose history is almost as 

old as the history of mankind has constantly renewed itself throughout history and emerged as a different structure 

throughout life. Sometimes a dish, sometimes a pot, sometimes a jewelry, sometimes as an architectural element 

or artistic objects have taken place in our lives every period. 

In Anatolia, one of the oldest settlements, ceramic was encountered in different civilizations and reflects the 

cultural structure of civilization. In this way, it is a document from past to present. When we come to today, Avanos 

is one of the most important production centers where traditional pottery is represented.In this study, the effects 

of red sludge used in potting in the Avanos region in different glaze bodies were investigated. Due to the high 

proportion of iron oxide found in the red sludge, it has been observed that it has different effects on different glaze 

bodies as colorants. The glaze structures used in this study are leaded, leaded alkali, leaded boron and alkali boron. 

When the results are evaluated, it is seen that the sludge used in Avanos region can be used in glaze. 

 

Keywords: Avanos Pottery, Ceramics, Glaze, Clay 

mailto:erenlernazendel@gmail.com


222 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Ahlaki Liderliğin, Duygusal Tükenme ve İçsel Motivasyonun Üretim 

Sektöründe Bulunan Çalışanların Yaratıcılıklarına ve İletişime Etkilerinin 

İncelenmesi - 371 

 
Asst. Prof. Dr. Zafer ADIGÜZEL  

Istanbul Medipol University, İYBF  

zadiguzel@medipol.edu.tr 

 

Merve ÇAKIR  
Istanbul Medipol University, SBY  

 97mervecakir@gmail.com 

 

ÖZET 
 

Ahlaki liderlik, çalışanlara güven ve güç veren, yani güçlü bir motivasyon sağlayan liderlik tarzı olarak kabul 

edilmektedir. Liderin örgüt içindeki davranışlarının ahlaki standartlarla uyumlu olduğunda, çalışanlar bu 

davranışları motivasyonel açıdan doğru algılayabilmektedirler (Rempel ve diğ 1985). Ahlaki liderliğin, yarattığı 

güven duygusu, çalışanların liderin davranışına karşı savunmasız olma isteğini içerir, bu nedenle çalışanlar, liderin 

ahlaki mükemmelliğinden tam olarak emin olmadıkça, lidere güvenmeyeceklerdir. Örgütlerde karşılaşılan bir 

diğer önemli durumda, yaşanılan “duygusal tükenme” dir. Çalışanlar duygusal olarak aşırı bir şekilde kendilerini 

yoğun hissettiklerinde, örgütsel işleyişleri ve resmi iş yükümlülüklerini yerine getirme yetenekleri ile meşgul 

olmayı düşünürler (McCarthy ve diğ 2016), çünkü çalışanların yaşayacakları enerji tükenmesi, çalışanların daha 

fazla enerji kaybından kaçınmak için enerjilerini korumaya motive etmektedir (Hobfoll ve Shirom, 2000). 

Çalışanların görevlerini yerine getirmesi sırasında duygusal olarak yaşadıkları yıpranma duygusu, çalışanların, 

örgütten psikolojik çekilme durumunu (Chi ve Liang, 2013), devamsızlık (Bronkhorst ve Vermeeren, 2016) veya 

organizasyondan ayrılma niyetleri gibi olumsuz faaliyetlere yöneltme eğilimindedir (Bernerth ve diğ 2011). 
Çalışanların örgüt içinde yaşadıkları bir diğer durumda “İçsel motivasyon” dur (Hobfoll, 1989). İçsel Motivasyon; 

örgütte, yatırım yapılan kaynakların yetersiz geri dönüşü, çalışanların stresli olmasına neden olabilir. Bu stres 

genellikle çalışanlar arasında duygusal tükenmeye sebep olmakta, bu da onları daha sonra bu streslerin 

kaynaklarını bulup tekrardan oluşmasını önleme yollarını aramaya teşvik etmektedir (Hobfoll, 1988). Yoğun 

rekabet ortamında örgütler için önemli olan bir diğer etken, çalışanların yaratıcılıklarını örgüt için kullanmalarıdır. 

Liderlik, yetenek ve yaratıcılık ile ilgili örgütsel çalışmalar, yaratıcı çalışanların örgüte karşı ilgisiz olmasının işten 

ayrılma niyetine yol açtığı belirtilmektedir (Myatt, 2013). Yenilikçi çalışanlar, firmaların rekabet gücünü koruyan 

iş stratejisinin ayrılmaz bir parçası olarak görülmektedir (Mumford, 2000). Janssen, Van De Vliert ve West'in 

(2004) yaptıkları araştırmada, “Bütün yeniliklerin temeli yaratıcı fikirlerdir ve fikir üreten, teşvik eden, tartışan, 

değiştiren ve sonuçta gerçekleştiren bireyler veya gruplardır” açıklamasını yapmaktadırlar. Bu nedenle yaratıcılık, 

örgütlerin rekabetçi bir pazardaki uzun vadeli başarısı için hayati önem taşımaktadır. Kurumlarda bireysel 

yaratıcılığın faydaları ve maliyetleri araştırmacılar tarafından, pozitif ve negatif sonuçları etkileyen sınırları 

belirlemek üzere incelenmiştir (Janssen ve diğ 2004). Bu kapsamda; Araştırmanın amacı doğrultusunda 300 

çalışan ile anket çalışması yürütülmüştür. SPSS 23.00 İstatistik Paket Programı kullanılarak elde edilen veriler 

değerlendirilmiş ve Demografik bilgilerde “descriptive (tanımlayıcı)” analiz kullanılmıştır. Likert ölçeğinin 

kullanıldığı sorularda faktör analizi ve güvenirlilik analizi yapılmıştır. Değişkenler arasındaki ilişkilerin 

incelenmesinde korelasyon analizi; hipotezlerin test edilmesinde regresyon analizi yapılmıştır. Araştırmada, 

Ahlaki Liderlik değişkenini analiz edebilmek için Cheng ve diğerleri (2000) tarafından geliştirilen beş soruluk 

ölçek kullanılmıştır. Mental Yorgunluk (Duygusal Tükenme) değişkenini ölçmek için Maslach ve Jackson (1981) 

tarafından geliştirilen sorular kullanılmıştır. İçsel Motivasyon değişkenini ölçmek için Gagné ve diğerleri (2010) 

tarafından geliştirilen sorular kullanılmıştır. Çalışanların yaratıcılığını değerlendirmek için Zhou ve George (2001) 

ve Liao ve Chuang'dan (2004) tarafından geliştirilen sorular  kullanılmıştır. Etkili İletişim Ölçeği için Sharma ve 

Patterson tarafından 1999 yılında yaptıkları çalışmada kullandıkları ölçeklerden faydalanılmıştır. Araştırma 

sonuçlarında yapmış olduğumuz analizlerde; Örgüt içinde çalışanların yaşamış oldukları duygusal tükenme 

karşısında ahlaki liderliğin olumlu yönde etkisinin olduğu ancak duygusal tükenmenin ara değişken etkisinde 

çalışanların yaratıcılıklarının ve etkili iletişimin olumsuz yönde etkilendiği sonucuna varmaktayız. Çalışanların 

içsel motivasyon durumunda ahlaki liderliğin etkisiyle hem yaratıcılıklarında hemde etkili iletişimlerinde olumlu 

yönde etki olduğunu görmekteyiz. Doğal olarak, çalışanların örgüt ortamında yaşadıkları olumsuz bir duygusal 

durum karşısında ihtiyaçları olan pozitif yönde bir liderlik tarzı olduğu sonucuna varabilmekteyiz.  

Anahtar Kelimeler: Ahlaki Liderlik, Duygusal Tükenme, İçsel Motivasyon, Yaratıcılık, Etkili İletişim 

mailto:ahmeterdem@selcuk.edu.tr


223 
 

Investigation of the Effects of Moral Leadership, Emotional Exhaustion and 

Internal Motivation on Employee Creativity and Communication in 

Production Sector 

 
ABSTRACT 

 

Moral leadership is recognized as a leadership style that gives employees confidence and strength, that is, a strong 

motivation. When the behavior of the leader in the organization is consistent with the moral standards, employees 

can perceive these behaviors from the motivational point of view correctly (Rempel et al. 1985). Moral leadership, 

the sense of trust it creates, involves the desire of employees to be vulnerable to the leader's behavior, so employees 

will not trust the leader unless he is absolutely certain of the leader's moral perfection. Another important situation 

encountered by organizations is da emotional exhaustion “. When employees feel emotionally overwhelmed, they 

think of being engaged in organizational functioning and the ability to perform formal job obligations (McCarthy 

et al. 2016), because employees' energy exhaustion motivates employees to maintain their energy to avoid further 

energy loss (Hobfoll and Shirom, 2000). The feeling of weariness, which the employees experience emotionally 

during the fulfillment of their duties, tends to direct the employees to the negative activities such as the 

psychological withdrawal situation from the organization (Chi and Liang, 2013), absenteeism (Bronkhorst and 

Vermeeren, 2016) or intention to leave the organization (Bernerth et al., 2011). In another case where employees 

live within the organization, “intrinsic motivation” (Hobfoll, 1989). Intrinsic Motivation; insufficient return of 

invested resources in the organization may cause employees to be stressful. This stress often leads to emotional 

exhaustion among employees, which then encourages them to seek out the sources of these stresses and to prevent 

them from occurring again (Hobfoll, 1988). Another factor that is important for organizations in a highly 

competitive environment is that employees use their creativity for the organization. Organizational studies related 

to leadership, talent and creativity are stated to be the indifference of creative employees to the organization and 

the intention to quit (Myatt, 2013). Innovative employees are seen as an integral part of the business strategy that 

protects the competitiveness of companies (Mumford, 2000). In their study by Janssen, Van De Vliert and West 

(2004), tem The basis of all innovations is creative ideas and individuals or groups that produce, encourage, argue, 

change and ultimately produce ideas. For this reason, creativity is vital for companies' long-term success in a 

competitive market. The benefits and costs of individual creativity in institutions were examined by the researchers 

to determine the limits affecting the positive and negative results (Janssen et al., 2004). In this context; The survey 

was conducted with 300 employees in line with the purpose of the study. Data obtained by using SPSS 23.00 

Statistical Package Program were evaluated and de descriptive İstatistik analysis was used in demographic 

information. Factor analysis and reliability analysis were performed on questions using Likert scale. Correlation 

analysis in the study of relationships between variables; Regression analysis was performed to test hypotheses. In 

order to analyze the Moral Leadership variable, a five-item scale developed by Cheng et al. (2000) was used. The 

questions developed by Maslach and Jackson (1981) were used to measure the Mental Fatigue (Emotional 

Exhaustion) variable. The questions developed by Gagné et al. (2010) were used to measure the intrinsic 

Motivation variable. The questions developed by Zhou and George (2001) and Liao and Chuang (2004) were used 

to evaluate the creativity of the employees. The scale used by Sharma and Patterson in their study in 1999 was 

used for the Effective Communication Scale. In the analysis we made in the research results; We conclude that 

there is a positive effect of moral leadership in the face of the emotional exhaustion of the employees within the 

organization, but the creativity and effective communication of the employees are adversely affected by the interim 

variable effect of emotional exhaustion. We see that employees have a positive impact on their creativity and 

effective communication with the effect of moral leadership in the case of intrinsic motivation. Naturally, we can 

conclude that there is a positive leadership style that employees need in the face of a negative emotional situation 

in the organizational environment. 

 

 

Keywords: Moral Leadership, Emotional Exhaustion, Intrinsic Motivation, Creativity, Effective Communication.


224 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Güçlendirici Liderliğin, Hizmet Yeniliğine ve Çalışanlara Etkilerinin 

Hizmet Sektöründeki Firmalarda İncelenmesi - 372 

 
 

Asst. Prof. Dr. Zafer ADIGÜZEL  
Istanbul Medipol University, İYBF  

zadiguzel@medipol.edu.tr 

 

Yeliz ÇAYAN  
Bahcesehir University, İİSF  

yeliz.cayan@bahcesehir.edu.tr 

 

ÖZET 
 

Çalışanlar, liderlerinin etkisiyle güvene dayalı güce sahip olduklarında, liderleri tarafından gerçekten 

güçlendiklerini hissetmeleri daha olasıdır. Bu güvence ile belirsizlik azalmakta ve çalışanlar yaratıcı becerilerine 

daha fazla güvenerek daha fazla yaratıcılık kazanmaktadır. Aksine, çalışanlar liderlerine güvenmediği zaman, 

yüksek düzeyde belirsizlikten kaçınma durumunda, güçlendirmeye cevap vermesi muhtemel değildir. Güçlendirici 

liderliğin özellikle çalışan çıktılarını desteklemede etkili olduğu konusunda akademik tartışmalar ortaya çıkmıştır. 

Bir çalışma; güçlendirici liderlik ve yaratıcılık arasında pozitif bir ilişki olduğunu gösterirken (Zhang ve Bartol, 

2010), diğer teorik ve ampirik çalışmalar, güçlendirici liderliğin çalışan sonuçları üzerindeki etkisinin daha önce 

düşünüldüğünden daha karmaşık olabileceğini belirtmektedirler (Ahearne ve diğ 2005; Fineman, 2006). Örgütün 

başarılı bir performans gösterebilmesinde bir diğer önemli konu çalışanların örgüt içindeki aktiflik durumlarıdır. 

Proaktif kişilik, yalnızca değişimi tanımlamak ve etkilemek için davranışsal bir eğilimi tanımlamaktadır (Liang ve 

Gong, 2012). Çalışanların belirli durumlara yanıt olarak ne kadar iyi iş yapacaklarını ve bu durumlara verdikleri 

cevapların ne ölçüde yönetim tarafından desteklendiğine ilişkin algıladıkları durumlar, proaktif davranış 

biçimlerinin farklı süreçlere yol açacağına dair kendi inançlarını yansıtmaktadır. Hem Güçlendirici Liderlik hemde 

proaktif davranışlarla birlikte, örgüt içinde Takım Yaratıcılığına ne yönde etkileri olduğunu incelemekteyiz. Takım 

yaratıcılığı; ürünler, hizmetler ve süreçler hakkında yeni ve faydalı fikirlerin oluşturulmasını ifade etmektedir 

(Zhau ve Ren, 2012). Günümüzün sürekli değişen ve öngörülemeyen organizasyonel dünyasında, faaliyet 

gösterecek yaratıcı insanlara daha fazla ihtiyaç duyulmaktadır (Shalley ve diğ 2004). Açık hizmet inovasyon 

modeli, işletmelere yönelik hizmet yaklaşımı ile birlikte açık inovasyonun hizmet temelli ekonomide büyümenin 

ve rekabet edebilmenin etkili bir yolu olabileceğini gösteren bir yaklaşım sunmaktadır (Chesbrough, 2010). 

Chesbrough'a (2003) göre, “açık inovasyon, şirketlerin kendi teknolojilerini ilerletmeye çalıştıkça, firmaların hem 

dış fikirleri hem de iç fikirleri ve pazarlamanın iç ve dış yollarını kullanabileceğini ve kullanması gerektiğini kabul 

eden bir paradigmadır.” Bu nedenle, müşterileri ile ilişki kurmak ve bir firmanın harici ortakları (örneğin 

tedarikçiler) ile işbirliği yapmak, örgütlerin sermaye tabanlı rekabet avantajı elde etmesi için kullanabilecekleri 

dış bilgi birikiminde hayati öneme sahip olabilmektedir (West ve Bogers, 2014). Çalışanların Kariyerlerinde 

Yükselmesi, mevcut pozisyonlarından daha yüksek konumdaki bir göreve, dolayısıyla daha güçlü bir göreve 

getirilmeleri anlamına gelmektedir. Görev güçleştikçe bireye yüklenen sorumluluklar artacak, tecrübe kazandıkça 

iş monotonlaşacak ve çalışanlar bulundukları mevkilerdeki yetkilerini ve dolayısıyla sorumluluklarını yetersiz 

bulacaklardır. Bu nedenle, daha yüksek yetki ve sorumluluklarla çalışmayı arzu edeceklerdir. Anketimizi, 

firmaların değişik departmanlarında çalışan 283 tüm beyaz yakalılar kriterlere uygun şekilde cevaplamıştır. 

Verilerin değerlendirilmesinde SPSS 23.00 İstatistik Paket Programı kullanılmıştır. Araştırmada, Güçlendirici 

Liderlik Ölçeğinde Aheame ve ark. (2005) ve Arnold ve ark. (2000) tarafından geliştirilen sorular kullanılmıştır. 

Proaktif Kişilik Ölçeğinde Bateman ve Crant'ın (1993) ve Seibert ve arkadaşlarının (1999) geliştirdiği sorular 

kullanılmıştır. Takım Yaratıcılığı Ölçeği; Tierney ve Farmer tarafından 2002 yılında yapmış oldukları çalışmadaki 

sorular kullanılmıştır.  Hizmet Yeniliği Ölçeği; Swink (2003) tarafından geliştirilen sorular kullanılmıştır. Kariyer 

Memnuniyeti Ölçeğinde, Greenhaus ve diğerleri (1990) tarafından geliştirilen sorular kullanılmıştır. Örgüt içinde 

çalışanların proaktif kişiliğe sahip olduklarında, güçlendirici liderliğin etkisiyle birlikte hem takım yaratıcılığında 

etkili oldukları hem yenilik kavramının örgüt içinde geliştirilmesinde aktif olarak rol aldıklarını hemde çalışanların 

proaktif kişilikleri ve güçlendirici liderliğin pozitif etkisiyle kariyer memnuniyeti yaşadıklarını analizler 

sonucunda elde etmiş bulunmaktayız. Bu sonuçlar, çalışanların bulundukları örgüt ortamında doğru bir liderlik 

tarzıyla yönetildiklerinde örgüte pozitif yöndeki katkılarını ortaya koymaktadır. 

Anahtar Kelimeler: Güçlendirici Liderlik, Proaktif Kişilik, Hizmet Yeniliği, Kariyer Memnuniyeti, Takım 

Yaratıcılığı. 


225 
 

 

Investigation of Empowering Leadership, Service Innovation and its Effects 

on Employees in Service Sector Companies 

 
ABSTRACT 

 

Employees are more likely to feel truly empowered by their leaders when they have the power of trust through the 

influence of their leaders. With this assurance, uncertainty is decreasing and employees gain more creativity with 

more confidence in their creative skills. On the contrary, when employees do not trust their leaders, they are 

unlikely to respond to empowerment if they avoid high levels of uncertainty. Academic discussions have emerged 

that empowering leadership is particularly effective in supporting employee outcomes. While a study shows a 

positive relationship between empowering leadership and creativity (Zhang and Bartol, 2010), other theoretical 

and empirical studies suggest that the impact of empowering leadership on employee outcomes may be more 

complex than previously thought (Ahearne et al 2005; Fineman, 2006). Another important issue for the successful 

performance of the organization is the employees' activity in the organization. Proactive personality only defines 

a behavioral tendency to identify and influence change (Liang and Gong, 2012). The situations that employees 

perceive as to how well they will do business in response to certain situations and the extent to which their 

responses to these situations are supported by management reflect their belief that proactive behavior will lead to 

different processes. Together with both Strengthening Leadership and proactive behaviors, we examine how they 

affect Team Creativity in the organization. Team creativity; expressing new and useful ideas about products, 

services and processes (Zhau and Ren, 2012). In today's ever-changing and unpredictable organizational world, 

there is a greater need for creative people to operate (Shalley et al 2004). The open-service innovation model offers 

an approach that demonstrates that open innovation can be an effective way to grow and compete in a service-

based economy, along with a service approach to businesses (Chesbrough, 2010). According to Chesbrough 

(2003), ası open innovation is a paradigm that acknowledges that as companies try to advance their own 

technologies, firms can and should use both external ideas and internal ideas and internal and external ways of 

marketing. Therefore, establishing relationships with customers and collaborating with a company's external 

partners (eg suppliers) can be vital to the external knowledge that organizations can use to achieve a capital-based 

competitive advantage (West and Bogers, 2014). Increasing Employee Careers means that they are placed in a 

higher position than their current position and therefore more powerful. As the task gets harder, the responsibilities 

imposed on the individual will increase, the work will become monotonous as the experience is gained and the 

employees will find their responsibilities and hence the responsibilities in their positions insufficient. Therefore, 

they will desire to work with higher powers and responsibilities. 283 all white-collar workers working in different 

departments of our firm responded to the criteria. SPSS 23.00 Statistical Package Program was used to evaluate 

the data. In the study, Aheame et al. (2005) and Arnold et al. (2000) developed questions. The questions developed 

by Bateman and Crant (1993) and Seibert et al. (1999) were used in the Proactive Personality Scale. Team 

Creativity Scale; In 2002, Tierney and Farmer used the questions in their study. Service Innovation Scale; 

Questions developed by Swink (2003) were used. Questions developed by Greenhaus et al. (1990) were used in 

the Career Satisfaction Scale. When the employees in the organization have a proactive personality, through the 

impact of empowering leadership, we have found that they are both effective in team creativity and have an active 

role in the development of the concept of innovation within the organization, as well as the satisfaction of their 

employees with positive effects of proactive personalities and empowering leadership. These results show the 

positive contribution of the employees to the organization when they are managed with the right leadership style 

in the organizational environment. 

 

 

Keywords: Empowering Leadership, Proactive Personality, Service Innovation, Career Satisfaction, Team 

Creativity. 


226 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Güçlendirici Liderlik ve Duygusal Zeka’nın, Çalışanların Örgüte 

Güvenlerinin ve Örgütle Özdeşleşmelerine Etkilerinin Hizmet Sektöründe 

İncelenmesi – 373  

 
 

Asst. Prof. Dr. Zafer ADIGÜZEL  
Istanbul Medipol University, İYBF  

zadiguzel@medipol.edu.tr 

 

Gülay UYGUN 
Istanbul Medipol University, SBY  

gulayuygun3@gmail.com 

 

ÖZET 
 

Hizmet sektöründe sürekli yaşanan değişim ve gelişimle birlikte yoğun rekabet ortamında örgütlerin karar alma 

mekanizmalarında liderlerin önemi yadsınamaz bir gerçektir. Çalışanların, örgüt ortamında kendilerini örgütle 

özdeşleştirmeleri ve örgüte karşı güven duymaları, rekabet ortamında örgütün başarılı performans göstermesinde 

önemli bir etken olarak kabul edilmektedir. Güçlendirici liderlik, çalışanlarının sahip oldukları yeteneklerine 

duydukları güveni ifade etme, çalışanlarının gerçekleştirdikleri çalışmaların önemini vurgulama, çalışanlarını 

karar verme süreçlerine dahil etmeleri ve çalışanlarının bürokratik kısıtlamalarını azaltma olarak tanımlanmaktadır 

(Zhang ve Bartol, 2010). Yaratıcılığın etkileşimli perspektifi, liderlere olan güven konusunda çalışanların 

belirsizlikten kaçınması ve çalışanların yaratıcılığını teşvik etmek için güçlendirici liderliğin kritik önemi 

vurgulanmaktadır (Fineman, 2006). Goleman (2001), duygusal zeka’yı; "kendimizi motive etmek için 

duygularımızı iyi yönetebilme" kapasitesi olarak tanımlanmaktadır. Başka bir deyişle, önemli olan şey "sadece 

mantıklı hareket etmek değil, aynı zamanda kalbin kullanılmasıdır". Liderler, Duygusal zeka bakımından 

zengindirler, meslektaşları ile kaliteli ilişkilerden oluşan karşılıklı anlayış ve güven ortamında, olumlu tutum 

sergileyebilmektedirler. Duygusal zeka, diğerlerinin duygularını anlama ve uygun duyguları deneyimleme ve ifade 

etme becerisi olarak tanımlanmaktadır (Mayer ve diğ 2002). Örgütsel Güven, çalışanların bağlılıkları ve 

memnuniyetleri açısından önemli bir kavram olarak kabul edilmektedir. Özellikle, örgütlerde çalışanları tatmin 

edici güvenin oluşması, hem çalışanlar arasında hem de yönetim çalışanlar arasındaki ilişkiler açısından önemli 

bir etken olarak açıklanmaktadır. Çünkü çalışanlar örgüt içinde kendilerinden beklenen performansı 

gösterebilmeleri hem meslektaşlarıyla hem de yönetimle oluşturacakları güvene dayanmaktadır. Güven, örgüt 

içinde çalışanların davranışlarını değiştirebilen güçlü bir değişken olarak belirtilmektedir. Lewis’in de açıkladığı 

gibi; Güven, sosyal bir gerçekliktir. Güven oluşmadan sosyal ilişkiler istenilen düzeyde yürütülememektedir. 

Özdeşleşme kavramı; Politika alanında çalışmaları olan ve psikolojik ve sosyolojik alanla ilişkilendiren Harrold 

Laswell (1935) tarafından ilk kez kullanılmıştır. Laswell, Özdeşleşme Hakkında; çalışanlar arasında örgüte karşı 

oluşan duygusal bağla birlikte, çalışanların kendilerini örgütle benzer görmeleri yada kendilerini örgüte yakın 

hissetmeleri sonucunda oluştuğunu açıklamaktadır. Örgütsel Özdeşleşme ile birlikte çalışanlar örgütün çıkarları 

doğrultusunda hareket ederek, örgütün daha iyi performans çıktısı elde etmesinde yardımcı bir araç olduğu 

vurgulanmaktadır. Çalışmamızın örneklem kitlesini İç Anadolu bölgesin bulunan özel ve kamu sektöründeki 348 

beyaz yakalılar oluşturmaktadır. Elde ettiğimiz bulgular IBM SPSS 23 programında faktör ve güvenirlilik 

analizleri yapıldıktan sonra regresyon analizleriyle hipotezlerimiz test edilmiş ve elde edilen sonuçların analizleri 

yapılarak değerlendirilmiştir. Araştırmada, Güçlendirici Liderlik Ölçeğinde Aheame ve ark. (2005) ve Arnold ve 

ark. (2000) tarafından geliştirilen sorular kullanılmıştır. Duygusal Zeka; Wong ve Law (2002) tarafından 

geliştirilen 16 soru kullanılarak ölçülmüştür. Örgütsel Güven; Robinson ve Rousseau'dan (1994), Mayer ve ark. 

(1995), Robinson (1996), Nyhan ve Marlowe (1997), Shockley-Zalabak ve Ark. (2000), Huff ve Kelley (2003) 

tarafından Geliştirilen sorularda faktör analizinde en yüksek çıkan sorular kullanılarak ölçülmüştür. Örgütsel 

Özdeşleşme/Kimlik; Mael ve Ashforth'dan (1992) tarafından kullanılan sorular ile ölçülmüştür. Yaptığımız 

araştırma sonucunda elde ettiğimiz bulgularda, çalışanların örgütlerinde kendilerini güvende hissetmeleri ve 

kendilerini örgütle özdeşleştirebilmeleri için pozitif yöndeki liderliğin önemli bir yeri bulunmakta. Aynı zamanda 

duygusal zeka değişkeni ile birlikte güçlendirici liderliğin varlığı çalışanların örgütü sahiplenme duygusu içinde 

oldukları, örgüte olan güvenlerinin arttığı ve bu durumunda örgütün performansına olumlu yönde etkisinin 

olduğunu açıklayabilmekteyiz.  

 

Anahtar Kelimeler: Güçlendirici Liderlik, Duygusal Zeka, Örgütsel Güven, Örgütsel Özdeşleşme. 


227 
 

Investigation of the Effects of Empowering Leadership and Emotional 

Intelligence on Employee Trust and Identification with Organization 

 
ABSTRACT 

 

The importance of leaders in decision-making mechanisms of organizations in an environment of intense 

competition with the constant change and development in the service sector is an undeniable fact. Employees' 

identification with the organization in the organizational environment and trust in the organization are considered 

to be an important factor in the successful performance of the organization in the competitive environment. 

Empowering leadership is defined as expressing the trust of employees in their abilities, emphasizing the 

importance of the work of their employees, including their employees in decision-making processes and reducing 

the bureaucratic constraints of their employees (Zhang and Bartol, 2010). The interactive perspective of creativity 

and the critical importance of empowering leadership are emphasized in order to avoid uncertainty of employees 

and to encourage the creativity of employees (Fineman, 2006). Goleman (2001), emotional intelligence; It is 

defined as the capacity to "manage our emotions well in order to motivate ourselves". In other words, the important 

thing is "not only acting logically, but also using the heart". Leaders are rich in Emotional Intelligence and can 

display positive attitudes in the context of mutual understanding and trust consisting of quality relationships with 

their colleagues. Emotional intelligence is defined as the ability to understand the emotions of others and to 

experience and express the appropriate feelings (Mayer et al. 2002). Organizational Trust is regarded as an 

important concept in terms of employee loyalty and satisfaction. In particular, the establishment of satisfactory 

trust in the employees in organizations is explained as an important factor in terms of the relations between the 

employees and the management employees. Because employees are expected to perform within the organization 

to show their performance is based on the trust they create with their colleagues and management. Trust is defined 

as a strong variable that can change the behavior of employees within the organization. As Lewis explained; Trust 

is a social reality. Social relationships cannot be carried out at desired level without trust. The concept of 

identification; It was used for the first time by Harrold Laswell (1935), who studied in the field of politics and 

associated it with the psychological and sociological field. Laswell, About Identification; it is explained that the 

employees are seen as a result of feeling similar to the organization or feeling close to the organization. With 

Organizational Identification, employees act in the interests of the organization and emphasize that the 

organization is an instrumental tool in achieving better performance output. The sample population of our study 

consisted of 348 white collars in the private and public sector in the Central Anatolia region. We obtained the 

factor and reliability analysis in IBM SPSS 23 program and then we tested our hypotheses by regression analysis 

and analyzed the results. In the study, Aheame et al. (2005) and Arnold et al. (2000) developed questions. 

Emotional intelligence; It was measured using 16 questions developed by Wong and Law (2002). Organizational 

Trust; From Robinson and Rousseau (1994), Mayer et al. (1995), Robinson (1996), Nyhan and Marlowe (1997), 

Shockley-Zalabak et al. (2000), Huff and Kelley (2003) in questions developed by factor analysis using the highest 

questions were measured. Organizational Identification / Identity; It was measured by the questions used by Mael 

and Ashforth (1992). As a result of our research, the positive direction has an important role for employees to feel 

safe in their organizations and to identify themselves with the organization. At the same time, the presence of 

empowering leadership along with the emotional intelligence variable are able to explain that employees have a 

sense of ownership of the organization, that their confidence in the organization increases, and in this case there is 

a positive impact on the organization's performance. 

 

 

Keywords: Empowering Leadership, Emotional Intelligence, Organizational Trust, Organizational Identity. 


228 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Zaman Baskısının, Çalışanlar Üzerindeki Etkilerinin Örgüte Yansımaları 

Açısından İncelenmesi – 374  
 

Asst. Prof. Dr. Zafer ADIGÜZEL  
Istanbul Medipol University, İYBF  

zadiguzel@medipol.edu.tr 

 

Sevgi Nur KARAALİOĞLU  
Istanbul Medipol University, SBY  

 sevgi.karaalioglu@hotmail.com 

 

ÖZET 
 

2000’li yıllardan itibaren, teknolojideki inanılmaz gelişmeler aynı zamanda örgütlerin çalışma biçimlerini ve 

işleyişlerini önemli ölçüde değiştirmiştir. Teknolojik ve toplumsal değişimler örgütlerdeki çalışma kavramları ve 

çalışma zamanlarının verimli kullanılması açısından önemlidir  (Parker ve diğ 2014). Örneğin, kısa süreli 

sözleşmeli işler ve sanal iş uygulamalarındaki artışla birlikte iş düzenlemeleri de değişmeye başlamıştır (örneğin, 

zaman dilimlerinde çalışma, esnek çalışma süresi vs.). Ancak bir diğer önemli durumda, çoğu Avrupa ülkesindeki 

çalışanlar, zaman baskısı veya iş yüklerini sürekli rapor etmekte ve iş yoğunluğunun artmasından şikâyetçi 

olmaktadırlar (Kubicek ve diğ 2014). Bu çalışma, çalışanların zaman baskısı ile uğraşırken, iş ve kişisel “kontrolle 

ilgili” kaynakların ne kadar yararlı olduğunu araştırmak suretiyle literatüre katkıda bulunmayı amaç edinmektedir. 

Sosyal destek, hem çalışanlar hem de örgütler için olumlu sonuçların elde edilebilmesi açısından önemlidir 

(Uchino, 2006). Sosyal desteğin birçok türü olabileceği gibi (duygusal, araçsal, değerleme ve bilgilendirme 

(House, 1981)), Kişinin benliğini geliştirerek doğrudan bir değer unsuruda olabilir. Destek, aynı zamanda, 

duygusal anlamda katkıda bulunacak şekilde, kişinin aidiyet ve empati duygusunu artırabilir (Thoits, 2011). 

Böylece, zaman içinde sosyal destekte artış yaşayan çalışanlar, fiziksel, bilişsel ve duygusal enerjinin geliştirildiği 

bir kazanç spiralinden faydalanırlar. Öte yandan, sosyal destekte azalma yaşayan çalışanlar, fiziksel, bilişsel ve 

duygusal enerjinin azaldığı bir kayıp spiralinden muzdarip olabilirler. Sosyal destek birçok kaynaktan edinilebilir. 

Yine de, yeni kaynaklar edinme ve mevcut olanları koruma girişimi sırasında, yönetim kademesi, maddi olmayan 

kaynakların yanı sıra önemli maddi kaynaklara (örneğin, parasal kaynaklara) erişebildiğinden, çalışanlar genellikle 

yönetimin desteğini ararlar (Luchman ve González-Morales, 2013). Bu nedenle, yönetim desteği sayısız kaynağa 

bir sosyal çaba olarak hizmet eder ve bu nedenle çalışanların fiziksel, zihinsel ve duygusal enerji elde etmelerine 

yardımcı olabilecek değerli bir kaynak yoludur. Yönetim desteğine odaklanmanın bir diğer nedeni, çalışanları 

farklı ortamlarda karşılaştırmamıza imkan vermesidir. Çoğu çalışanın bir amiri vardır, oysa potansiyel olarak 

destek sağlayabilecek meslektaşların sayısı daha çeşitlidir. Çalışan gözetimi, bir organizasyonun çalışanların etik 

olmayan davranışda olmalarını önlemeye çalışan kontrol ve izleme uygulamalarını kapsayan bir organizasyonun 

resmi kontrol sistemi olarak tanımlanabilir. Etik kültürün aksine, çalışan gözetimi "kontrolü zor" bir sistemi olarak 

düşünülebilir. Çalışanların, kendi kültürünü kullanarak etik olarak davrandıklarına itiraz etmek yerine, çalışan 

gözetimini kullanan organizasyonlar, örgütsel normlardan sapmaları halinde ahlaki davranışları zorlamaktadır. 

Sinizm, başkaları hakkında olumsuz ve kötümser düşünceler içinde olmak şeklinde tanımlanabilir. Çalışanlar örgüt 

hakkındaki kötümser düşüncelerinden dolayı örgütün tamamını etkileyebilir ve örgütün amaçlarına ulaşmasını 

engelleyebilirler. Sinizmi etkileyen bazı faktörler şunlardır: örgütsel beklentilerle uyuşmazlık, sosyal destek ve 

tanınma eksikliği, gücün dengesiz dağılımı ve iletişim eksikliği, olarak belirtilmektedir (Reichers ve diğ 1997). 

Anketimizi, firmaların farklı departmanlarında çalışan 348 tüm beyaz yakalı çalışan kriterlere uygun şekilde 

cevaplamıştır. Verilerin değerlendirilmesinde SPSS 23.00 İstatistik Paket Programı kullanılmıştır. Araştırmada, 

Zaman Baskısı değişkeni; Semmer, Zapf ve Dunckel (1995) tarafından kullanılan sorular ile ölçülmüştür. Yönetici 

Desteği; French, Caplan ve Van Harrison (1982) tarafından kullanılan sorular ile ölçülmüştür. Çalışan 

Gözetimi/Denetimi; De Vries ve Van Gelder (2015) tarafından geliştirilen sorular kullanılmıştır. Örgütsel Sinizm; 

Dean ve diğ (1998), Brandes ve diğ (1999), Kalağan'ın (2009) ve Brandes, Dhadwarkar ve Dean, J. (1999) 

tarafından geliştirilen sorular kullanılmıştır. Araştırma bulguları analiz edildiğinde; Çalışanlar örgütlerinde zaman 

baskısı içinde çalıştıklarında, örgüte karşı olumsuz tepkiler verdikleri ve örgüt içinde mutlu olmadıkları ortaya 

çıkmaktadır. Aynı zamanda çalışanlar üzerlerindeki zaman baskısıyla birlikte gözetimde/denetimde olduklarında 

örgüte karşı negatif düşüncelerin giderek arttığı ve örgütle ilgili pozitif düşüncelerin ortadan kalktığı 

anlaşılmaktadır. Ancak Zaman baskısı ve çalışan gözetiminde aracı değişken olarak yönetici desteği söz 

konusunda olduğunda, çalışanların yöneticilerini yanlarında gördüklerinde örgütsel sinizm düşüncesinin azalmaya 

başladığı elde ettiğimiz bulgular sonucunda görülmektedir. Bu durum çalışanların kendilerini yalnız 

mailto:zadiguzel@medipol.edu.tr
mailto:ahmeterdem@selcuk.edu.tr


229 
 

hissetmediklerinde yönetim-çalışan ilişkisi olduğunda örgüte karşı negatif düşüncelerin ortadan kalktığını 

göstermektedir.  

 

Anahtar Kelimeler: Zaman Baskısı, Yönetici Desteği, Çalışan Gözetimi/Denetimi, Örgütsel Sinizm. 

 

Investigation of the Effects of Time Pressure on Employees in terms of their 

Reflections to the Organization 

 
ABSTRACT 

 

From the 2000s on, the incredible developments in technology have also changed the way in which organizations 

operate and their operations have changed significantly. Technological and social changes are important in terms 

of working concepts in organizations and efficient use of working times (Parker et al. 2014). For example, work 

arrangements have also begun to change with short-term contract work and increased virtual business practices 

(eg time work, flexible uptime, etc.). In another important case, however, employees in most European countries 

constantly report time pressure or workloads and complain about the increase in workload (Kubicek et al. 2014). 

This study aims to contribute to the literature by investigating the usefulness of resources related to work and 

personal olduğun control at while dealing with time pressure of employees. Social support is important for 

achieving positive results for both employees and organizations (Uchino, 2006). There may be many types of 

social support (emotional, instrumental, valuation and information (House, 1981)). Support may also increase a 

person's sense of belonging and empathy, in a way that contributes emotionally (Thoits, 2011). Thus, employees 

who experience increased social support over time benefit from a spiral of gain in which physical, cognitive, and 

emotional energy is developed. On the other hand, workers who experience a decrease in social support may be 

suffering from a loss spiral in which physical, cognitive and emotional energy is reduced. Social support is 

available from many sources. Nevertheless, in the process of acquiring new resources and protecting existing ones, 

employees often have the support of management, since the management level has access to important material 

resources (eg, financial resources) as well as intangible resources (Luchman and González-Morales, 2013). 

Management support therefore serves numerous resources as a social effort and is therefore a valuable resource 

for helping employees achieve physical, mental and emotional energy. Another reason for focusing on 

management support is that it allows us to compare employees in different environments. Most employees have a 

supervisor, while the number of colleagues who can potentially support it is more diverse. Employee oversight 

can be defined as the official control system of an organization that includes control and monitoring practices of 

an organization to prevent employees from being unethical. Contrary to ethical culture, employee oversight can 

be considered as a "difficult control" system. Instead of objecting to the ethical behavior of employees by using 

their own culture, organizations using employee oversight force moral behavior by effectively monitoring 

deviations from organizational norms. Cynicism can be defined as being negative and pessimistic. Because of their 

pessimistic views about the organization, employees can affect the entire organization and prevent the organization 

from reaching its goals. Some factors affecting cynicism are: incompatibility with organizational expectations, 

lack of social support and recognition, unbalanced distribution of power, and lack of communication (Reichers et 

al., 1997). 348 employees working in different departments of our firms answered our survey in accordance with 

all white-collar employee criteria. SPSS 23.00 Statistical Package Program was used to evaluate the data. In the 

study, Time Pressure variable; Semmer, Zapf and Dunckel (1995). Executive Support; French, Caplan and Van 

Harrison (1982). Employee Surveillance; Questions developed by De Vries and Van Gelder (2015) were used. 

Organizational Cynicism; Dean et al. (1998), Brandes et al (1999), Kalagan (2009) and Brandes, Dhadwarkar and 

Dean, J. (1999) developed questions were used by. When the research findings were analyzed; When employees 

work in time pressure in organizations, they show negative reactions to the organization and they are not happy 

within the organization. At the same time, it is understood that the negative thoughts towards the organization have 

increased and the positive thoughts about the organization have disappeared. However, when the manager support 

is mentioned as an intermediary in the time pressure and employee supervision, it is seen that the idea of 

organizational cynicism begins to decrease when they see the managers of the employees with them. This situation 

shows that when the employees do not feel alone, there is a negative relationship between the organization and the 

management. 

 

Keywords: Time Pressure, Executive Support, Employee Surveillance/Supervision, Organizational Cynicism 


230 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Örgütlerde Çalışanların İşyeri Maneviyatının, Algılanan Kurumsal Destek 

İle Birlikte Örgütsel Vatandaşlığa ve İş Kontrolüne Etkilerinin İncelenmesi 

– 375  

 
 

Asst. Prof. Dr. Zafer ADIGÜZEL  
Istanbul Medipol University, İYBF  

zadiguzel@medipol.edu.tr 

 

Ayşenur ATALAY  
Istanbul Medipol University, SBY  

aysenuratalay97@gmail.com 

 

ÖZET 
 

Ashmos ve Duchon (2000), İşyeri Maneviyatını; “çalışanların toplum içinde yer alan anlamlı bir çalışma ortamı 

ile beslenen ve bir içsel yaşama sahip oldukları kabul edilen, bir işyerinin ruhsal açıdan huzur veren bir ortam 

olarak” tanımlamaktadırlar. Pawar (2009), “maneviyat” kelimesine önem vererek; çalışanların işyerinde, kendileri 

için bir anlam ifade eden, çalışma ortamında kendilerini huzurlu hissettikleri bir ortam içinde olan, topluluk gibi 

çeşitli yönleri içeren deneyim olarak tanımlamaktadır. Giacalone ve Jurkiewicz (2003), “maneviyatı, kanıtlanmış 

kurumsal değerlerin bir çerçevesi olarak görmekte, Çalışanları iş süreçleri boyunca deneyimlerini teşvik eden, 

çalışanlara bütünlük ve sevinç duyguları kazandıracak bir şekilde duyguları kolaylaştıran kültür” olarak 

tanımlamaktadırlar. İş Kontrolü, çalışanın karar verme yetki düzeyini, beceri ve bilgiyi kullanma fırsatlarını ve bir 

organizasyona katılma fırsatlarını ifade etmektedir (Karasek ve Theorell, 1990). Bu nedenle, algılanan iş 

kontrolünün, özellikle bir çalışanın durumu algılayabilme yeteneğini belirlemek için yaptığı değerlendirmeyle 

ilgili olarak bilişsel değerlendirme ile ilişkili merkezi bir unsur olduğu öne sürülmektedir (yani, çevresel stresin 

potansiyel olarak olumsuz uzun vadeli etkilerini hafifletir, Greenberg, 2004). Örgütsel vatandaşlık davranışı hem 

bilim insanlarına hem de yöneticilere yönelik ilgiyi artırmaktadır. Katz ve Kahn (1978) örgütsel vatandaşlığın 

organizasyonlarda önemli olduğuna ve üstün getiriler elde etmek için gerekli olduğuna dikkat çekmiştir (Khan ve 

Abdul Rashid, 2012). Örgütsel vatandaşlık davranışlarına ilgi, insan kaynakları yönetimi, topluluk psikolojisi, 

sanayi ve iş hukuku, stratejik yönetim, psikoloji ve ekonomi gibi çeşitli farklı disiplinlere kadar genişlemiştir. 

Dennis, tarafından tanımlanan örgütsel vatandaşlık davranışları şu şekilde tanımlamıştır: ''Bireysel davranışlarda, 

doğrudan veya açık bir şekilde tanımlanmayan, resmi ödül sistemi ve örgütün etkin işleyişini teşvik eden” 

davranışlar olarak açıklanmaktadır (Organ, 1988). Örgütsel ödül sistemi tarafından resmi olarak veya doğrudan 

kabul edilmeyen, örgüt içindeki davranışlar olarak tanımlanan örgütsel vatandaşlık davranışları, kurumun 

etkinliğini teşvik eder, çalışmalar için popüler bir alan olarak ortaya çıkmıştır (Organ, 1988). Örgütsel vatandaşlık 

davranışları, daha verimli amaçlar için çeşitli kaynak türlerini serbest bırakarak bir kurumun verimliliğini 

artırabilir (Borman ve Motowidlo, 1993). Örneğin, iş ile ilgili sorunlarda birbirlerine yardımcı olan çalışanlar, 

yöneticinin verimli görevler için daha fazla zaman harcamaları konusundaki desteklerini vermektedirler (stratejik 

planlama, iş süreçlerini iyileştirme ve değerli kaynakları sağlama gibi). Anketimizi, çoğunluğu özel sektörden 

olmak üzere 265 beyaz yakalı çalışan kriterlere uygun şekilde cevaplamıştır. Verilerin değerlendirilmesinde SPSS 

23.00 İstatistik Paket Programı kullanılmıştır. Araştırmamızda, İşyeri Maneviyatı; Miller ve Ewest (2010) 

tarafından geliştirilen sorular kullanılmıştır. Algılanan Kurumsal Destek; Eisenberger ve diğ (1986; 2001) 

Tarafından geliştirilen sorular kullanılmıştır. Örgütsel Vatandaşlık; Organ ve diğ (1988; 1990; 2006), Chaitanya 

ve Tripathi (2001), Bakhshi ve Kumar (2005), Tarafından geliştirilen, faktör analizi sonucunda en yüksek değere 

sahip sorular kullanılarak ölçülmüştür. İş kontrolü; Hackman ve Oldham (1975), Smith, Tisak, Hahn ve Schmieder 

(1997), Karasek ve diğ (1985) Ganster (1989), tarafından geliştirilen sorular kullanılarak ölçülmüştür. Araştırma 

bulguları analiz edildiğinde; Çalışanlar her zaman kendilerini rahat ve huzurlu hissettikleri çalışma ortamında 

olmak isterler. Araştırmamızda çalışanların örgütlerinde gördükleri destek ve örgüt ortamında sağlanan 

maneviyatla birlikte örgütsel vatandaşlığın pozitif anlamda arttığı ve çalışanların örgütlerinde daha istekli 

çalıştıkları görülmektedir. Aynı zamanda çalışanların hem iş yeri maneviyatı hem de kurumsal destekle birlikte iş 

kontrolünde daha aktif oldukları ve daha verimli çalışmaya başladıkları analizler sonucunda açıklayabilmekteyiz. 

Araştırma sonuçlarına bakıldığında çalışanların kendilerine sunulan imkânları, örgütlerine olumlu anlamda 

katkılar sunarak geri sunduklarını vurgulamaktayız. 

 

Anahtar Kelimeler: İşyeri Maneviyatı, Algılanan Kurumsal Destek, İş Kontrolü, Örgütsel Vatandaşlık. 

mailto:zadiguzel@medipol.edu.tr


231 
 

The Investigation of the Effects of Workplace Spirituality of Employees in 

Organizations on Perceived Institutional Support with Organizational 

Citizenship and Work Control 

 
ABSTRACT 

 

Ashmos and Duchon (2000), Workplace Spirituality; They define lar as an environment that provides peace of 

mind for a workplace, where employees are nurtured by a meaningful working environment within the community 

and have an inner life”. Pawar (2009), giving importance to the word (spirituality P; It defines the employees as 

an experience in the workplace, which has a meaning in themselves and which has an environment in which they 

feel peaceful in their working environment. Giacalone and Jurkiewicz (2003) describe şekil spirituality as a 

framework of proven corporate values. Job Control refers to the employee's level of decision-making authority, 

opportunities to use skills and knowledge, and opportunities to participate in an organization (Karasek and 

Theorell, 1990). Therefore, it has been suggested that perceived job control is a central element associated with 

cognitive assessment, in particular with regard to an employee's assessment of the ability to perceive the situation 

(ie, mitigates the potentially negative long-term effects of environmental stress, Greenberg, 2004). Organizational 

citizenship behavior increases the interest for both scientists and managers. Katz and Kahn (1978) pointed out that 

organizational citizenship is important in organizations and necessary to achieve superior returns (Khan and Abdul 

Rashid, 2012). Interest in organizational citizenship behavior has been extended to various disciplines such as 

human resources management, community psychology, industrial and labor law, strategic management, 

psychology and economics. Described the organizational citizenship behaviors as defined by Dennis: It is 

described as tanımlan behaviors that promote the effective functioning of the official reward system and 

organization, not directly defined in individual behaviors' (Organ, 1988). Organizational citizenship behaviors, 

defined as behaviors within the organization, which are not officially or directly accepted by the organizational 

reward system, promote the effectiveness of the institution, emerged as a popular area for studies (Organ, 1988). 

Organizational citizenship behaviors can increase the efficiency of an institution by releasing various types of 

resources for more efficient purposes (Borman and Motowidlo, 1993). For example, employees who help each 

other in work-related issues give their support for the manager spending more time on efficient tasks (strategic 

planning, improvement of business processes and providing valuable resources). The survey responded to 265 

white-collar employees, most of whom were from the private sector. SPSS 23.00 Statistical Package Program was 

used to evaluate the data. In our study, Workplace Spirituality; The questions developed by Miller and Ewest 

(2010) were used. Perceived Institutional Support; Eisenberger et al. (1986; 2001) Developed questions were used. 

Organizational Citizenship; Organ et al. (1988; 1990; 2006), Chaitanya and Tripathi (2001), Bakhshi and Kumar 

(2005). Job control; Hackman and Oldham (1975), Smith, Tisak, Hahn and Schmieder (1997), Karasek and Ark. 

(1985) Ganster (1989). When the research findings were analyzed; Employees always want to be in a working 

environment that feels comfortable and peaceful. In our study, it is seen that the organizational citizenship 

increased positively with the support of the employees in the organizations and the spirituality provided in the 

organizational environment and the employees were more willing to work in their organizations. At the same time, 

we are able to explain the employees as a result of the analyzes that they are more active with both workplace 

spirituality and institutional support and they are working more efficiently. When the results of the research are 

examined, we emphasize that the employees offer the opportunities offered to them by offering positive 

contributions to their organizations. 

 

Keywords: Workplace Spirituality, Perceived Institutional Support, Work Control, Organizational Citizenship. 


232 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Etik Çalışma Ortamında, Liderler ve Çalışanlar Arasındaki Etkileşimin, 

Çalışanların Kariyer Memnuniyetine Etkilerinin İncelenmesi – 376  

 
 

Asst. Prof. Dr. Zafer ADIGÜZEL  
Istanbul Medipol University, İYBF  

zadiguzel@medipol.edu.tr 

 

Senanur ÖZTÜRK  
Istanbul Medipol University, SBY  

senanuroztrk@gmail.com  

 

ÖZET 
 

Lider-üye değişimi Teorisi ilk kez Dansereau ve diğerleri (1975) tarafından açıklanmıştır. Green ve diğ. oluşan bir 

takım araştırmacılar çalışmaya devam etmiştir (Dansereau’nun çalışmaları ve bu alanda yapılan ön araştırmaları 

hızlandırmışlardır). Teorisyenler Lider-üye değişimi ile ilgili fikirlerini rol teorisi ve sosyal değişim teorisi üzerine 

kurmuşlardır (Harris ve Kacmar 2006). Lider-üye değişimi, lider ve üyeleri arasında, iletişim süreci doğrultusunda 

ilişkilerin kalitesi olarak tanımlarlar (Graen ve Uhl-Bien 1995). Lider-Üye teorisi, lider ve takipçi arasındaki 

ilişkide, bir organizasyonda birbirlerini nasıl etkilediklerini ve karşılıklı bağımlılıklarına odaklanılmaktadır (Lo ve 

diğ. 2006). Vizyon sahibi liderler; karizmatik ve dönüşümcü liderlerin birçok özelliğine sahip olmalarına rağmen, 

vizyoner liderler; takipçilerinin güven, sosyal yanlısı güç kullanımı ve örgütsel yetenekler gibi örgütsel hedeflere 

ulaşmalarına yardımcı olan özellikler ve davranışlar sergilerler (Sashkin ve Sashkin, 2002). Vizyoner liderler, 

çalışanların örgütsel vizyonu anlamalarına yardımcı olarak (Bass, 1998), çalışanların yaratıcılığını teşvik 

edebilirler. Liderlerin şeffaf davranışı yüksek olduğunda, örgütle ilgili bilgileri çalışanlarla paylaşarak, açık bir 

iletişim kurarlar ve kaynakları zenginleştiren çalışanlara geri bildirim verirler (Gong ve diğ 2012). Şeffaf liderler; 

açık ve şeffaf bir örgüt iklimi oluşturmak için faaliyetlerin ardındaki güçlü ve zayıf yanları açık bir şekilde ortaya 

koyarlar, böylece çalışanlar tam olarak neyin ödüllendirileceğini, nelerin teşvik edileceğini ve neyden 

endişelenmeleri gerektiğini bilmektedirler. Etik Çalışma Ortamı, çalışanların işyerinde gözlemlenen ahlaki açıdan 

uygun eylem ve politikalara ilişkin algılarını yansıtmaktadır (Schwepker ve diğ 1997). Etik Çalışma Ortamı algıları 

yaş, iş pozisyonu, görev süresi ve çalışma grubu üyeliğine göre değişmektedir (Forte, 2004). Genel olarak, kariyer 

genellikle bir kişinin zaman içindeki iş deneyimlerinin sırası olarak açıklanır (Arthur ve diğ 1989) ve kariyer 

başarısı “istenen işin başarısı” olarak tanımlanmaktadır. Bir kişinin zaman içindeki iş deneyimlerinde zaman içinde 

herhangi bir noktada elde ettiği sonuçtur  (Arthur ve diğ 2005). Çalışmamızın örneklem kitlesini özel ve kamu 

sektöründeki 320 beyaz yakalılar oluşturmaktadır. Elde ettiğimiz bulgular IBM SPSS 23 programında faktör ve 

güvenirlilik analizleri yapıldıktan sonra regresyon analizleriyle hipotezlerimiz test edilmiş ve elde edilen 

sonuçların analizleri yapılarak değerlendirilmiştir. Araştırmada, Lider Üye Değişimi ölçeğini; Graen ve Uhl-Bien 

(1995)’in yapmış oldukları çalışmadaki sorulardan faydalandık. Vizyoner Liderlik; Conger ve Kanungo 

(1994)’nun yapmış oldukları ölçekteki sorulardan faydalandık. Şeffaf Liderlik; Walumbwa ve diğerleri (2010) 

Tarafından geliştirilen beş maddelik bir ölçek ile ölçülmüştür. Etik çalışma ortamını ölçmek için Victor ve Cullen 

(1988) ve Babin ve diğ (2000) tarafından geliştirilen ölçekteki sorular kullanılmıştır. Kariyer memnuniyeti, 

Greenhaus ve diğerleri (1990) ve Judge ve diğerleri (1995) tarafından kullanılan ölçeklerden faydalanılmıştır. 

Araştırma bulguları analiz edildiğinde; Lider-Üye Değişimi, Vizyoner Liderlik ve Şeffaf Liderlik, çalışanların 

örgüt içindeki memnuniyetlerini ve performanslarını olumlu yönde etkilediği, özellikle liderlerin çalışanlar 

üzerindeki bu olumlu etkisiyle birlikte etik bir çalışma ortamı olduğunda, çalışanların örgüt içindeki kariyer 

memnuniyetlerinin arttığı analizler sonucunda elde edilmiştir. Bu durumun, günümüz yoğun rekabet ortamında 

çalışanların etik bir çalışma ortamına ne kadar önem verdiklerini, hakkaniyet ve liyakat aradıklarını bize 

göstermektedir. 

 

Anahtar Kelimeler: Lider-Üye Değişim, Vizyoner Liderlik, Şeffaf Liderlik, Etik Çalışma Ortamı, Kariyer 

Memnuniyeti. 

 

 

mailto:zadiguzel@medipol.
mailto:ahmeterdem@selcuk.edu.tr


233 
 

Investigation of the Effects of Interaction Between Leaders and Employees 

on Employee Career Satisfaction in an Ethical Work Climate 

 
ABSTRACT 

 

The theory of leader-member exchange was first described by Dansereau et al. (1975). Green et al. A team of 

researchers continued to work (They accelerated Dansereau's work and preliminary research in this field). 

Theorists have based their ideas on leader-member exchange on role theory and social change theory (Harris and 

Kacmar 2006). Leader-member exchange defines the quality of relations between the leader and its members in 

the direction of the communication process (Graen and Uhl-Bien 1995). The leader-member theory focuses on the 

relationship between the leader and the follower, how they affect each other in an organization and their 

interdependencies (Lo et al., 2006). Visionary leaders; Although they possess many aspects of charismatic and 

transformational leaders, visionary leaders also exhibit characteristics and behaviors that help their followers 

achieve organizational goals, such as trust, pro-social use and organizational capabilities (Sashkin and Sashkin, 

2002). Visionary leaders can encourage the creativity of employees by helping employees understand 

organizational vision (Bass, 1998). When the transparent behavior of the leaders is high, they share open 

information with the employees and give feedback to the employees who enrich the resources (Gong et al. 2012). 

Transparent leaders; they clearly demonstrate the strengths and weaknesses behind the activities to create a clear 

and transparent organizational climate, so employees are fully aware of what is to be rewarded, what is to be 

encouraged, and what to worry about. The Ethical Work Environment reflects employees' perceptions of ethically 

appropriate actions and policies observed in the workplace (Schwepker et al 1997). Ethical Work Environment 

perceptions vary according to age, job position, term of office and working group membership (Forte, 2004). In 

general, a career is often described as the order of a person's work experience over time (Arthur et al 1989) and 

career success is defined as içindeki the success of the desired job Genel. It is the result that a person obtains at 

any point in time over time (Arthur et al., 2005). The sample population of our study consisted of 320 white collar 

workers in the private and public sectors. Our findings have been analyzed by using factor and reliability analysis 

in IBM SPSS 23 program and regression analysis have been used to test our hypotheses and the results are 

analyzed. In the study, the scale of the Leader Member Exchange; Graen and Uhl- Bien (1995) used the questions 

in the study. Visionary Leadership; Conger and Kanungo (1994) have benefited from the questions of the scale 

they have made. Leadership Transparency; Walumbwa et al. (2010) measured by a five-item scale. In order to 

measure the ethical work environment, the questions were developed by Victor and Cullen (1988) and Babin et al. 

(2000). Career satisfaction, Greenhaus et al. (1990) and Judge et al. (1995) used the scales used. When the research 

findings were analyzed; Leader-member Exchange, Visionary Leadership and Leadership Conception are the 

result of the positive impact of the employees on their satisfaction and performance in the organization, especially 

when there is an ethical work environment with the positive effect of the leaders on the employees. This situation 

shows us how important the employees are in an ethical working environment in today's intense competition 

environment and they are looking for equity and merit. 

 

Keywords: Leader-Member Exchange, Visionary Leadership, Leadership Transparency, Ethical Work Climate, 

Career Satisfaction. 


234 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Uluslararası Girişimciliğin; Dünya’da ve Türkiye’de Ülke Ekonomilerine 

Katkılarının ve Öneminin Stratejik Yönetim Açısından Analizi – 377  
 

Asst. Prof. Dr. Zafer ADIGÜZEL  
Istanbul Medipol University, İYBF  

zadiguzel@medipol.edu.tr 

 

Prof. Dr. Cemal ZEHİR  
Yildiz Technical University, FEAS  

cemalzehir@gmail.com 

 

Yeliz ÇAYAN  
Bahcesehir University, İİSF  

yeliz.cayan@bahcesehir.edu.tr 

 

ÖZET 
 

Küreselleşmeyle birlikte ticari sınırların kalkması, Teknolojinin hızla değişimi ve gelişimi, rekabet koşullarının 

yoğun bir hal alması, ekonomilerin büyümesinde girişimciliği önemli bir etken haline getirmiştir. Girişimcilik; 

günümüzde ekonomik büyümenin, sosyal ilerlemenin ve istihdamın en önemli, en temel noktalarından biri haline 

gelmiştir. Global Entrepreneurship Monitor (GEM) araştırmalarına göre; “girişimcilik süreci modelinde”, 

bireylerin girişimci davranışları ele alınmış ve Avrupa Birliği üye ülkeleri arasında yapılan araştırmada, iş kurma 

ve yönetim aşamaları, verimlilik ve inovasyon odaklı ekonomilere sahip olan ülkelerde uygun girişimcilerin ortaya 

çıkma koşulların sağlandığı saptanmıştır. Önerilen bu model, sadece Avrupa Birliği özelinde değil, Uluslararası 

ve Küresel bağlamda da hayata geçirilebilirse, küresel bir pozitif etkiden bahsedebiliriz. Girişimcilik eylemi, hem 

firma hem de kişi düzeyinde yetenekleri birleştirerek sınır ötesi faaliyetleri teşvik edebilmektedir. Girişimcilik; 

fırsatların değerlendirilmesi, bu fırsatların keşfedilmesi ve sonuna kadar kullanılması, bunların sonucunda da karlı 

bir durumun meydana getirilmesi olayıdır. Girişimcilik, son on yılda, dünyanın her yerinde, kurumların 

(üniversiteler, sivil toplum kuruluşları, kurumlar, devlet vs.) desteğiyle en güçlü ekonomik güç olarak ortaya 

çıkmış ve büyümüştür. Girişimcilikte, Genel kabul görmüş bir tanımın hala geçerli olmamasına rağmen, mevcut 

literatür, temel odak alanlarına dair değerli bilgiler sağlayan köklü tanımlamalar sunmaktadır. Bu köklü yada ortak 

paydadaki tanımda; doğal kaynakları, emeği ve sermayeyi bir araya getiren birey olarak tanımlanmaktadır 

girişimci. Ancak Uluslararası girişimcilik terimine baktığımızda, Morrow'un (1988) teknolojik gelişmelerle 

birlikte kültürel bilinçle hareket edilerek, yeni girişimlerin keşfedilmeyen ya da uygun yatırım ortamının olduğu 

yabancı piyasalardaki fırsatların değerlendirilmesi olarak tanımlamaktadır. McDougall ve Oviatt (1997), 

karşılaştırmalı girişimciliğin ve girişimcilik faaliyetlerinin iş üzerindeki etkilerini kapsayan bir tanım sunmaktadır. 

Bilim adamlarına göre, Uluslararası girişimcilik, ulusal sınırların ötesine geçen veya yeni ve yenilikçi faaliyetler 

içermektedir. Aynı zamanda, Uluslararası girişimcilik, “gelecekteki mal ve hizmet yaratmak için” “ulusal sınırların 

ötesindeki keşif, harekete geçme, değerlendirme ve fırsatlardan yararlanma” olarak tanımlanmaktadır. Uluslararası 

girişimcilik stratejik açıdan ülkelerin ekonomik kalkınmasında önemli bir rol oynamaktadır. Örneğin, Eurofund, 

Avrupa'daki genç işletmelerin yaklaşık %20'sinin küresel olarak doğduğunu ortaya koymaktadır. Bu yeni 

girişimler, Avrupa'da iş yaratma ve refaha önemli ölçüde katkıda bulunmuştur. McKinsey'e göre, teknoloji tabanlı 

girişimlerin %86'sı ABD'de “dünya çapında” işletmeler haline gelmekte ve 360 milyon kişi artık dünya çapında 

sınır ötesi e-ticarete girmektedir. Bu nedenle amaç, girişimcilik faaliyetlerini genişletmeyi amaçlayan bireyleri 

tespit etmek ve desteklemek olmalıdır. Araştırmamızda özellikle; Avrupa-Asya ve Amerika da Uluslararası 

Girişimcilik de yaşanan gelişmelerin karşılaştırmalı analizleri yapılarak, Stratejik açıdan Türkiye’de Uluslararası 

Girişimcilik Alanında neler yapılması gerektiğine ve araştırmada belirlediğimiz soruların cevaplarıyla ayrıntılı bir 

şekilde ele almayı amaçlıyoruz. Sorularımız: Giderek daha karmaşık haldeki uluslararası girişimcilik kararlarına 

ve sorunlarına nasıl yaklaşmalıyız? Hangi işlemleri ve planlamaları yaparsak, daha başarılı olur ve girişimcilik 

kimliğine bürünebiliriz? Bizi çevresel ve toplumsal olarak başarıya ulaştıracak şeyler neler? Uluslararası 

girişimciliğin daha önce önerilen kavramsal çok katmanlı çerçevesini, hızla gelişen küresel pazar da daha ayrıntılı 

bir şekilde ve Uluslararası Girişimciliğin etkili, operasyonel alanlarının nispeten kapsamlı bir görünümünü 

sunmayı amaçlıyoruz. 

 

Anahtar Kelimeler: Girişimcilik Süreci, Girişimci Davranışlar, Uluslararası Girişimcilik, Stratejik Yönetim, 

Girişimcilik Fırsatları. 

mailto:zadiguzel@medipol.edu.tr
mailto:cemalzehir@gmail.com
mailto:yeliz.cayan@bahcesehir.edu.tr


235 
 

International Entrepreneurship; Turkey and The World of the importance 

of their contribution to the national economy and Analysis of Strategic 

Management Perspective 

 
ABSTRACT 

 

With the globalization, the removal of commercial boundaries, the rapid change and development of technology, 

the intensification of competition conditions, has made entrepreneurship an important factor in the growth of 

economies. Entrepreneurship; Nowadays, it has become one of the most important and fundamental points of 

economic growth, social progress and employment. According to Global Entrepreneurship Monitor (GEM) 

research; In the entrepreneurship process, the entrepreneurial behaviors of the individuals were taken into 

consideration and in the research conducted among the member states of the European Union, it was determined 

that the conditions of establishment of suitable entrepreneurs were provided in countries having business-oriented 

and management stages, productivity and innovation-oriented economies. If the proposed model can be 

implemented not only in the European Union but also in the International and Global context, we can talk about a 

global positive effect. Entrepreneurial action can promote cross-border activities by combining skills at both 

company and person level. Entrepreneurship; evaluation of opportunities, discovering these opportunities and 

using them to the end, resulting in a profitable situation. Entrepreneurship has emerged and grew as the most 

powerful economic power in the last decade with the support of institutions (universities, non-governmental 

organizations, institutions, state, etc.) all over the world. Approaches to exactly what constitutes entrepreneurship 

are complex in terms of methodologies and even consensus. Although a generally accepted definition still does 

not apply, the present literature provides deep-rooted definitions that provide valuable information about the main 

focus areas. In the definition of this rooted or common denominator; It is defined as the individual who brings 

natural resources, labor and capital together. However, when we look at the term International Entrepreneurship, 

Morrow (1988) defines cultural opportunities with technological developments as the evaluation of opportunities 

in foreign markets where new ventures have an undiscovered or favorable investment environment. McDougall 

and Oviatt (1997) provide a definition that covers the business impact of comparative entrepreneurship and 

entrepreneurial activities. According to scientists, International entrepreneurship involves new or innovative 

activities that go beyond national boundaries. At the same time, international entrepreneurship is defined as ”to 

create future goods and services” ”discovery, action, evaluation and access to opportunities beyond national 

borders. International entrepreneurship plays an important role in the economic development of countries. For 

example, Eurofund reveals that around 20% of young businesses in Europe are born globally. These new initiatives 

have significantly contributed to job creation and prosperity in Europe. According to McKinsey, 86% of 

technology-based enterprises are becoming world-class businesses in the US, and 360 million are now cross-border 

e-commerce worldwide. Therefore, the aim should be to identify and support individuals who aim to expand their 

entrepreneurial activities. In our research; Europe-Asia and America, performing comparative analysis of 

developments in the International Entrepreneurship, what should be done on the International Space 

Entrepreneurship in Turkey and in a detailed manner with the answers to the questions we select, we aim to address 

in research. Our question: How should we approach the increasingly complex international entrepreneurial 

decisions and problems? Which operations and plans do we make, and we can become more successful? What are 

the things that will bring us to success in environmental and social terms? We aim to present the previously 

proposed conceptual framework of international entrepreneurship in a more detailed and fast-growing global 

marketplace and a more comprehensive view of the effective, operational areas of International Entrepreneurship. 

 

Keywords: Entrepreneurship Process, Entrepreneurial Behaviors, International Entrepreneurship, Strategic 

Management, Entrepreneurship Opportunities.


236 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

İş Sağlığı ve Güvenliği Verimlilik İlişkisi - 378 

Assoc. Prof. Dr İbrahim YALÇIN 
Niğde Ömer Halisdemir University, FEAS 

iyalcin@ohu.edu.tr 

 

Inst. Bilal ÇİLKAYA 
bilal_cilkaya@hotmail.com 

ÖZET 

Hızla değişen ve git gide zorlaşan çalışma koşulları ve onun doğurduğu etkiler ile birlikte ülkeler için büyük bir 

sorun olan işsizlik ve ortaya çıkardığı sorunlar, rekabet koşullarında daha fazla kazanç sağlamak isteyen firmaların 

kar maksimizasyonu istekleri iş görenler üzerindeki etkisini artırmaktadır. Bu da firmalar için önem arz eden 

verimlilik, kalite yönetimi, sürdürülebilirlik konularını etkilemektedir. Bu nedenle özellikle üretim firmalarında 

verimliliği artırmak iş gücü kayıplarını önlemek için iş güvenliğinin sağlanması ve işçi sağlığı ve güvenliği ile 

ilgili kuralların yerine getirilmesinin daha verimli ve daha etkin çıktılar elde edilmesini sağlayacağı 

düşünülmektedir. Özellikle verimlilik kavramı açısından değerlendirdiğimizde her kesim için ayrı bir öneme sahip 

olduğu verimliliğin de işletmeler açısından devamlılıkları ve rekabet üstünlüğü için, ülke ekonomisi açısından da 

ülkenin refah seviyesinin arttırılması ve uluslararası rekabetin sağlanabilmesi için daima takip edilmesi ve 

önemsenmesi gereken bir konu olmaktadır. Bu sebeple çalışmada, verimliliği arttırmada iş sağlığı ve iş 

güvenliğinin önemi değerlendirilmiş ve gerek çalışanlar için gerekse işletmeler ve ülke ekonomisi açısından etkisi 

üzerinde durulmuştur. Çalışmada araştırma yöntemi olarak literatür taraması seçilmiştir. Bu konuda yazılmış kitap, 

makale ve tezlerden yararlanılmıştır. Bu araştırmanın amacı, işçi sağlığının ve iş güvenliğinin önemini belirterek 

verimliliği artırmadaki etkisine dikkat çekmektir.  

Anahtar Kelimeler: İşçi Sağlığı ve Güvenliği (İSG), Verimlilik, İş Kazaları, İş Bilim, Ergonomi 

Efficiency Relationship Between Work Health and Safety 

ABSTRACT 

Unemployment and its problems, which are a big problem for the realities with the rapidly changing working 

conditions and the effects that it causes, are increasing the effect of the profit makers wanting to gain more profit 

in competition conditions. This affects the productivity, quality management and sustainability issues that are 

important for companies. For this reason, it is thought that to increase productivity in manufacturing companies, 

to provide job security to prevent job loss and to fulfill rules related to occupational health and safety will result 

in more efficient and more efficient outputs. Especially, when we evaluate the concept of productivity, we have a 

separate proposal for each sector and the productivity is always a subject to be followed and emphasized in order 

to increase the welfare level of the country and international competitiveness in terms of the continuity and 

competitive advantage in terms of enterprises and country economy. For this reason, in order to increase 

productivity, the importance of work health and safety of work is evaluated and the effect for the employees in 

terms of the enterprises and country economy is emphasized. Literature search was selected as a research method 

in the study. Books, articles and theses written in this subject have been used. The aim of this research is to draw 

attention to the effect of increasing the productivity by indicating the importance of worker health and safety of 

work. 

Key Words: Occupational Health and Safety (OSH), Productivity, Work Accidents, Occupational Science, 

Ergonomics

mailto:iyalcin@ohu.edu.tr
mailto:iyalcin@ohu.edu.tr
mailto:bilal_cilkaya@hotmail.com


237 
 

 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Endüstri 4.0’ın KOBİ’ler ve Girişimciler Üzerindeki Etkileri – 379 

Assoc. Prof. Dr İbrahim YALÇIN 
Niğde Ömer Halisdemir University, FEAS 

iyalcin@ohu.edu.tr 

 

Inst. Bilal ÇİLKAYA 
bilal_cilkaya@hotmail.com 

ÖZET 

Son yıllarda, başta gelişmiş pazar ekonomileri olmak üzere, uluslararası alanda önemli bir değer zinciri olarak 

görülen çokuluslu şirketlerin gündeminde Endüstri 4.0 olarak adlandırılan yeni üretim süreci bulunmaktadır. 

Endüstri 4.0 kavramı diğer adıyla 4. Sanayi devrimi olarak anılan bu kavram, ilk olarak Almanya da ortaya çıkmış 

olsa da günümüzde gelişmiş ve gelişmekte olan ülkelerin gündemindedir. Küresel ekonominin yeni boyutu olan 

bu kavram ilk isimlendirildiği yıllarda soyut nitelikte olup günümüzde çok daha somut bir hale geldiğini 

görmekteyiz. Nesnelerin interneti, siber fiziksel sistemler, üretim teknolojileri, dijitalleşme gibi kavramları ele 

alan Endüstri 4.0 ülkemiz içinde özellikle 2015 sonrası gündeme gelmiştir. Endüstri 4.0 devrimini gerçekleştirmek 

için gerekli altyapıların hazır olması oldukça büyük önem taşımaktadır. Küresel piyasa koşullarında rekabet 

edebilmek ayakta kalabilmek için dikkate alınmalıdır. Özellikle gelişmiş ülkelerin Endüstri 4.0 için ayırmış olduğu 

bütçeler göz önüne alındığında ülkemiz için de üzerinde durulması gerekmektedir. Bu sürece uyumlaştırma 

yapılırken, özellikle girişimciler desteklenmeli, bu sürece Kobiler dahil edilmelidir. Çünkü Kobiler ile fark 

oluşturula bilineceği fakat bunun da Kobilere ve girişimcilere verilecek destek ile mümkün olunacağı söylenebilir.   

Bu sayede daha küçük, daha yeni ve yerel şirketler daha büyük, daha eski ve küresel şirketlerle rekabet etme 

şansına sahip olacaktır. Özellikle büyük şirketlerde olduğu gibi Kobilerinde Ar-ge çalışmalarına dahil edilmeleri 

ile müşteri topluluklarıyla bağ kurabilen ve rakipleri ile ortaklaşa rekabet içine girebilen şirketler daha rekabetçi 

hale gelebilecektir. Bu sayede Şirketler için daha kaliteli ürünleri, daha az maliyetlerle ve daha kısa süreler 

içerisinde imal ve teslim etmek her zaman en önemli hedeflerden birisi olacaktır. “Fikirden tasarıma, tasarımdan 

üretime” geçilmede Endüstri 4.0 önem arz etmektedir. 

Yapmış olduğumuz bu çalışma da buhar gücü ile başlayan sanayi süreçlerine tarihsel gelişimi ile ele alıp bu kavram 

üzerindeki gelişimin Kobiler ve girişimciler üzerindeki etkisini ve değişimi ele alınmıştır. 

Anahtar Kelimeler: Endüstri 4.0, Dijitalleşme, Kobiler, Girişimcilik, 4. Sanayi Devrimi 

The Effects of Industry 4.0 on SMEs and Entrepreneurs 

ABSTRACT 

In recent years, there has been a new production process called Industry 4.0 on the agenda of multinational 

companies, which are seen as an important value chain in the international arena, especially in the developed 

market economies. This concept, known as the Industrial 4.0 concept or the 4th Industrial Revolution, was first on 

the agenda of developed and developing countries, although it first emerged in Germany. This concept, which is 

the new dimension of the global economy, is abstract in its first years and we see that it has become much more 

concrete today. Industry 4.0, which deals with concepts such as internet of objects, cyber physical systems, 

production technologies, digitalization, came to the agenda especially in our country after 2015. It is very important 

to have the necessary infrastructures ready to realize the Industry 4.0 revolution. Competing in global market 

conditions must be taken into account to survive. Considering the budgets of developed countries for Industry 4.0, 

it should be emphasized for our country. In this process, especially entrepreneurs should be supported and SMEs 

should be included in this process. Because it will be possible to make a difference with SMEs, but it can be said 

that it will be possible to support SMEs and entrepreneurs. In this way, smaller, newer and local companies will 

have the chance to compete with larger, older and global companies. In addition to being included in R & D studies 

in SMEs as well as in large companies, companies that are able to connect with their customers and compete with 

their rivals can become more competitive. Therefore, manufacturing and delivering higher quality products for 

companies with less costs and shorter periods will always be one of the most important targets. Industry 4.0 is 

important in transitioning from tedir idea to design, from design to production “. 

This study, which we have done with steam power, started with the historical development of industrial processes 

and the impact of this concept on SMEs and entrepreneurs on the development and change is discussed. 

Keywords: Industry 4.0, Digitalization, SMEs, Entrepreneurship, 4. Industrial Revolution 

mailto:iyalcin@ohu.edu.tr
mailto:iyalcin@ohu.edu.tr
mailto:bilal_cilkaya@hotmail.com


238 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Türkiye’nin Avrupa Birliği Sosyal Politikasına Uyumu – 380 

Assoc. Prof. Dr İbrahim YALÇIN 
Niğde Ömer Halisdemir University, FEAS 

iyalcin@ohu.edu.tr 

 

Inst. Bilal ÇİLKAYA 
bilal_cilkaya@hotmail.com 

ÖZET 

Avrupa Birliği sosyal politikası ve Türkiye’nin Avrupa Birliği sosyal politikasına uyumu Avrupa Birliği sosyal 

politikası, üye devletlerin bütünleşme sürecinde sosyal yapıda meydana problemleri çözmek için geliştirdikleri bir 

sistemdir. Bu çalışmada, Avrupa Birliği sosyal politikasının nasıl geliştiği, temel prensipleri bağlamında ele 

alınmaktadır. Bu amaçla; ilk bölümde sosyal politika kavramı, kapsamı ve refah devletinin ortaya çıkışı ve içinde 

bulunduğu süreç anlatılmıştır. İkinci bölümde ise Avrupa Birliğinde sosyal politikanın kapsamı ve gelişimi tarihsel 

bir süreç içerisinde ele alınmıştır. Çalışmanın son bölümünü oluşturan üçüncü bölümde ise Türkiye’nin Avrupa 

Birliği sosyal politikasına uyumu ve karşılaştırılması ele alınmıştır. Türkiye’deki sosyal politika mevzuatı 

incelendiğinde, AB mevzuatı ile önemli ölçüde uyum sağlandığı; ancak başta kadın-erkek eşitliği ve iş sağlığı ve 

güvenliği olmak üzere belirli alanlarda uyumsuzlukların halen sürdüğü görülmektedir. Türkiye’nin AB sosyal 

politikasına uyumundaki eksiklikler mevzuat alanından çok uygulama alanında bulunmaktadır. 

Anahtar Kelimeler: Avrupa Birliği, Sosyal Politika,  Refah Devleti, Müzakere Süreci, İstihdam. 

 

Adaptation of Turkey European Union Social Policy 
 

ABSTRACT 

The social policy of the European Union is a system developed by the member states to solve the problems that 

occur in the social structure in the integration process. In this study, how European Union social policy develops 

is discussed in the context of basic principles. For this purpose; In the first chapter, the concept of social policy, 

its scope and the emergence of the welfare state and the process in which it is included are explained. In the second 

part, the scope and development of social policy in the European Union has been discussed in a historical process. 

In the third chapter forms the last part of the study were discussed Turkey's European Union harmonization of 

social policies and comparison. Analyzing social policy legislation in Turkey, which provided significant 

compliance with EU legislation; however, there are still discrepancies in certain areas, particularly in the areas of 

gender equality and occupational health and safety. shortcomings in Turkey's compliance with EU social policies 

are a lot of applications from the areas of legislation. 

Keywords: European Union, Social Policy, Welfare State, Negotiation Process, Employment.

mailto:iyalcin@ohu.edu.tr
mailto:iyalcin@ohu.edu.tr
mailto:bilal_cilkaya@hotmail.com


239 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

 

Aksaray Üniversitesi Spor Bilimleri Fakültesi Öğrencilerinin Mesleki 

Tutum ve Öz Yeterlilik Düzeylerinin Tespiti – 381 

Assoc. Prof. Dr. Melih Nuri SALMAN 

Rabia KENTLİ 
Aksaray University Sports Science Faculty 

 

ÖZET 

 
Bireyin belli bir şahsı, kümeyi, kurumu veya bir fikri kabul ya da reddetme biçiminde duyuşsal  durumu ya da bir 

yöne doğru eğilimi tutum olarak nitelendirilir. Bireyin tutumlarının şekillenmesinde aile yaşamı içinde almış 

olduğu  eğitim ve yaşantısının büyük bir bölümünü geçirmiş olduğu sosyal çevresi çok önemli bir rol oynar. Öz 

yeterlilik ise, bireyin belirli bir alanda fiili davranışlarını gerçekleştirmek için gerekli olan hareketleri planlama ve 

yürütme gücüne sahip olması olarak tanımlanabilir. Öğretmenlerin öz yeterlilik algısı ise; öğretimde sarf ettikleri 

emeği, belirledikleri amaçları ve bu amaçların seviyesini etkilediği, yeterlilik duygusu kuvvetli olan öğretmenlerin 

planlama ve kurumda daha üst performans sergileme meylinde oldukları ve yeni düşüncelere daha çok açık 

oldukları, ayrıca öğrencilerinin ihtiyaçlarını daha iyi karşılamak için yeni metotlar denemeye daha hevesli 

oldukları şeklinde açıklanabilir  (Gülebağlan, 2003, Akt: Varol, 2007). Bu araştırmanın amacı,  Spor Bilimleri 

Fakültesinde öğrenim gören öğrencilerin mesleki tutum ve mesleki öz yeterlikleri arasındaki ilişkiyi incelemektir.  

Araştırmanın verileri, 1981 yılında Jarrusselam ve Shwarzer tarafından geliştirilen Türkçeye çevirisi Yeşilay 

(1996) tarafından yapılan 10 maddelik 4’lü Likert tipi Öz-yeterlik Ölçeği (General Self-EfficacyScale) kullanılarak 

elde edilmiştir. Bu ölçeğin Cronbach Alfa katsayısı 0.83, ölçeğin faktör analiz yükleri 0.63 ile 0.76 arasında 

değişmekte ve toplam varyansın %49,67’sinin açıklamakta olduğu belirlenmiştir. Ayrıca, araştırmada Spor 

Bilimleri Fakültesinde öğrenim gören öğrencilerin mesleğe ilişkin tutumlarını belirlemek amacıyla Semerci (1999) 

tarafından geliştirilen, 30 maddelik (8’i olumsuz, 22’si ise olumlu)  likert tipi “Öğretmenlik Mesleğine İlişkin 

Tutum Ölçeği” nden de yararlanılmıştır. Bu ölçeğin KMO değeri 0.88, Bartlett Testi 8980.25 ve Cronbach Alpha 

iç tutarlık katsayısı ise 0.68’ olarak tespit edilmiştir. 

Araştırmaya 70 Beden Eğitimi ve Spor Öğretmenliği bölümü öğrencisi ile 170 Antrenörlük Eğitimi bölümü 

öğrencisi olmak üzere toplam 240 öğrenci gönüllü olarak katılmıştır. Araştırma sonucunda, öğretmenlik ve 

antrenörlük bir sorumluluktur, "Öğretmen ve antrenör öğrenciyi spora karşı istekli kılar, "Öğretmen ve antrenörler 

topluma örnek insanlardır, günlük yayınları izlerler önermelerine aktif spor yapan öğrenciler lehine istatistiksel 

olarak anlamlı bir fark olduğu saptanmıştır. (P< 0.05) Diğer önermelerde ise her iki grup arasında istatistiksel 

olarak anlamlı bir fark bulunamamıştır. Cinsiyet değişkenine göre, mesleki saygınlık, mesleki sorumluluk,  

mesleğe olan  sevgi, mesleki seçim konusunda kadın öğrenciler lehine istatistiksel olarak  anlamlı bir fark olduğu 

saptanmıştır. Elde edilen bu sonuçlara göre aktif spor yapan öğrenciler ile her iki bölümde öğrenim gören kadın 

öğrencilerin mesleki tutum ve öz yeterliliklerinin erkek öğrencilere oranla daha yüksek ve istatistiksel olarak 

anlamlı bir farklılığa sahip olduğu sonucuna ulaşılmıştır. 


240 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 
Aksaray Üniversitesi Spor Bilimleri Fakültesi Öğrenci Sınav Sisteminin 

Elektronik Ortamda Gerçekleştirilmesi ve Sonuçlarının Değerlendirmesi – 

382 
 

Assoc. Prof. Dr. Melih N. SALMAN  
Aksaray University Spor Bilimleri Fakültesi 

 

Asst. Prof. Dr. Tarık YILMAZ 

Aksaray University FEAS 

ÖZET 

Aksaray Üniversitesi’nin 2017-2018 eğitim öğretim dönemi yetenek sınavlarında, sınav başvurusu yapan aday 

öğrencilerin elektronik bilgi ve kayıt sistemini kullanarak başvuruda bulunma sistemine geçilmiştir. Aksaray 

Üniversitesi Spor Bilimleri Fakültesi’nin Beden Eğitimi ve Spor Öğretmenliği, Antrenörlük Eğitimi ile Spor 

Yöneticiliği bölümlerinde eğitim görebilmek için yetenek sınavlarına başvuru yapan öğrenci adaylarının daha az 

zaman ve ekonomik harcama yaparak başvurularını sağlamak amacıyla araştırmacılar tarafından bir web 

otomasyonu geliştirilmiştir. Bu sistemi kullanarak adaylık başvurusunu yapan öğrencilerden, başvuru sırasında 

istenen evrak vb. dokümanların elektronik ortamda kayıt altına alınmasının ne düzeyde etkili olduğu konusu bu 

çalışmanın ana amacı olarak belirlenmiştir.  

 Bu kapsamda araştırmacılar tarafından oluşturulan bilgi ve kayıt sistemi için, sınav başvuru ve değerlendirmesi, 

programlama dili ve mysql veri tabanı kullanılarak bir web otomasyonu geliştirilmiştir. Adaylar tarafından 

yüklenen tüm veri ve dokümanlar veri tabanından istatistiksel analiz yapılabilmesi amacıyla veri ambarlarına 

çevrilmiş, değerlendirme ve kontrolleri bu sistem üzerinden gerçekleştirilmiştir. 

Sınav sistemine giriş yaparak başvuruda bulunan aday öğrenci sayısı 906 olarak saptanmıştır. Aday öğrencilerin 

501 tanesi kayıtlarını eksiksiz olarak tamamlamış ve sınava girmeye hak kazanmışlardır.  Sınava girmek için 

eksiksiz belge girişi yapan öğrencilerin oranı tüm başvuruda bulunan adayların % 55,3’ dür. Sınav için başvuruda 

bulunan aday öğrencilerin illere göre dağılımı incelendiğinde 38 ayrı ilden başvuru yapılmış olduğu, en çok 

başvuru yapılan iller sıralamasında Ankara (127), Konya (101) ve Aksaray ( 93) ilinin yer aldığı, en az başvuruda 

bulunan illerin ise birer aday öğrenci ile Rize, Van ve Tekirdağ illeri olduğu saptanmıştır. Sınava girmeye hak 

kazanan adayların tamamı (% 100,0)  seçme sınavına katılmak için belirlenen gün ve saatte sınav için hazır 

bulunmuşlardır. Bu aday öğrencilerin 385 tanesi erkek, 116 tanesi ise kadındır. Ayrıca, millilik kontenjanından 

kayıt yaptıran 30 aday öğrenci de sistem içinde kayıtları yapılarak sınav sistemine dâhil edilmişlerdir. 

Önceki yıllarda yapılan sınav uygulamalarında, aday öğrenciler ilkinde kayıt, sonrasında da yetenek sınavına 

girmek üzere iki kez sınav yerinde bulunmak zorundaydılar. Ancak yeni sistem sayesinde, aday öğrencilere 

bulundukları ortam ve şehirlerden elektronik ortamda kayıt imkânının sunulmuş olması sayesinde ulaşım, 

konaklama vb. tüm işler için harcanan zaman diliminden çok ciddi bir oranda tasarruf sağlamış olduğundan söz 

edilebilir. Ayrıca, üniversite tarafından kayıtlarda görevlendirilen görevlilerin kayıtlar için gereksiz mesai ve enerji 

harcamaması, sistemin tüm kullanıcılar tarafından başarılı bulunmasına ve yüksek düzeyde kabul görmesine 

olanak sağlamıştır. 

 

Anahtar kelimeler: Üniversite, spor bilimleri, yetenek sınavı, kayıt işlemleri 


241 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Devlet Üniversitelerinde Tedarikçi Kullanımına Yönelik Önermeler – 383 

 

Asst. Prof. Dr. Atıl TAŞER 

Bilecik Şeyh Edebali University 

 

 

GİRİŞ  

İşletmeleri dış kaynak kullanmaya iten pek çok neden vardır. Bunların en başında elbette maliyetleri aşağı çekme 

gayreti gelmektedir. Daha sonra temel yeteneklerin geliştirilmesi, teknolojik gelişmlerin takip edilebilmesi, 

esnekliğin kazanılması, küçülerek güçlenmenin sağlanması, finansman kaynaklarından daha doğru faydalanmak 

gibi pek çok sebep sıralanabilir. 

Bu çalışmada diğerlerine kıyasla daha genç sayılabilecek bir devlet üniversitesinde idari birimler olarak 

adlandırılan ve üniversitenin eğitim hizmetini verebilmesi adına gerekli diğer tüm destek hizmetleri üreten, 

sağlayan veya temin eden birimlerin başkanları ile mülakat tekniğine bağlı kalarak yapılan araştırma sonuçları 

değerlendirilmiştir. 

Elde edilen veriler ışığında ortaya çıkan sonuçlar farklı devlet üniversitelerinin de aynı kanun ve yönetmeliklere 

bağlı olması sebebi ile genelleştirilebilir görülmüş ve çalışma sırasında belirlenen sorunların da genellik arz ettiği 

yapılan literatür çalışmalarında ortaya çıkmıştır.  

Sorunların tespit edildiği bu çalışma da uygulanabilirlikleri değişiklikgöstermekle birlikte genelleşen sorunlara 

çözüm önermeleri yapılmış, özellikle bu konuda sahada faaliyet gösteren birim başkanlarının tecrübe ve defaatla 

aynı sorunlara çözüm arayışları gerek duyulan önermeleri şekillendirmiştir. 


242 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Sürdürülebilir Bilişim Eğitimi İçin E-Atık Dönüşümü – 384 

 

Asst. Prof. Dr. Atıl TAŞER 
Bilecik Şeyh Edebali University 

 

Inst. Halime TAŞER 
Bilecik Şeyh Edebali University 

 

ÖZET 

2007-2008 yılından itibaren Milli Eğitim Bakanlığı Talim ve Terbiye kurulu tarafından ilköğretim programlarında 

bilişim teknolojileri dersinin müfredata eklenmesi ve seçmeli olarak eğitimin verilmesi karara bağlanmıştır. Bu 

amaçla özel eğitime alınan öğretmenler yetiştirilmiş ve özel sınıflar tahsis edilerek gerekli bilişim altyapısına sahip 

ortamlar kurulmuştur.  

Herhangi bir teknolojik aletin ömrünün en uygun şartlar da dahi kullanım ömrünün 10 yıldan az olduğu 

düşünülecek olursa, içinde bulunduğumuz 2017 yılı itibari ile karşımıza büyük bir sorun olarak ömrünü doldurmuş 

bilgisayarların ne yapılacağı sorusu çıkmaktadır. 

Bu çalışmada geçen yıllar boyunca MEB’e bağlı kurumlarda kullanılmakta olan bilgisayar sayılarına ulaşmakta 

sıkıntı yaşanmasına rağmen elde edilen veriler ışığında çok büyük miktarlarda E-Atık’ın pek çok kurum 

yöneticisine sorun çıkaran bir hurdalığa dönüştüğü anlaşılmaktadır. Ortaya çıkan bu E-Atıkların ekonomik 

değerlerini de göz önüme alarak ne şekilde tekrar kazanılabileceğine ve mümkünse atık haline gelmesine nasıl 

mani olunacağına dair bir tarama çalışması yapılmış. Farkli disiplinlerden alınan veriler ışığında çalışmanın bir 

çıkış yolu ortaya koymasına çaba sarf edilmiştir.


243 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Uygulamalı Girişimcilik Eğitimlerinin Etkililiğinin Analizi: Nevşehir İlinde 

Gerçekleştirilen Girişimcilik Eğitimleri Üzerine Bir Araştırma – 386 

 

Prof. Dr. Şevki ÖZGENER 
Nevşehir Hacı Bektaş Veli University 

Faculty of Economics and Administrative Sciences  

Department of Business Administration 

sozgener@nevsehir.edu.tr 

 

Hatice DOĞAN  
Nevşehir Hacı Bektaş Veli University 

haticedoganyol@gmail.com 

 

ÖZET 

KOSGEB tarafından Türkiye genelinde düzenli olarak uygulamalı girişimcilik eğitimleri düzenlenmektedir. Bu 

eğitimler girişimcilerin iş kurma ve yönetme konularında bilgi ve beceri sahibi olmaları ve kendi iş fikirlerine 

yönelik iş planı hazırlayabilecek yeterliliğe ulaşmaları amacıyla yapılmaktadır. KOSGEB tarafından yeni 

girişimcilere destek verilirken bu eğitimlere katılmış, başarıyla tamamlamış ve sertifika almış olmak koşulları 

bulunmaktadır. Bu çalışmanın amacı, Nevşehir’de düzenlenen uygulamalı girişimcilik eğitimlerini analiz etmek 

ve bu eğitimlere katılan kursiyerlerin yerel ekonomiye katkılarını öngörmektir. Çalışma, kursiyerlerden işletme 

açanların sayısı ve/veya oranı ile bu işletmelerin sektör ya da iş kolu olarak dağılımının bilinmesi girişimcilik 

eğitimlerinin etkinliğini ortaya koyacaktır. Bu çalışmanın amaçları doğrultusunda Nevşehir’de tamamlanan 

girişimcilik eğitimleri ele alınmakta ve bu kapsamda elde edilen veriler sayesinde eğitimler amaçlara ulaşma 

derecesi bakımından analiz edilmektedir. Son olarak çalışmanın kısıtları belirtilmiş ve gelecekte bu konu ile ilgili 

çalışma yapacak olan araştırmacılara öneriler sunulmuştur.  

 

Anahtar Kelimeler: Girişimcilik, Uygulamalı Girişimcilik Eğitimleri, Etkililik, KOSGEB. 

 

Analyzing the Entrepreneurship Trainings: A Study of Entrepreneurship 

Trainings Organized in Nevşehir 

 
ABSTRACT 

Applied entrepreneurship trainings are organized by KOSGEB throughout Turkey. These trainings are carried out 

with the aim of making the entrepreneurs gain knowledge and ability on constituting and managing an enterprise 

and also preparing a business plan about their fields. KOSGEB wants entrepreneurs to participate in these trainings, 

succeed the courses and take certificates while supporting them. The purpose of the study is to analyze the applied 

entrepreneurship trainings that are organized in Nevşehir and predict the participants’ contributions to local 

economy by means of the data concerning these trainings. Knowing the number and/or ratio of the participants 

who launch an enterprise and the type of the sector which these enterprises belong to, it will be possible to show 

how effective are these trainings. In accordance with the objectives, this study deals with the entrepreneurship 

trainings organized in Nevşehir and analyzes the degree of accomplishment of the training objectives by means of 

the data of the trainings.  Finally, limitations of the study and areas for future research are discussed. 

 

Keywords: Entrepreneurship, Applied Entrepreneurship Trainings, Efficiency, KOSGEB. 

mailto:sozgener@nevsehir.edu.tr
mailto:haticedoganyol@gmail.com


244 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Karamanoğlu Mehmetbey Üniversitesi Öğrencilerinin Ön Lisans Eğitimi ile 

Mesleki Kazanımlarının Belirlenmesi (Mimari Dekoratif Sanatlar 

Programı Örneği) – 387 

 
Seda DİLAY 

Karamanoğlu Mehmetbey University, TBMYO  

sdilay@kmu.edu.tr 

 

ÖZET 

Tüm dünyada mesleki ve teknik eğitimin önemi gün geçtikçe artan bir eğilim göstermektedir. Gelişmiş ülkelerde 

Yüksek Öğretim Kurumlarında azımsanmayacak oranda öğrenci, meslek yüksekokullarında eğitim görmektedir. 

Yüksek Öğretim Kurumu verilerine göre 2016-2017 Eğitim Öğretim döneminde Türkiye’de Yükseköğretim 

Kurumlarında 2,5 milyondan daha fazla öğrenci meslek yüksekokullarında eğitim almaktadır. Bu durum mesleki 

eğitim yönünden incelendiğinde de eğitim başarısı en alt düzeyde olan öğrencilerin bu kurumları tercih ettiği, 

mezuniyet sonrası iş bulamama endişesinin eğitime olan ilgiyi düşürdüğü, hem öğrenci hem de öğretim 

elemanlarının bundan olumsuz etkilendiği görülmektedir. 

Meslek Yüksekokullarından mezun olan öğrencilerinin istihdamında sıkıntılar yaşanırken, sektör temsilcileri ise, 

nitelikli insan iş gücüne fazlasıyla ihtiyacının olduğunu ifade etmektedirler. Bu durum önemli bir sorun olarak 

ortaya çıkmaktadır. 

Bu çalışmada, Karamanoğlu Mehmetbey Üniversitesi öğrencilerinin ön lisans eğitimi ile mesleki kazanımlarının 

belirlenmesi amaçlanmıştır. Çalışma Karamanoğlu Mehmetbey Üniversitesi Teknik Bilimler Meslek 

Yüksekokulunda Mimari Dekoratif Sanatlar Programında eğitim öğretim gören gönüllü 63 öğrenci ile 

sınırlandırılmıştır. Araştırmaya konu olan öğrenciler 2016-2017 eğitim öğretim yılında kayıt yaptıran, normal ve 

ikinci öğretim programlarında öğrenim gören öğrencilerdir. Araştırma 2 yıllık bir sürede tamamlanmıştır. Birinci 

yıl çalışmada 5’li Likert ölçeğinde hazırlanan anket soruları, öğrencilerin programlarına başladıkları ilk hafta 

uygulanmıştır. Böylelikle mevcut durumları ortaya konulmaya çalışılmıştır. Bu öğrencilere aynı anket tekrar 

uygulanmıştır.  

Araştırma sonucunda, öğrencilerin iki yılın sonunda alanları ile ilgili konularda eleştirel düşünme yeteneklerini 

geliştirerek daha bilinçli davranabilecekleri görülmüştür. Almış oldukları eğitim kendilerine öz güven kazandırdığı 

için, yaptıkları tasarımların başkaları tarafından da beğenileceğini düşünmektedirler. Öğrencilerin büyük bir kısmı 

almış oldukları ön lisans eğitimi ile bile, sektörde kendilerine yer bulabileceklerine inanmaktadırlar.  

 
Anahtar Kelimeler: Mimari Dekoratif Sanatlar, Mesleki kazanım, Karaman. 

 

Karamanoğlu Mehmetbey University Students Associate Degree Education 

and Determination of Professional Gains (Architectural Decorative Arts 

Program Example) 

ABSTRACT 
The importance of vocational and technical education in the world has been increasing day by day. In the developed 

countries, the education of the higher education institutions is underestimated. According to the data of Higher 

Education during the 2016-2017 Education in Higher Education Institutions in Turkey are trained in vocational 

schools more than 2.5 million students. When this situation is examined in terms of vocational education, it is seen 

that students who have the lowest level of education success prefer these institutions, concern about not finding a 

job after graduation decreases the interest in education and that both students and teaching staff are affected 

negatively. 

While there are difficulties in the employment of the students who graduated from Vocational Schools, the 

representatives of the sector state that they have much need for qualified human workforce. This is an important 

problem. 

In this study, it was aimed to determine the pre-graduate education and professional gains of the students of 

Karamanoğlu Mehmetbey University. The study was limited to 63 students who were educated in the Architectural 

Decorative Arts Program at the Technical Sciences Vocational School of Karamanoğlu Mehmetbey University. 

The students who are enrolled in the study are students who enroll in the 2016-2017 academic year and who are 

in normal and secondary education programs. The research was completed in 2 years. In the first year, 

questionnaire questions which were prepared on 5-Likert scale were applied in the first week of the students' 


245 
 

program. Thus, the current situation has been tried to be put forward. The same questionnaire was applied to these 

students again. 

As a result of the research, it was seen that students could be more conscious by developing their critical thinking 

skills at the end of two years. They think that the designs they have received will be liked by others because the 

education they have gained gives them self-confidence. Most of the students believe that they can find a place in 

the sector even with their associate degree education. 

 
Keywords: Architectural Decorative Arts, Professional Gains, Karaman. 


246 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia  
Aşçılık Yarışması Katılımcılarının Tutumlarının Belirlenmesi: Ulusal 

Aşçılar ve Pastacılar Şampiyonası Örneği – 388 
 

 

Res. Assist. Mehmet BOYRAZ 
Afyon Kocatepe University, TF 

mboyraz@aku.edu.tr 

 

Res. Assist. A. Semih MUTLU 
Afyon Kocatepe University, TF 

smutluc@aku.edu.tr 

 

Hülya MUTLU 
Afyon Kocatepe University, SBE 

hulyamutluc1@gmail.com 

ÖZET 
 

Türkiye’de aşçılık, yiyecek içecek işletmeciliği, gastronomi ya da gastronomi ve mutfak sanatları gibi 

programlarla verilen üniversite düzeyindeki mutfak eğitimi doğrultusunda edinilen teorik bilgilerin uygulama ve 

pratiklerle pekiştirilmesi ve beceri kazanılmasında ulusal ve uluslararası aşçılık yarışmaları önemli rol 

oynamaktadır. Bu tür yarışmalar mutfak kültürünün korunmasına ve sürdürülebilirliğinin sağlanmasına katkı 

sunmaktadır. Bu noktadan hareketle, araştırmanın amacı; ulusal aşçılık yarışmalarında yer alan katılımcıların bu 

etkinlikler hakkındaki algılama, tutum ve beklentilerinin değerlendirilmesi ve bunların katılımcıların sosyo-

demografik özelliklerine göre farklılaşıp farklılaşmadığının tespit edilmesidir. Bu doğrultuda 7 farklı hipotez 

kurulmuştur. Araştırmanın evrenini, Tüm Aşçılar ve Pastacılar Konfederasyonu (TAŞKAPON) tarafından 16-18 

Mart 2018 tarihleri arasında Afyonkarahisar’da düzenlenen 1. Ulusal Aşçılar ve Pastacılar Şampiyonası’na katılan 

yarışmacılar oluşturmaktadır. Nicel olarak tasarlanmış olan bu araştırmada veri toplama aracı olarak anket tekniği 

kullanılmış ve organizasyonun gerçekleştirildiği günlerde farklı kategorilerde katılım sağlayan 82 yarışmacıya 

anket uygulanmıştır.  Anket iki bölümden oluşmakta ve demografik özelliklerini belirlemeye yönelik 16,  yarışma 

etkinliğe ilişkin katılımcıların algılarını ölçmeye yönelik Likert tipi 44 adet önerme yer almaktadır. Elde edilen 

verilerin çözümlenmesine ilişkin istatistik paket programı aracılığıyla tanımlayıcı istatistik, frekans, güvenilirlik, 

t-testi ve tek yönlü ANOVA analizleri yapılmıştır. Bu doğrultuda, katılımcıların aşçılık yarışmasına yönelik algı, 

tutum ve beklentilerinin cinsiyet, yaş, en son mezun olunan okul türü, yıllık katılım sağlanan yarışma sayısı, 

yarışma kategorisi, yarışma alanı ya da yarışmaya katılma şekli değişkenleri açısından herhangi bir farklılık 

göstermediği ortaya çıkmıştır. Elde edilen bu sonuçlar, aşçılık yarışması etkinliğinin sosyo-demografik ve yarışma 

kategorisi değişkenlerine bakılmaksızın her eğitim düzeyinden öğrenci ve profesyoneller üzerinde hem uygulama 

ve pratik becerisi kazandırılması açısından hem de öğretici ve sosyal boyutları ile pozitif katkılar sunduğuna işaret 

etmektedir. Aşçılık yarışmalarının çok yönlü bu katkıları sebebiyle, öğrencilerin eğitim-öğretim müfredatları 

doğrultusunda kazanmış oldukları bilgi, beceri, tutum ve alışkanlıklarını zamana karşı gerçek bir yarışma 

ortamında uygulayarak güçlendirebilmesi için bu tür yarışmaların periyodik olarak düzenlenmesinin gerekliliği de 

araştırmanın ortaya koyduğu diğer önemli bir sonuçtur. 

 

Anahtar Kelimeler: Aşçılık Yarışması, Tutum, Ulusal Aşçılar ve Pastacılar Şampiyonası, Taşkapon, 

Afyonkarahisar. 

 

Determination of Attitudes of Culinary Competition Participants: The Case 

of National Cookery and Pastry Championship 
 

ABSTRACT 
 

In Turkey, workshop activities play an important role in the application of theoretical knowledge into practice 

acquired in the direction of university-level culinary education given in departments such as culinary arts, food 

and beverage management, gastronomy or gastronomy and culinary arts. At the same time, cookery competitions 

contribute to the preservation and sustainability of culinary culture. From this point of view, the aim of the research 

is; to determine whether perceptions, attitudes and expectations of participants in the national cookery 

competitions differ according to the socio-demographic characteristics of the participants. In this regard, the 


247 
 

research has seven different hypotheses. The population of the research constitutes competitors participating in the 

1st National Cookery and Pastry Championship organized by the Confederation of All Chefs and Pastry Cook 

(TAŞKAPON) at 16-18 of March 2018 in Afyonkarahisar. In this quantitatively designed research, survey 

technique was used as data collection tool and a questionnaire was applied during the days of organization, to 126 

competitors who participated in different categories. The survey consists of two parts and 60 questionnaire, open-

ended 16 of them related to socio-demographic characteristics and rest of 44 Likert type are concerning measure 

participants' perceptions of competition effectiveness. Descriptive statistics, frequency, reliability, t-test and one-

way ANOVA analyses were performed by means of a statistical package program for the analysis of obtained data. 

In this respect, it has been found that the perceptions, attitudes and expectations of participants about culinary 

competition do not show any difference in terms of gender, age, latest graduated school type, number of 

competitions held annually, competition category, competition area or the kind of participating in the competition 

variables. These results indicate that culinary competition organization positively contribute to both application 

and practical skills, as well as their teaching and social dimensions of students and professionals at all level, 

regardless of their socio-demographic and competition category variables. Due to the multi-faceted contribution 

of the culinary competition, the necessity of organization of such competitions periodically is another important 

result of research in order to strengthen students’ knowledge, skills, attitudes and habits that they have gained in 

the direction of educational curriculum in a real competition environment against time. 

 

Keywords: Culinary Competition, Attitude, National Chefs and Pastry Championship, Taşkapon, Afyonkarahisar.


248 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 
Coğrafi İşaretli Ürünler ve Afyonkarahisar Örneği - 389 

 

 

Res. Assist. Mehmet BOYRAZ 
Afyon Kocatepe University, TF 

mboyraz@aku.edu.tr 

 

 

ÖZET 
 

Türkiye, sahip olduğu ürünlerle, benzersiz doğa, kültür ve sanat zenginlikleriyle zengin bir coğrafi ürün 

çeşitliliğine sahiptir. Ayırt edici özelliği ile ön plana çıkan ve bulunduğu bölge ile özdeşleşen doğal ürünler, tarım, 

maden ve el sanatları ile sanayi ürünlerine verilen coğrafi işaretlere olan ilgi 2017 yılı Ocak ayında 6769 sayılı 

Sınai Mülkiyet Kanunu’nun yürürlüğe girmesiyle artmaya başlamıştır. Yapılan araştırmalarda Türkiye’de 2 bin 

500'ün üzerinde ürünün coğrafi işaret potansiyeline sahip olduğunu ifade edilirken 1995-2016 yılları arasında 

yalnızca yaklaşık 110 adet coğrafi işaretli ürün için tescil alınmıştır. 2017 yılı ile birlikte son 2 yılda coğrafi işaretli 

ürünlerin sayısı yaklaşık 3 kat büyüme göstermiştir. 01 Ekim 2018 tarihi itibariyle Türkiye’de 375 coğrafi işaret 

tescili yapılan ürün bulunurken 403 ürünün ise coğrafi işaret için başvurusu yapılmış olup tescil sırasında 

beklemektedir. Sahip olunan veya başvuru aşamasındaki coğrafi işaretli ürün sayıları bakımından Afyonkarahisar 

da önde gelen iller arasında yer almaktadır. Bu doğrultuda araştırma kapsamında, turistik ürün çeşitlendirilmesi 

yönüyle zengin değerlerin yer aldığı Afyonkarahisar’ın sahip olduğu coğrafi işaret tescilli ve tescil alma 

potansiyeli bulunan ürünlerinin turizm ve kırsal kalkınma açısından değerlendirilmesi amaçlanmıştır. Nitel olarak 

tasarlanan araştırmada verilerin toplanmasında ikincil kaynaklardan yararlanılmıştır. Araştırma ile 

Afyonkarahisar’ın; Afyonkarahisar Patatesli Ekmeği, Afyon Sucuğu, Afyon Pastırması, Afyon Kaymağı, Çay 

İlçesi Vişnesi, Afyon Mermeri ve Bayat Türkmen Kilimi olmak üzere coğrafi işaret almış 7 adet; Afyon Haşhaşı 

Tohumu, Afyon Kaymaklı Ekmek Kadayıfı, Afyon Lokumu ve Şuhut Keşkeği olmak üzere başvuru aşamasında 

3 adet ürün olmak üzere coğrafi işaret potansiyeline sahip toplamda 10 ayrı ürünün bulunduğu tespit edilmiştir. 

Araştırma sonunda ilin sahip olduğu gastronomi ağırlıklı coğrafi işaretli bu ürünlerin, turistik talebinin 

artırılmasındaki rolüne yönelik öneriler geliştirilmiştir. 

Anahtar Kelimeler: Turizm, Gastronomi, Coğrafi İşaret, Afyonkarahisar. 

 

Geographical Indication Products and Afyonkarahisar Case 
 

ABSTRACT 
 

Turkey has unique nature, rich cultural and artistic diversity of geographic product value with owned products. 

Geographical indications; distinguishes itself with its distinctive features and identifies with natural products, 

agriculture, mining and handicrafts and industrial products. The interest in the geographical signs started to 

increase by the adoption of the law Industrial Property Law No. 6769 in January 2017. Research shows that Turkey 

has more than 2,500 products potential which can be a potential geographical indication, however between 1995-

2016, only about 110 products were signed as geographical products. The number of geographically marked 

products in the last two years (with 2017) has grown approximately 3 times. As of 01 October 2018, 375 products 

marked as geographical indication and 403 products are waiting for the process of registry in Turkey. 

Afyonkarahisar is one of the leading provinces in terms of the number of geographical marked products both of 

possession or application phase. In this context, it is aimed to evaluate the geographical sign registered and 

registered potential products of Afyonkarahisar in terms of tourism and rural development. Research designed as 

qualitative and secondary sources were used for data collection. Research shows date, Afyonkarahisar have 7 

geographical signs in terms of  Afyonkarahisar Potato Bread, Afyon Sauce, Afyon Bacon, Afyon Cream, Çay 

District Cherry, Afyon Marble and Bayat Turkmen Rug; and have 3 products at the application stage in terms of 

Afyon Poppy Seed, Afyon Creamy Bread Dessert, Afyon Delight and Şuhut Keşkek. At the end of the research, 

suggestions for the role of these gastronomy-weighted geographical products in increasing the tourist demand were 

developed. 

 

Keywords: Tourism, Gastronomy, Geographical Indication, Afyonkarahisar. 


249 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 
Turizm Kongrelerinde Yer Alan Gastronomi Bildirilerinin 

Değerlendirilmesi – 390 
 

Res. Assist. Mehmet BOYRAZ 
Afyon Kocatepe University, TF 

mboyraz@aku.edu.tr 

 

Assoc. Prof. Dr. Mustafa SANDIKCI 
Afyon Kocatepe University, TF 

sandikcimustafa@hotmail.com 

 

ÖZET 
 

Bilimsel araştırmaların bibliyometrik olarak çözümlenmesi, ilgili disiplin ve alanda iletişimin nasıl 

gerçekleştiğinin belirlenmesi, bilimsel eğilimin yönünün ortaya çıkartılması, teorik gelişim sürecinin takibi ile 

bilimin geleceğine yön verilmesi açısından önem taşımaktadır. Bu noktadan hareketle, araştırma kapsamında 

turizmde gastronomi alanında yazılmış bildirilerin bibliyometrik olarak incelenmesi amaçlanmıştır. Araştırmanın 

evrenini, Türkiye’de 2013-2017 yılları arasında gerek periyodik olarak gerek en fazla iki defa düzenlenmiş 

periyodik olmayan turizm kongrelerinde sözlü olarak sunulan tam metin bildiriler oluşturmaktadır. Nitel olarak 

tasarlanan araştırmada verilerin analizi için betimsel analiz yöntemi benimsenmiştir. Bildiriler istatistik paket 

programı aracılığıyla sıklık ve yüzde analizlerine tabi tutularak belirli bibliyometrik parametreler açısından ele 

alınmıştır. Araştırma ile 5 yıllık periyotta 26 farklı turizm kongresinde gastronomi temalı 285 bildiri tespit edilmiş, 

kongre bazında ortalama 11 ve yıl başına ortalama 57 bildirinin düştüğü, bu bildirilerin ortaya konmasında 682 

farklı yazarın katkı sunduğu belirlenmiştir. Kongrelere en çok bildiri ile katkı sağlayan yazarın Aydan Bekar ve 

bildirilere en çok katkı sağlayan üniversitenin yazar sayısı bakımından Balıkesir Üniversitesi, bildiri sayısı 

açısından ise Mersin Üniversitesi olduğu; yaklaşık %87,4’ünün en az iki yazar tarafından ortak olarak 

gerçekleştirildiği; bildirilerin %35,1’inin en az iki farklı üniversitede çalışan yazarlar tarafından üniversiteler arası 

akademik araştırma olarak tamamlandığı belirlenmiştir. Bildirilerde ele alınan gastronomi temalarının sırasıyla en 

çok “Gastronomi Turizmi Pazarlaması”, “Gastronomik Miras” ve “Gastronomik Ürünler” alanlarında yazıldığı 

tespit edilmiştir. Veri toplama yöntemi açısından bildirilerde nitel araştırma yöntemi ile görüşme(mülakat) 

tekniğinin ağırlıklı olarak kullanıldığı; yaklaşım bakımından çoğunluğunun keşifsel olarak tasarlandığı; alan 

araştırması olması yönünden yarısından fazlasının uygulamalı olarak gerçekleştirildiği; veri analizinde ise %72,7 

betimsel ve %27,3 ilişkisel istatistikler kullanıldığı belirlenmiştir. Son olarak ise bildirilerde ortalama 27 kaynak 

kullanıldığı; %61’inin Türkçe, %39’unun yabancı, % 49,8’inin makale türünde ve kaynaklarının ortalama referans 

yaşının ise 8,1 olduğu sonucuna ulaşılmıştır. 

 

Anahtar Kelimeler: Turizm, Gastronomi, Bildiri, Turizm Kongreleri, Bibliyometrik Analiz.  

 

Evaluation of Gastronomy Proceeding Papers in Tourism Congresses 
 

ABSTRACT 
 

Bibliometric analysis of scientific research has plays significant role in terms of determination of how the relevant 

discipline and field communication is realized, discovery of the direction of the scientific tendency and follow-up 

of the theoretical development process and the future direction of science. From this point of view, it is aimed to 

investigate bibliometrically proceedings written in the field of gastronomy in tourism within the scope of the 

research. The research population consists of full text papers that are presented in tourism congress between the 

years of 2013-2017 in Turkey. In this qualitatively designed research, descriptive analysis has been adopted for 

the accessed data. Papers were analyzed in terms of specific bibliometric parameters by frequency and percent 

analysis through statistical package program. 285 papers on gastronomic themes were found in 26 different tourism 

congresses in 5 years period, with an average of 11 papers per congress and 57 papers per year with the research; 

and it was determined 682 different authors contributed to the presentation of them. The results shows that Aydin 

Bekar As an author, in terms of the number of authors Balıkesir University and in terms of the number of papers 

Mersin University has contributed most to the congresses; about 87.4% of the papers were made cooperatively by 

at least two authors; 35.1% of them have been completed as academic research between universities by authors 

working in at least two different universities. It has been found that the most of the gastronomic themes discussed 

in the papers are in the fields of “Gastronomy Tourism Marketing”, “Gastronomic Heritage” and “Gastronomic 


250 
 

Products”. In terms of data collection method, qualitative research method and interview technique are mainly 

used; in terms of approach the majority is exploratively designed; more than half of the papers written as in the 

field research; and in terms of data analysis, it was determined that 72.7% descriptive and 27.3% relational 

statistics were used for papers. Finally, an average of 27 sources were used in papers; 61% in Turkish, 39% in 

foreign language, 49.8% in article type, and the average reference age of resources calculated as 8,1. 

 

Keywords: Tourism, Gastronomy, Paper, Tourism Congress, Bibliometric Analysis.


251 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Rekabet Stratejileri Ve İmlalat Lojistiği: Gaziantep Halı İmalatçıları 

Sektöründe Bir Uygulama – 391 
Assoc. Prof. Dr. Nusret GÖKSU  

Kahramanmaraş Sütçü İmam University, FEAS  

nusretgoksu@gmail.com 

 

Asst. Prof. Dr. Alaeddin KOSKA 
  Kahramanmaraş Sütçü İmam University, Türkoğlu HS 

                                                                      addinkoska@gmail.com  

 

                                           Exper Ayşe YILMAZ 
 Kahramanmaraş Sütçü İmam University, FEAS 

                                         Ayse_ylmz_@hotmail.com 

 

                                             Exper Alican AFŞAR 
          Kahramanmaraş Sütçü İmam University, FEAS 

ÖZET 
 

İşletmeler için imalat lojistiğinin önemi ağırlaşan rekabet koşulları ve sektörel bağlamda sektörle birlikte hareket 

edebilip ayakta kalabilmek için giderek artmaktadır. İşletmelerin, maliyet süreçlerini optimal hale getirebilmek 

için artık sadece üretim öncesi ve sonrası rol oynayan tedarik zinciri yönetimini değil, üretim sürecine etki eden 

İmalat lojistiğini de gözden geçirmeye başladıkları gözlemlenmektedir. Bu çalışma İmalat Lojistiğinin rekabet 

öncelikleri ve örgütsel performansa etkilerini ortaya koymak amacıyla yapılmıştır. Bu amaçla ilk başta detaylı bir 

yazın taraması yapılarak araştırmanın değişkenleri ve hipotezleri belirlenmiş. sonra bu değişkenlerin 

ölçülebileceği önermeleri içeren anketler literatürden tekrar taranmış ve daha sonra bu önermelerin tümünün 

içerildiği bir anket hazırlanmıştır. Anketin ön testi yapıldıktan sonra gerekli değişiklikler yapılarak anket Türkiye 

Odalar ve Borsalar Birliği(TOBB) veri tabanından rast gele elde edilen 28 imalat işletmesine uygulanmıştır. Elde 

edilen veriler SPSS 16 paket programı ile analiz edilmiştir. Yapılan analizler neticesinde teorik bir model 

oluşturulmuştur ve modelin testi için yapılan regresyon analizleri neticesinde hem rekabet stratejilerinin hem de 

örgütsel performansın imalat lojistiği yönetimi ile pozitif bir şekilde ilişkili olduğu saptanmıştır. 

 

Anahtar Kelimeler: İmalat Lojistiği, Örgütsel Performans, Rekabet Stratejileri 

 

Competitive Strategies And Impression Logistics: Gaziantep Carpet 

Manufacturers 

ABSTRACT 
 

The importance of manufacturing logistics for enterprises is increasing in order to survive with the competition 

conditions and sectoral context. In order to optimize the cost processes, it is observed that the enterprises have 

started to review the production logistics which influences the production process, not only the supply chain 

management which plays a role in the pre-production and post-production processes. This study was carried out 

in order to reveal the effects of Manufacturing Logistics on competition priorities and organizational performance. 

For this purpose, firstly a detailed literature review was made and the variables and hypotheses of the study were 

determined. Then, the questionnaires containing the propositions in which these variables could be measured were 

re-scanned from the literature and a questionnaire containing all of these propositions was prepared. mutatis 

mutandis after the pre-test survey questionnaire Turkey Chambers and Stock Exchanges Union (TOBB), was 

applied to 28 manufacturing enterprises obtained at random from the database. The data were analyzed with SPSS 

16 package program. As a result of the analyzes, a theoretical model has been formed and as a result of regression 

analysis conducted for the model's test, both competitive strategies and organizational performance have been 

found to be positively related to manufacturing logistics management. 

 

Keywords: Manufacturing Logistics, Organizational Performance, Competition Strategies

mailto:nusretgoksu@gmail.com
mailto:addinkoska@gmail.com
mailto:Ayse_ylmz_@hotmail.com


252 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Türkiye’deki İş Kümelerinin Vizyon ve Misyon İfadelerinin İçerik Analizi – 

392 

Assoc. Prof. Dr. Yücel EROL  
Tokat Gaziosmanpaşa University, FEAS  

yucel.erol@gop.edu.tr  
 

Assoc. Prof. Dr. Rüştü YAYAR 
Tokat Gaziosmanpaşa University, FEAS 

rustu.yayar@gop.edu.tr 

  

Assoc. Prof. Dr. Ali Rıza İNCE 
Sivas Cumhuriyet University, FEAS 

alirizaince58@hotmail.com 

ÖZET 
 

Kümelenme yaklaşımı son yıllarda özellikle gelişmiş/gelişmekte olan ülkelerde ön plana çıkan bir ulusal ve 

bölgesel kalkınma modelidir. Model, ulusal ve bölgesel rekabetçiliği geliştirici ve hızlandırıcı etkisi olan bir 

yaklaşımdır. Kümelenme oluşum sürecinde gelişen karşılıklı ilişkiler sayesinde, öğrenme ve dışsallıkların 

üretkenlik üzerinde sağladığı etki, firmaların tek başına sağlayabileceğinden çok daha fazla olduğu kabul 

edilmektedir. Kümelenme ile ilgili çalışmalar, dokuzuncu Kalkınma Planından itibaren Ekonomi Bakanlığı, Bilim, 

Sanayi ve Teknoloji Bakanlığı, Kalkınma Bakanlığı ve bazı Kalkınma Ajansları tarafından çeşitli projeler şeklinde 

uygulanarak devam etmektedir. Kümelerin küresel rekabet şartlarında varlığını devam ettirebilmelerini sağlayacak 

en önemli husus, stratejik yönetim felsefesini kendi içsel unsurlarına uygulayabilmeleridir. Stratejik yönetim 

uygulamalarının en temel unsurları ise iyi belirlenmiş bir vizyon ve misyondur. Bu çalışmanın amacı, mevcut 

kümelerin stratejik yön unsurlarını (rekabetçilik, sürdürebilirlik, yenilikçilik ve nitelikli işgücü ) vizyon ve misyon 

bildirimlerinde ne şekilde ifade ettiklerini belirlemekdir. Bu amaçla, Anadolu Kümeleri İşbirliği Platformu 

kapsamında 43 adet kümenin web sayfasında yer alan vizyon ve misyon bildirimleri taranmıştır. Yalnızca 10 

kümenin vizyon ve misyon ifadelerine ulaşılmıştır. Elde edilen vizyon ve misyon bildirimleri içerik analizi 

yöntemi ile analiz edilmiştir. Bu ifadeler rekabetçilik, sürdürülebilirlik, yenilikçilik ve nitelikli işgücü gibi dört 

başlık altında toplanmış ve frekans analizi yapılmıştır. Birbirine yakın olan ifadeler gruplandırılarak 

yorumlanmıştır. 
 

Anahtar Kelimeler: Kümelenme, Vizyon, Misyon, İçerik Analizi  

Content Analysis of Vision and Mission Statements of Work Clusters in 

Turkey 

ABSTRACT 
 

In recent years, the cluster approach is a national and regional development model that is particularly prominent 

in developed / developing countries. The model is an approach that promotes and accelerates national and regional 

competitiveness. Through the interrelationships that develop during the cluster formation process, the effect of 

learning and externalities on productivity is considered to be much more than the firms can achieve on their own. 

The clustering studies are carried out by the Ministry of Economy, Ministry of Science, Industry and Technology, 

Ministry of Development and some Development Agencies in the form of various projects starting from the ninth 

Development Plan. The most important point that will enable the clusters to maintain their existence in global 

competition is that they can apply the philosophy of strategic management to their internal elements. The most 

fundamental elements of strategic management practices are a well-defined vision and mission. The purpose of 

this study is to determine how the existing clusters express strategic direction elements (competitiveness, 

sustainability, innovation and qualified workforce) in their vision and mission statements. For this purpose, the 

vision and mission statements of 43 clusters on the web page of the Clusters of Anatolian Clusters were scanned. 

Only 10 clusters have reached their vision and mission statements. The vision and mission statements obtained 

were analyzed by content analysis method. These expressions were collected under four headings such as 

competitiveness, sustainability, innovation and qualified workforce and frequency analysis was performed. The 

expression close to each other was grouped and interpreted. 

Keywords: Clustering, Vision, Mission, Content Analysis. 


253 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Kurum İçi İletişimin Çalışanların İş Tatminine Etkisi: Çanakkale İlinde 

Bir Araştırma – 393  

Dr. Polat YÜCEKAYA 
polatyucekaya@gmail.com

Umut Baran HÜNDÜR 
 umutbaranhu@gmail.com

ÖZET 

Tüm kurumlar çalışanların motivasyonlarını ve işe yönelik tatmin seviyelerini yükselterek yüksek performans, 

kaliteli ürün ve sürdürülebilir kara ulaşabilirler. Bu araştırmanın amacı kurum içi iletişimin çalışanların iş tatmine 

etkisini incelemektir. Bu araştırma için Çanakkale’de faaliyet gösteren büyük ölçekli bir işletmenin çalışanlarından 

386 personel ile anket yöntemi uygulanarak 2018 yılı Temmuz-Ağustos aylarını kapsayan dönemde kolayda 

örneklem yöntemi ile veri toplanmıştır. Ankette Weis vd. (1967) tarafından geliştirilen iş tatmini ölçeği ve Miles 

vd., (1996) tarafından geliştirilen iletişim ölçeği kullanılmıştır. Toplanan verilere T testi, ANOVA, güvenilirlik 

analizi, faktör analizi, korelasyon ve regresyon, analizleri yapılmıştır. Bu çalışmada kurum içi iletişimin, 

çalışanların iş tatminlerini pozitif yönde etkilediği bulgusuna ulaşılmıştır.    

Anahtar Kelimeler: İletişim, Kurum İçi İletişim, İş Tatmini 

Jel kod: J28, D83, C12 

The Effects of Internal Communication On Job Satisfaction: A Research in 

Çanakkale Province 

ABSTRACT 

All companies can reach a high performance and a sustainable profit by increasing their employees motivations 

and the rate of satisfaction from their work. The aim of this research is to examine the effect of internal 

communication inside work place on employees satisfaction. For this research, by performing surveys with 386 

stuffs of a company in Canakkale with the help of convenience sampling method in the period between July and 

August of 2018 datas were obtained. In survey work satisfaction scale proposed by Weis vd. (1967) and 

communication scale proposed by miles vd were used. T-test, ANOVA, confidence test, factor analysis, correlation 

and regression analysis were performed on the collected datas. As a result of this research, it is concluded that 

communication inside work place effected positively the employees work satisfaction. 

Keywords: Communication, Internal Communication, Job Satisfaction 

Jel Code: J28, D83, C12

mailto:polatyucekaya@gmail.com


254 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

KKTC Yükseköğretim Sektörünün Ekonomik Büyüme Üzerine Etkisi – 394  

      Olgun TOPALCIK 
Lefke European University 

 olgun.topalcik@gmail.com 

 

Assoc. Prof. Dr. Veclal GÜNDÜZ  

Akdeniz Karpaz University, SBE 

veclal.gulay@akun.edu.tr 

 

ÖZET 
 

İnsan kaynağının, özellikle sosyal iyileşmeye ve buna bağlı olarak ekonomik gelişmeye katkısı oldukça büyüktür. 

Büyük bir ekonomi olmak, çok boyutlu düşünülmesi gereken bir konudur. Zira büyük ve güçlü bir ekonominin 

temelini ülkede bulunan düşük eğitim seviyesi ile oluşturmak pek mümkün değildir. Yapılan bu çalışmada ikincil 

veriler kullanılmış olup 2006-2016 yılları arasında KKTC’deki yükseköğretim sektörünün ekonomik büyüme 

üzerindeki etkisinin ortaya konulması amaç edinilmiştir. Yapılan çalışmada DPÖ’den elde edilen ikincil veriler 

kullanılmış olup, 2006-2016 yılları arasında KKTC yükseköğretim sektörünün ekonomik büyüme üzerine etkisi 

ortaya çıkarılmaya çalışılmıştır. Küçük bir ada ekonomisine sahip olan KKTC de diğer ada ekonomilerinde olduğu 

gibi sanayi, ticaret ve tarım sektörlerinin yeterince büyümediği buna karşın turizm ve yükseköğretim sektörlerinin 

ekonominin temel sektörleri haline geldiğini ifade edebiliriz. Yapılan araştırmayı desteklemek için çeşitli veriler 

kullanılarak bir regresyon modeli kurulmuştur. Küreselleşmenin etkisiyle sınırların kaldırıldığı bir ortamda 

öğrenciler artık kendi ülkeleri dışında da eğitim almak istemektedirler. Bu durum her geçen gün yabancı öğrenci 

piyasasını büyümesine neden olmaktadır. Bu durumu KKTC için fırsata çevirmek büyük bir önem taşımaktadır ve 

bu çalışma bunların önemini vurgulamaktadır. 

Anahtar Kelimeler: Ekonomik Büyüme, Eğitim, Yükseköğretim, Ada Ekonomisi, KKTC 

 

The Impact of Turkish Higher Education Sector on Economic Growth 
 

ABSTRACT 
 

The human resource has a great contribution on social recovery and economic development. It is multidimensional 

issue for having a strong economy. It is impossible to construct the base of a large and powerful economy with a 

low educational level in the country. Secondary data obtained from DPÖ were used in this study and aimed to 

reveal the effect of the higher education sector on economic growth between 2006-2016 in TRNC. In undeveloped 

economies on an island, the production, trade and agriculture sectors are not big, whereas tourism and higher 

education sectors are the locomotive sectors of the economy. A regression model was established with using 

various data to support the research. Nowadays with the influence of globalization students want to study abroad 

without any borders. Thus the foreign student number is growing rapidly in TRNC. This study highlights the 

importance of using this as an advantage in its economy and turning this into an opportunity for the TRNC. 

 

Keywords: Economic Growth, Education, Undeveloped Economy, TRNC

mailto:ahmeterdem@selcuk.edu.tr
mailto:veclal.gulay@akun.edu.tr
http://www.hurriyet.com.tr/haberleri/ekonomi


255 
 

2nd International EMI Entrepreneurship& SocialSciencesCongress, 09-11 November 2018, Cappadocia 

Muhasebe Denetiminin Dünü, Bugünü ve Dijitalleşme Sürecinde Geleceği – 

395 
 

Asst. Prof. Dr. Azize ESMERAY 
Kayseri University, UBF 

esmeray@erciyes.edu.tr 

 

 

ÖZET 

 
Teknolojik gelişmeler hayatın her alanını olduğu gibi muhasebe ve denetim alanını da etkilemiştir. Geçmişte 

denetim yaklaşımı belge incelemesi olarak düşünülürken, zaman içerisinde mali tabloların denetimi, sistemlere 

dayalı denetim, yönetim denetimi ve risk esaslı denetim yaklaşımına dönüşmüştür. Ayrıca geleneksel denetim 

yaklaşımı yerini sürekli denetim anlayışına bırakmıştır. Endüstri 4.0 ve dijitalleşmenin bir sonucu olarak bu alana 

yeni kavramlar dahil olmuş, denetim süreci değişmiş ayrıca denetime ilişkin uygulamaların içeriklerinin 

güncellenmesini gerektirmiştir. Çalışma teorik temelli bir çalışma olup denetimin geçmişten günümüze değişen 

anlayışı ve geleceği üzerine bir çerçeve oluşturmak amaçlanmıştır. 

 

Anahtar Kelimeler: Denetim, endüstri 4.0, denetim evreleri, dijitalleşme,  
 

The Past and Present of Accounting Auditing and Future of It Thorough 

Digitalization 

 

ABSTRACT 

 
Technological developments have affected all areas of life as well as accounting and auditing. While auditing 

was all about paperbook in the past, it has transformed into financial statement auditing, system based auditing, 

management auditing and risk based auditing. Furthermore the traditional approach has transformed into 

continuous auditing approach. As a result of Industry 4.0 and digitization, new concepts have been introduced 

into this area, the audit process has changed and also required updating of the content of audit-related practices. 

This study has been concucted for academic purposes in theory, aiming to frame the newer concepts of auditing 

and the future of auditing. 

 

Keywords: Auditing, industry 4.0, evolution of auditing, digitalization.

mailto:esmeray@erciyes.edu.tr


256 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia  

Art Directing and Dramaturgy in the Turkish Cinema After 1990 – 396 

Assoc. Prof. Dr. Serdar YILMAZ 

ABSTRACT 

The need to discuss the meaning, function and importance of the production design and art direction in Turkey 

regarding the Turkish cinema is the main argument of this research. Place design in the creation process of a film 

(in other words the creation process of the place) in Turkey will be analysed within the article by keeping a number 

of films and their drawings, drafts, designs and the stages of realization of designs related to the creation process 

fore front. 

André Malraux has described the cinema as the furthermost evolution of the plastic reality. He has taken the 

baroque painting and the renaissance era as the beginning point (Bazin, 2000:16). The biggest feature which 

seperates cinema from the painting is the addition of time dimension into it. Even though the formal issues are 

solved in the plastic arts, the motion which is the most important representative of the reality and which describes 

the unsolved flow of the life since the 20th century had been solved by the discipline of cinema and film techniques 

(Bazin, 2000:20). 


257 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Akademisyenlerin İş Tatminin Örgütsel Vatandaşlık Davranışına Etkisi ile 

Öz Yeterliliğin Aracı Rolü Üzerine Bir Araştırma – 397 

Asst. Prof. Dr. Özlem ATAN  
Halic University, Faculty of Management  

ozlematan@halic.edu.tr 

 

Anıl ALPSOY  
Halic University, SBE  

anilalpsoy@halic.edu.tr 

ÖZET 
 

Akademisyenlerin iş tatmini ve sergileyecekleri örgütsel vatandaşlık davranışı bir yükseköğretim kurumunun etkin 

ve verimli çalışmasında, gelişiminde ve yenilikçi açılımlar göstermesinde önemli yer tutan faktörlerdir. 

Günümüzde giderek daha çok önem kazanan pozitif psikolojik sermayenin bir alt unsuru olan öz yeterlilik’de bu 

çalışmanın aracı değişkenidir. Bu çalışmada İstanbul’da faaliyet gösteren bir Vakıf Üniversitesi’nde görev 

yapmakta olan akademisyenlerin iş tatmin düzeylerinin örgütsel vatandaşlık davranışlarını etkileme düzeyleri ile 

sahip oldukları öz yeterlilik algısının bu ilişkideki aracı rolü test edilmektedir.  Bu nedenle, İstanbul’da faaliyet 

gösteren bir Vakıf Üniversitesinin akademisyenlerinden veri toplanmıştır. Bu çalışmaya 131 akademisyen 

katılmıştır. Araştırmada Weiss vd. (1967) tarafından geliştirilen “Minesota İş Tatmin Ölçeği”,  Podsakoff vd. 

(1990) tarafından geliştirilen “Örgütsel Vatandaşlık Davranışı Ölçeği” ile Sherer vd. (1982) tarafından geliştirilen 

“Öz Yeterlilik Ölçeği” kullanılmıştır. Anket yöntemi kullanılarak toplanan verilerin analizinde IBM SPSS 24 

programı kullanılmıştır. Araştırma bulguları analiz edildiğinde; akademisyenlerin iş tatmininin örgütsel 

vatandaşlık davranışına etkisinde öz yeterliliğinin tam aracı rolüne sahip olduğu tespit edilmiştir. Ayrıca 

akademisyenlerin iş tatmini, örgütsel vatandaşlık davranışı ve öz yeterliliğinin demografik bazı değişkenlere göre 

farklılaşıp farklılaşmadığına dair hipotezler test edilmiştir. Ölçeklerin geçerlilik ve güvenilirlik analizleri, 

açıklayıcı faktör analizi ve değişkenler arasındaki ilişki analizleri yapılmıştır. Araştırma hipotezlerini test etmek 

için ise; basit ve çoklu regresyon analizi, t testi, ANOVA testi vb. kullanılmıştır.    

 

Anahtar Kelimeler: İş Tatmini, Örgütsel Vatandaşlık Davranışı, Öz Yeterlilik, Pozitif Psikolojik Sermaye, 

Akademisyenler. 

 

A Research on The Effect of Academicians’Job Satisfaction on 

Organizational Citizenship Behaviour and The Mediating Role of Self-

Efficacy 

ABSTRACT 
 

The job satisfaction and organizational citizenship behaviors of academicians are important factors in effective 

and productive working, development and innovative evolutions of a higher education institution. Self-efficacy, 

which is a sub-element of positive psychological capital, which is increasingly important today, is the mediator of 

this study.In this study, it is tested that the level of job satisfaction of academicians working at a foundation 

university in Istanbul is related to their level of affecting organizational citizenship behavior and the mediating 

role of self-efficacy perception in this relationship. For this reason, data were collected from academicians at a 

Foundation University in Istanbul. 131 academicians participated in the study. In the study, “Minesota Job 

Satisfaction Scale” developed by Weiss et al. (1967),  “Organizational Citizenship Behavior Scale” developed by 

Podsakoff et al. (1990) and “Self-Efficacy Scale” developed by Sherer et al. (1982) have been applied. IBM SPSS 

24 program was used to analyze the data collected by using the survey method. When the research findings were 

analyzed; It has been found that self-efficacy of academicians in the effect of job satisfaction on organizational 

citizenship behavior has a full mediating role.  In addition, hypotheses have been tested on whether academicians' 

job satisfaction, organizational citizenship behavior and self-efficacy differ by some demographic variables. 
Validity and reliability analyzes of the scales, descriptive factor analysis and relationship between variables were 

analyzed. To test research hypotheses; simple and multiple regression analysis, t test, ANOVA test etc. used. 

 

Keywords: Job Satisfaction, Organizational Citizenship Behavior, Self-Efficacy, Positive Psychological Capital, 

Academicians.

mailto:ozlematan@halic.edu.tr
mailto:anilalpsoy@halic.edu.tr


258 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Suriye’den Türkiye’ye Gelen Göç Dalgasının Sosyokültürel Yapıya 

Etkilerine İlişkin Akademisyen Görüşlerinin İncelenmesi – 398 
 

Coşkun SAĞLIK  
 Nevşehir Hacı Bektaş Veli University, MSc in Sociology   

                                                                                                                           

csaglik49@gmail.com 

ÖZET 
 

Suriye’den Türkiye’ye gelen göç dalgasıyla birlikte büyük bir demografik değişim ve beraberinde kültürel 

farklılıklar meydana gelmiştir. Bu değişimin ve farklılıkların, toplumun sosyokültürel yapısının temel bileşenleri 

olan aile yapısı, ahlak yapısı ve din yapısına etkisi hususu önem arz etmektedir. Bu çalışmanın amacı; özellikle 

son dönemde Türkiye’ye akın eden Suriyeli göçmenlerle birlikte meydana gelen değişimlerin, toplumun 

sosyokültürel yapısına (aile yapısı, din yapısı, ahlak yapısı) etkisini anlamak için akademisyen görüşlerinin 

incelenmesidir. Çalışmada nitel araştırma yöntemi kullanılmıştır. Araştırmanın çalışma grubunu, Nevşehir Hacı 

Bektaş Veli Üniversitesi’nde çalışan ve konu hakkında bilgi sahibi olduğu düşünülen 4’ü kadın ve 6’sı erkek olmak 

üzere 10 akademisyen oluşturmaktadır. Yüz yüze ve derinlemesine görüşme şeklinde gerçekleştirilen araştırmada 

yarı yapılandırılmış görüşme formu kullanılmıştır. Görüşmeler ses kayıt cihazına kaydedilmiş, metne dökülen ses 

kayıtları daha sonrasında kodlama tekniği kullanılarak deşifre edilmiştir. Kodlardan kategorilere/alt başlıklara, 

daha sonrasında ise kategorilerin daha soyut düzlemde bir araya getirilmesiyle temalara/başlıklara ulaşılmıştır. 

Akademisyen görüşlerinin analizi sonucunda; Suriyeli aile yapılarının genellikle geniş, ataerkil ve muhafazakâr 

aile modelinde olduğu, geleneksel ahlak yapıları ile toplumsal zeminde uygulanan ahlaki davranışlar arasında 

çelişki olduğu, katı din anlayışına sahip olmalarına rağmen bir kısım akademisyenlerin görüşüne göre dini kendi 

menfaatleri için kullandıkları ve dini konularda hassas olmadıkları ortaya konan bulgular arasındadır. Yine yapılan 

görüşmelerin analizine göre Türkiye’deki aile yapılarının genellikle çekirdek aile modelinde olduğu, local olarak 

Suriyeli aile yapılarıyla benzer özellikler gösterdiği, ahlaki olarak Suriyelilere göre bireyci ahlak, ideolojik ahlak 

ve batı ahlakının ön planda olduğu, din kurallarının uygulanışında göstermelik ve ideolojik bir anlayışa sahip 

olunduğu, Suriyelilere göre dini normlara daha bağlı olunduğu ve dini hassasiyetin daha fazla olduğu ortaya 

çıkarılan diğer bulgular arasındadır. Sosyokültürel olarak karşılıklı etkileşimlere bakıldığında; Suriye toplumuna 

etkileri babında kadınların kullanılması ve mağduriyeti, nikâh sorunsalının olması, kadının güvencesiz olması 

sebeplerine binaen aile yapısının etkilendiği, taciz ve tecavüzlerin olması, taklitçi davranışların sergilenmesi, insan 

ticareti ve fuhşun olması, zamanla topluma ayak uydurmaya başlamaları sebeplerine binaen ahlak yapısının 

etkilendiği, gelen Suriyelilerin muhafazakârlıklarının azalmasına binaen ise din yapısının etkilendiği ortaya 

çıkarılan bulgular arasındadır. Suriyelilerin Türkiye’nin toplumsal yapısına etkilerine bakıldığında; local olarak 

çok eşliliği kolaylaştırması, aile düzenini bozması, belli kesimlerde çok eşliliği teşvik etmesi, uyumsuz evliliklerin 

gerçekleşmesi, kadının kazanılmış haklarını geriye itmesi gibi sebeplere binaen aile yapısını etkilediği, istismarı 

artırması, fuhşu ucuzlatması ve kısmen kolaylaştırması, ahlaki bazı değerlerin zedelenmesi sebebiyle ahlak 

yapısını etkilediği, Suriyeliler muhafazakâr tutum ve davranışlar yönünden daha zayıf oldukları için toplumun din 

yapısına etkilerinin pek olmadığı/olmayacağı, akademisyen görüşlerinin analizi sonucu elde edilen diğer 

bulgulardır. Ekonomik, kültürel ve sosyal olarak olumsuzluklara sebep olacağı yönündeki öngörüler ve yapılması 

gereken sosyal politika önerileri araştırmanın son bulguları arasındadır. 

 

Anahtar Kelimeler: Suriye, Suriyeliler, Göç, Göç Dalgası, Sosyokültürel Yapı, Akademisyen Görüşleri.  

 

Investigation of Academician Opinions Concerning Impacts on the Socio-

Cultural Structure of Migration Waves from Syria to Turkey Arrivals 
 

ABSTRACT 

 
With the wave of immigration from Syria to Turkey, along with a huge demographic change and cultural 

differences have occurred. The effect of these changes and differences on the family structure, moral structure and 

religion structure, which are the main components of the sociocultural structure of the society, are important. The 

purpose of this study is; especially with the recent changes occurring Syrian immigrants who flocked to Turkey, 

socio-cultural structure of society (family structure, religious structure, moral structure) to investigate the 

academician opinion to understand its impact. Qualitative research method was used in the study. The study group 

mailto:csaglik49@gmail.com


259 
 

consisted of 10 academicians, 4 women and 6 men working in Nevşehir Hacı Bektaş Veli University. The semi-

structured interview form was used in the face-to-face and in-depth interviews. Interviews were recorded on a 

voice recorder, and audio recordings were deciphered using the coding technique. The themes / titles have been 

reached by bringing the codes into categories / sub-titles and then the categories in a more abstract plane. As a 

result of the analysis of academician opinions; it is the findings that there is a contradiction between the traditional 

moral structures and the moral behaviors that are applied on the social ground, where the Syrian family structures 

are generally in a extended, patriarchal and conservative family model, Although they have a solid understanding 

of religion, according to opinion of some academicans, that they use religion for their own interests and that they 

are not sensitive about religious matters. According to the analysis of the interviews of family structure in Turkey 

is usually the nuclear family model, which show similar characteristics with the locale as a Syrian family structure, 

morally according to the Syrian individualist morality, ideological morality and western morality is at the forefront 

in the implementation of religious rules showpiece and he owned an ideological approach Among the other 

findings are that the religious norms are more religious and more religious than Syrians. In terms of sociocultural 

interactions; The use of women and victimization, that the marriage problematic, due to the reason that the woman 

is precarious, family structure affects, harassment and lack of rape, the exhibition of imitative behavior, human 

trafficking and that prostitution, once the community that affect the morality reasons begin to keep pace, the 

Syrians coming to Turkey It is among the findings that it has affected the religious structure due to the decrease of 

conservatism. Considering the impact of the Syrians to Turkey's social structure; it affects the structure of the 

ethics because it facilitates polygamy as a local, disrupts the family order, encourages polygamy in certain areas, 

affects the family structure because of the reasons of incompatible marriages, and the regression of the acquired 

rights of women Since the Syrians are weaker in terms of conservative attitudes and behaviors, it is other findings 

obtained from the analysis of academician opinions. The predictions that economic, cultural and social adversities 

will be caused and the social policy proposals to be made are among the recent findings of the research.  

 

Keywords: Syria, Syrians, Migration, Migration Waves, Sociocultural Structure, Academician Opinions.


260 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Postmodern Görüşler Bağlamında Tüketim Toplumuna Genel Bir Bakış  - 

399 
 

Coşkun SAĞLIK  
 Nevşehir Hacı Bektaş Veli University, MSc in Sociology   

                                                                                                                           

csaglik49@gmail.com 

 

ÖZET 
Küresel tüketim toplumunun geldiği son noktada artık gereksinim tabanlı bir tüketimin söz konusu olmadığı, 

nesnelerin işlevsel boyutunun arka planda kaldığı ve tecimsel boyutunun öne çıktığı görülmektedir. Toplumun her 

kesiminin tüketebilir olması için sermaye sahipleri ve egemen üretici sınıflar yoğun çaba sarf etmektedir. Bu 

çabanın ulaşmak istediği hedef; evrensel düzeyde bir tüketim bilincini ve kültürünü oluşturmaya yöneliktir.  Bu 

çalışmanın amacı, postmodern düşünürlerin fikirleri eşliğinde günümüz tüketim toplumunun genel analizini 

yapabilmektir. Bu analizlerin içeriğini tüketim olgusunun açıklanması, tüketim kültürünün dönüşümü, başlıca 

postmodern görüşlerin tüketime bakış açıları ve günümüz tüketim toplumunun genel özellikleri oluşturmaktadır. 

 

Anahtar kelimeler: postmodern, tüketim, tüketim toplumu, tüketim kültürü, tüketim bilinci.  

 

 

A General Outlook of Consumption Society in the Context of Postmodern 

Views  
 

ABSTRACT 

 
At the last point of global consumer society; it is now seen that there is no requirement based consumption, the 

functional dimension of the objects remains on the back and the commercial dimension has come to the fore. 

Capital owners and sovereign producing classes endeavor to ensure that every segment of society is consumable. 

The goal of this effort is; to create a consumer consciousness and culture at a universal level. The aim of this study 

is to make a general analysis of contemporary consumer society in the light of the ideas of postmodern 

philosophers. The content of these analyzes constitutes the explanation of the consumption phenomenon, the 

transformation of the consumption culture, consumption perspectives of major postmodern views and the general 

characteristics of today's consumer society.   

 

Keywords: postmodern, consumption, consumption society, consumer culture, consumption consciousness.

mailto:csaglik49@gmail.com


261 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11November 2018, Cappadocia 

Kurumsal Yönetim Uygulamalarının Denetim Kalitesine Etkisi: Borsa 

İstanbul’da Ampirik Bir Araştırma – 400 

   

      Assoc. Prof. Dr. Şükran GÜNGÖR TANÇ 
                                                         Nevşehir University, FEAS 

         sukrangungortanc@gmail.com 

                                                                                                                          
Tuğba ÇETİNEL 

                   Nevşehir University, FEAS 

tuba_cetinel@hotmail.com 

 

         ÖZET 

 
Kurumsal yönetim, finansal raporlama sürecinin kontrolünü sağlayan önemli bir mekanizmadır. Kontrol 

mekanizmasının verimliliğini belirleyen 3 unsur söz konusudur. Bunlar, dış denetçi, iç denetim ve yönetim 

stratejisidir. Bu çalışmada kurumsal yönetim uygulamalarının denetim kalitesi üzerine etkisi araştırılacaktır. 

Bunun için Borsa İstanbul 100 endexinde işlem gören şirketlerin 2018 yılı verleri kullanılacaktır. Çalışmada 

kullanılan değişkenler, seçilen şirketlerin finansal tablolarından, faaliyet raporlarından ve kurumsal internet 

adreslerinden elde edilecektir. Bağımlı ve bağımsız değişkenler arasındaki ilişkinin belirlenmesi için lojistik 

regresyon yöntemi kullanılacaktır. 

 
Anahtar Kelimeler: Kurumsal Yönetim, Denetim, Dış Denetçi, İç Denetim 

 

 

Impact Of Corporate Governance Practıces On Audit Quality: An 

Empirical Research In Borsa Istanbul 

 
       ABSTRACT 

  
Corporate governance is an important element in monitoring the process of financial reporting system. There’re 

three monitoring mechanisms that are theoretically used to ensure the credibility of corporate governance, namely; 

external auditor, an internal auditing and directorship. In this paper, the impact of corporate governance practices 

on audit quality will be investigated. For this purpose, the dataset of the 100-index companies in the Borsa Istanbul 

(BIST), 2018, will be used. The variables utilized will obtaine from the companies’ fnancial statements, annual 

reports, and corporate web sites. Logistic regression was used to determine the relationship between the dependent 

and independent variables. 

 

Keywords: Corporate Governance, Audit, External Auditor, Internal Auditing.

mailto:l@gmail.com
mailto:tuba_cetinel@hotmail.com


262 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Bir Macera Rekreasyonu Etkinliği Olan Sıcak Hava Balonu Uçuşu Yapan 

Bireylerin Serbest Zaman Tatmin Düzeylerinin İncelenmesi - 401 

                                    Res. Assist.  Sevim KÜL AVAN 

Nevşehir HBV Üniversitesi Turizm Fakültesi  

sevim.kul@nevsehir.edu.tr 

               

Assoc. Prof. Dr. Evren GÜÇER 
Gazi Üniversitesi Turizm Fakültesi  

evrengucer@gazi.edu.tr 

 

ÖZET 

Sıcak hava balonu hem görüntü açısından hem de seyahat etme arzusu açısından  her bireyin ilgisini çekebilecek 

aynı zamanda onlara unutulmaz bir macera yaşatacak rekreatif  bir araçtır. Çalışmanın amacı sıcak hava balonu 

seyahati yapan yerli ve yabancı kişilerin uçuş sonrası etkinlikten tatmin olma düzeylerini belirlemektir. Çalışma 

kapsamında öncelikle rekreasyon ve macera rekreasyonu hakkında tanımlamalar yapılmış olup sonrasında serbest 

zaman tatmini hakkında bilgilere yer verilmiştir. Veri toplama aracı olarak Beard ve Ragheb (1980) tarafından 

geliştirilmiş olan Serbest Zaman Tatmin Ölçeği (Leisure Satisfaction Scale) ‘nin  hem orijinal hem de Türkçeye 

uyarlanmış şekli kullanılmıştır. Ölçek Kapadokya Bölgesi’nde faaliyet gösteren sıcak hava balonu uçuşu yapan 

Türk ve yabancı uyruklu 407 kişiye uygulanmıştır. Verilerin analizinde cinsiyet ve uyruğun boyutlar üzerinde 

anlamını belirlemek için bağımsız T testi, yaş faktörünün boyutlar üzerinde etkisini belirlemek için ise Anova 

Testi yapılmıştır. Çalışma sonucunda cinsiyete değişkenine göre fiziksel alt boyut üzerinde fark olduğu 

görülmüştür. Çalışmaya katılan yerli ve yabancı bireylerin rahatlama ve sosyal boyut üzerine verdikleri yanıtlar 

arasında anlamlı fark olduğu belirlenmiştir. Yaş değişkeninde ise boyutlar arasında anlamlı fark olmadığı 

belirlenmiştir. 

Anahtar Kelimeler: Serbest zaman, Rekreatif etkinlik, Macera rekreasyonu, Sıcak hava balonu 

 

The Examination of Leisure Satisfaction Levels of the Individuals Who 

Make a Hot-Air Balloon Ride That Is an Adventure Recreation Activity 

ABSTRACT 

Hot-air balloon is a recreative means which can attract the attention of each individual both in terms of the view 

and the desire for travelling and shall enable them to have an unforgettable adventure. The aim of the study is to 

determine the post-ride activity satisfaction levels of the native and foreign individuals who make a hot-air balloon 

ride. Within the scope of the study; firstly definitions were made about recreation and adventure recreation and 

later information about leisure satisfaction was included. Both original and the Turkish version of the Leisure 

Satisfaction Scale, developed by Beard and Ragheb (1980), were used as a data collection tool. The scale was 

applied to 407 Turkish and foreign individuals who make a hot-air balloon ride and are active in the Cappadocia 

Region. In the analysis of the data; independent T test was done in order to determine the significance of gender 

and nationality on dimensions and Anova Test was done in order to determine the effect of age factor on 

dimensions. As a result of the study; it was seen that there was a difference on physical sub-dimension of the 

gender variable at significance. It was determined that there was a significant difference between responses that 

the native and foreign individuals participating in the study gave related to relaxation and social dimension. It was 

determined that there was not any significant difference between dimensions in the age variable. 

Key Words: Leisure, Recreative activity, Adventure recreation, Hot-air balloon

mailto:sevim.kul@nevsehir.edu.tr


263 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Farklı Kültürlerde Boş Zaman Davranışları: Aleviler Örneklemi – 402  

  

                                  Res. Assist.  Sevim KÜL AVAN 

Nevşehir HBV University Faculty of Tourism 

sevim.kul@nevsehir.edu.tr 
               

Prof. Dr. Suat KARAKÜÇÜK  
Gazi University Faculty of Sport Sciences 

ksuat@gazi.edu.tr 

 

ÖZET 

Bireylerin boş zaman davranışları yetişmiş oldukları kültürün değer yargıları ile şekillenmektedir. Bu çalışmada, 

inanç bağlamında farklı bir kültür olan Alevi halkın rekreasyon deneyimleri ve boş zaman değerlendirme 

alışkanlıkları incelenmiş olup, kültürel açıdan farklılık olup olmadığı belirlenmeye çalışılmıştır.  Öncelikle konu 

ile ilgili çalışmaların literatür taraması yapılmış ve Alevi kültürü hakkında bilgi toplanmıştır. Araştırmada, Aleviler 

için en önemli inanç merkezi olan Hacıbektaş ilinde yaşayan 17 Alevi birey örnek olarak seçilmiştir. Rasgele 

örnekleme ile seçilen bireylerden önce demografik özellikleri hakkında bilgi alınmıştır. Çalışmada veri toplama 

aracı olarak, Başkan ve Karaküçük (2015) tarafından geliştirilen yarı yapılandırılmış görüşme formundan 

uyarlanan ölçek kullanılmıştır. Ölçek soruları yüz yüze görüşme yöntemiyle yanıtlanmış ve elde edilen bilgiler 

veri kaybını önlemek için bilgisayar ortamında kaydedilmiştir. Araştırma sonucunda genel olarak, Alevi kültürüne 

sahip olan bireyler ile diğer kültürden olan bireylerin boş zaman davranışları arasında anlamlı bir fark 

bulunmamıştır. Katılımcıların Alevi kültürüne göre katıldıkları boş zaman değerlendirme faaliyetlerinin şenliklere 

katılmak, dini sohbetlere katılmak, dini ziyaretler yapmak ve ibadet etmek olduğu belirlenmiştir. 

Anahtar Kelimeler: Boş Zaman, Alevi Kültürü, Rekreatif Etkinlikler, Kültürel Yapı 

 

Leisure Time Behaviours in Different Cultures: Alewi Sample 

 

ABSTRACT 

Individuals' leisure time behaviors are shaped by the cultural value judgments that they are trained. In this study, 

recreation experiences and leisure time habits of Alewi people, which is a different culture in the context of belief, 

were examined and it was tried to determine whether there is cultural difference. Literature review of the studies 

about the subject have been carried out and information about culture has been collected. In the study, 17 Alewi 

individuals living in the province of Hacıbektaş, which is the most important center of faith for Alewis, were 

selected as samples. Individuals selected with random sampling and they were first asked to inquire about their 

demographic characteristics. A scale adapted from the semi-structured interview form developed by President and 

Karaküçük (2015) was used as data collection tool in the study. The scale questions were answered by face-to-

face interview method and the information obtained was recorded in computer environment to prevent data loss. 

As a result of the study, there was no significant difference between the leisure time behaviors of individuals with 

Alevi culture and other cultural. According to the Alevi culture, participants were invited to participate in festivals, 

participate in religious conversations, visit religious activities and worship. 

 

Keywords: Leisure time, Alewism Culture, Recreation Activity, Cultural Structure

mailto:sevim.kul@nevsehir.edu.tr


264 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Beşeri Sermayenin Türkiye’deki Bankaların Performansı Üzerine Etkisi – 

403   
 

Assoc. Prof. Dr. Şükran GÜNGÖR TANÇ 
Nevsehir Hacı Bektas Veli University, FEAS 

sgungor@nevsehir.edu.tr 

 

 

Res. Assist. Eda KÖSE 
Nevsehir Hacı Bektas Veli University, FEAS  

edakose@nevsehir.edu.tr 

 

ÖZET 
 

Günümüzde beşeri sermaye ve ilgili bilgi felsefesi alanında çalışmalar yapılmış ancak yapılan çalışmalar araştırma 

düzeyinde bırakılmıştır. Araştırma sonuçlarının etkisi çok fazla ölçülmemiştir. Bu çalışmanın amacı, beşeri 

sermayenin bankaların performansı üzerine etkisi analiz edilmiştir. Bu bağlamda, Türkiye’de faaliyet gösteren 21 

bankanın 2010-2017 faaliyet dönemine ait finansal tablo verileri incelenerek elde edilen veriler panel veri analizi 

yöntemi kullanılarak analize tabi tutulmuştur. Araştırmada Avusturya Entelektüel Sermaye Araştırmaları Merkezi 

(AICRS) tarafından geliştirilen “Katma Değer Entelektüel Sermaye (VAICTM)” ölçeği kullanılmıştır 

(www.measuring-ip.at). Pulic ve ekibi Avusturya bankacılık sektöründe, Mavridis ve Kyrmizoglu Yunan 

bankacılık sektöründe bu ölçeği başarıyla uygulamıştır. Araştırma verileri analiz edildiğinde; Türkiye’de banka 

sektörünün beşeri sermaye ile finansal performansı arasında anlamlı ve pozitif bir ilişki bulunmaktadır. 

 

Anahtar Kelimeler: Türkiye, Banka, Beşeri Sermaye, Performans Analizi, Panel Veri Analiz Yöntemi. 

 

 

The Effect of Human Capital on the Performances of the Banks in Turkey 

 
ABSTRACT 

 

In our day, the studies have been conducted on human capital and relevant epistemology, however, the studies 

have been left at research processes. The results of the research have not been evaluated enough. The objective of 

this study is to analyze the effect of human capital on the performance of the banks in Turkey. In this regard, 

financial statements of 21 banks operating in Turkey between 2010 and 2017 operation period were examined, 

and the obtained data were analyzed with panel data analysis method. In the study, “Value Added Intellectual 

Capital (VAICTM)” scale was used, which was developed by the Austria Intellectual Capital Research Center 

(AICRS) (www.measuring-ip.at). Pulic et al., successfully applied this scale in the Austrian banking sector, and 

similarly, Mavridis and Kyrmizoglu conducted it in the Greek banking sector. When the data of the research were 

analyzed, there is a significant and positive relation between the human capital and financial performance of the 

banking sector in Turkey. 

 

Keywords: Turkey, Bank, Human Capital, Performance Analysis, Panel Data Analysis Method.

mailto:sgungor@nevsehir.edu.tr


265 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia  

Tek Kutuplu Yeni Dünya Düzeni Politikaları Ve İletişim Stratejisi – 404  

Assoc. Prof. Dr. Ali CAN 
Selçuk University 

ÖZET 

Modern paradigma’ nın ortaya çıkması ile birlikte Batı toplumlarında bir zihniyet değişimi gerçekleşmiştir. Bu 

anlayış asırlardan beri bütün dünya toplumları ve devletlerini etkilemiştir.  Bu etkileme süreci zamanla bir yayılma 

ve kontrol politikalarına dönüşmüştür. Endüstrileşme ile birlikte özellikle enerji kaynaklarının bulunduğu bölgeleri 

kontrol altına alma ve tek merkezli ekonomik, siyasal, kültürel ve askeri alanda bir dünya düzeni kurma politikaları 

farklı devletler (örn. Büyük Britanya imparatorluğu) tarafından sürdürüle gelmiştir. ABD’nin, özellikle soğuk 

savaş döneminde, dünyanın büyük bir kısmını kontrol eden Büyük Britanya ve Fransa’nın sömürgesi altındaki 

devletleri de kendi kontrolü altına alarak, uluslar arası anlaşmaları, kuruluşların kararlarını ve insan haklarını hiçe 

sayarak; birbirinden bağımsız gibi görünen ama merkezi siyasetin farklı parçaları olan ve bütün alanları kapsayan 

yeni bir dünya düzeni kurma çabası içerisinde olduğu belirgin bir şekilde görülmektedir. Bu amaç doğrultusundaki 

ABD politikaları 11 Eylül 2001 DTM yapılan saldırılardan sonra daha farklı bir boyut kazanmıştır. Bu politikalar 

sonucunda özellikle Ortadoğu olmak üzere, dünya güvensiz, belirsiz, dramatik ve kaotik bir ortama itilmiş 

durumdadır. Bunun sonucunda, haritalar değişmiş, kitlesel ölümler, soykırımlar, göçler başlamıştır. Bu süreçte 

küresel dijital medya ve kültür endüstrilerinin, ABD’nin yenidünya düzeni kurma politikalarının küresel 

kamuoyunda meşrulaştırılması, gizlenmesi ve çarpıtılmasına dönük bilinçli bir işlevi yerine getirdiği ise 

yadsınamaz. Bu çalışmanın amacı, küresel güç savaşlarında küresel iletişim ağlarının söz konusu sürecin bir 

parçası olarak nasıl bir işleve sahip olduğu ve stratejik olarak nasıl kullanıldığına ilişkin yapılan eleştirel söylem 

ve iddialar hakkında bilgi vermektir. 

Anahtar kelimeler: Yenidünya düzeni, stratejik iletişim, dijital medya, küresel egemenlik, enformasyon 

savaşları. 


266 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Türkiye’de Gig Çalışanların Profillerine Girişimcilik Algısı İle Bakılması 

Nitel Bir Araştırma – 405  

Gaye MAT ÇELİK 

Hatice Necla KELEŞ 

ÖZET 

İçinde bulunduğumuz dijital dünyada değişim hızı her alanda olduğu gibi çalışma yaşamında da etkilerini 

göstermektedir. İş dünyasının geçmişten gelen kural ve kalıpları yeniden şekil alarak geleceğe ilerlemektedir. 

Sektör ve sektördeki rolü ne olursa olsun iş dünyasının yaşanan değişimlere öncü olmak ya da değişimleri izlemek, 

anlamak ve zaman geçirmeden uyum sağlamak zorunluluğu son derece önemli olmaktadır. Günümüzde bağımsız 

çalışanların yarattığı ve hızla yaygınlaşan ekonomi modeli olan “Gig Ekonomisi” ile ilgili araştırmaların artacağını 

ortaya koymaktadır. Farklı alanlarda bile olsa çalışanların büyük oranda kendi tercihlerine bağlı olarak yada 

zorlayıcı nedenlerden dolayı tam zamanlı çalışmak yerine GIG (yeni nesil serbest çalışma) çalışmayı tercih ettikleri 

gözlenmektedir. Buradan hareketle bu araştırma Türkiye’de GİG çalışanların profillerinin belirlenmesi amacını 

taşımaktadır.


267 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia  

Gig Ekonomisinde Girişimcilik Algısı – 437 

Gaye MAT ÇELİK 

                 Hatice Necla KELEŞ 

                 Bahar BURTAN DOĞAN  

                 Mustafa ÇALIŞKAN  

ÖZET 

İçinde bulunduğumuz dijital dünyada değişim hızı her alanda olduğu gibi çalışma yaşamında da etkilerini 

göstermektedir. İş dünyasının geçmişten gelen kural ve kalıpları yeniden şekil alarak geleceğe ilerlemektedir. 

Sektör ve sektördeki rolü ne olursa olsun iş dünyasının yaşanan değişimlere öncü olmak ya da değişimleri izlemek, 

anlamak ve zaman geçirmeden uyum sağlamak zorunluluğu son derece önemli olmaktadır. Bu durum bağımsız 

çalışanların yarattığı ve hızla yaygınlaşan ekonomi modeli olan “Gig Ekonomisi” ile ilgili araştırmaların artacağını 

ortaya koymaktadır. Farklı alanlarda bile olsa çalışanların büyük oranda kendi tercihlerine bağlı olarak yada 

zorlayıcı nedenlerden dolayı tam zamanlı çalışmak yerine GIG (yeni nesil serbest çalışma) çalışmayı tercih ettikleri 

gözlenmektedir. Buradan hareketle, bu araştırma Türkiye’de GİG çalışanların profillerinin belirlenmesi amacını 

taşımaktadır.  

Anahtar Kelimeler: GİG ekonomi, GİG çalışanlar, GİG çalışma modelleri. 

  

ABSTRACT 

The speed of change in the digital world we are in shows the effects in working life as in every field. The rules 

and patterns of the business world are reshaped to the future. Regardless of its role in the sector and the sector, it 

is of utmost importance that the business world is required to be a pioneer in changes or to monitor, understand 

and adapt to changes without delay. This situation shows that researches about GIG Economy, which is a rapidly 

developing economy model created by independent employees, will increase. Even in different areas, it is observed 

that employees prefer to study GIG (new generation freelance work) rather than working full time due to their own 

preferences or for compelling reasons. Hence, this study is intended to determine the profile of GIG workers in 

Turkey. 

 

Key Words: GIG economy, GIG employees, GIG working models. 


268 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Ticaretin Karbon Emisyonu Üzerine Etkisi: Karbon Emisyonu Yüksek 

Olan Ülkelerden Kanıtlar – 406  

Tuba HANİFİ 
Nevsehir Haci Bektas Veli University 

tubahanifi@hotmail.com 

 

 Serap ÇOBAN 
Nevsehir Haci Bektas Veli University  

seraps@nevsehir.edu.tr 

 

Cumali MARANGOZ 
Ağrı Ibrahim Cecen University 

 cumali104@hotmail.com 

ÖZET 

Çalışmada 1995-2014 yıl aralığında dünya karbon (CO2) emisyon ortalamasının üzerinde kalan seçilmiş 44 ülke 

için panel veri seti kullanılarak CO2 emisyonlarının Çevresel Kuznet Eğrisi’nde (ÇKE) ticaretin etkisinin 

incelenmesi amacıyla yapılacaktır. Bu çalışmanın dünya CO2 emisyonu ortalamasının üzerinde olan verilerine 

ulaşılabilen 44 ülke için CO2 emisyonu için ÇKE’de ticaret ve büyüme ilişkisini inceleyerek literatürdeki boşluğu 

dolduracağı düşünülmektedir. Bu nedenle bu çalışmanın amacı enerji tüketimi, ticaret ve GSYİH göstergeleri ile 

seçilmiş olan ülkelerde ÇKE hipotezini test etmektir. Bu çalışmanın seçtiği ülke grubu bakımından bu alanda 

yapılacak ilk çalışma olarak ve CO2 emisyonunda dünya ortalamasının üzerinde olan bu ülkelerin incelenmesi 

bakımından literatüre katkı sağlayacağı düşünülmektedir. Çalışmada ilk olarak Levin, Lin ve Chu(2002) ile Im, 

Pesaran ve Shin (2003) tarafından geliştirilen birim kök testi yapılarak serilerin durağanlık durumu incelenecektir. 

Daha sonra panel otoregresif dağıtılmış gecikme (ARDL) yöntemine ilişkin ortalama grup (MG), havuzlanmış 

ortalama gruba (PMG) ve dinamik sabit efekt (DFE) tahmin edicileri kullanılacaktır.  

 

Anahtar Kelimeler: Çevresel Kuznet Eğrisi, Ticaret, Panel ARDL 

Jel kodları: C33, O44, Q43 

 

The Impact On Carbon Emissions: Evidence from High Carbon Emissions 

Countries 

ABSTRACT 

This study attempts to investigate the effect of trade and economic growth on the Environmental Kuznet’s Curve 

(EKC) of carbon (CO2) emissions using the panel data set for selected 44 countries from the world CO2 emission 

averages for the period of 1995-2014. To the best of our knowledge this study will fill the gap in literature by 

examining the trade relation in EKC for CO2 emission in 44 countries where the data above the world CO2 

emission average can be reached. For this reason, the aim of this study is to test the EKC hypothesis in selected 

countries with energy consumption and trade indicators. This study will contribute to the literature as regards the 

selected country group which are above the world average in CO2 emissions has not been analysed in other studies. 

Firstly, we employed Levin, Lin ve Chu (2002) and Im, Pesaran ve Shin (2003) unit root test to fınd whether has 

unit root or not For this aim, mean group (MG), pool mean group (PMG) and dynamic fixed effects (DFE) 

estimators based on the panel autoregressive distributed lag (ARDL) method are used within the 1995-2014 period. 

 

Keywords: Environmental Kuznet’s Curve, trade, Panel ARDL. 

Jel codes: C33, O44, Q43.

mailto:tubahanifi@hotmail.com
mailto:seraps@nevsehir.edu.tr
mailto:cumali104@hotmail.com


269 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Terör Olaylarının ve Döviz Kuru Oynaklığının Turizm Talebi 

Üzerine Etkisi: Türkiye’ den Bir Kanıt – 407 

Emre BULUT 
Ağrı Ibrahim Cecen University 

emre8506@hotmail.com 

 

 Cumali MARANGOZ 
Ağrı Ibrahim Cecen University 

 cumali104@hotmail.com 

 

Serap ÇOBAN 
Nevsehir Haci Bektas Veli University  

seraps@nevsehir.edu.tr 

 

ÖZET 

Bu çalışma 1998-2017 arasında Türkiyenin turizm talebi üzerinde terör olayları ve döviz dalgalanmlarının etkisini 

analiz etmeyi amaçlamaktadır. Çalışmada ARDL modeli kullanılarak turist sayısı, terör olayları ve döviz kuru 

arasında hem kısa hemde uzun dönemi ilişki bulunmuştur. Sonuçlar değişkenler arasında tek yönlü granger 

nedensellik olduğunu ifade etmektedir. Neticede terörizmin kısa ve uzun vadede turistler üzerinde negatif etkisi 

olduğunu ve nedenselliğin sadece terör olaylarından turizme doğru olduğu sonucuna varılmıştır. 

 

Anahtar Kelimeler: Turizm, Terör, ARDL, Nedensellik.

mailto:emre8506@hotmail.com
mailto:cumali104@hotmail.com
mailto:seraps@nevsehir.edu.tr


270 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Göz Hareketleri ile Duyarsızlaştırma ve Yeniden İşleme (EMDR)’nin 

Sınav Kaygısı Üzerindeki Etkisinin İncelenmesi – 408 
 

Zuhal ASARLI  
Uludağ University  

zuhalasarli@hotmail.com 

ÖZET 
 
Ülkemiz eğitim sisteminin sınav temelli olması, sınav kaygısını da beraberinde getirmiş ve yoğun sınav kaygısı 

yaşayan öğrenciler için de psikolojik yardım gereksinimini doğurmuştur. Sınav kaygısını ele alan çeşitli 

psikoterapi yöntemleri mevcuttur. EMDR da psikodinamik, bilişsel, davranışçı ve danışan merkezli yaklaşımlar 

gibi çok iyi bilinen farklı yaklaşımların ögelerini bir araya getiren, kapsamlı ve yapılandırılmış bir terapi 

yöntemidir.  

Bu araştırmada Göz Hareketleri ile Duyarsızlaştırma ve Yeniden İşleme'nin (EMDR) lise son sınıf öğrencilerinin 

sınav kaygısı düzeylerine olan etkisi incelenmiştir. Araştırmada ön-test, son-test ve izleme ölçümlü, deney-kontrol 

gruplu gerçek deneysel desen ve Hawthorne etkisini kontrol etmek için plasebo grubu kullanılmıştır.  Çalışma 

grubunu 12. sınıf düzeyinde öğrenim gören 13 deney grubunda, 13 kontrol grubunda ve 13 plasebo grubunda 

olmak üzere toplamda 39 öğrenci bulunmaktadır. Veri toplama aracı olarak kişisel bilgi formu ve Speilberger ve 

arkadaşları tarafından 1979’da geliştirilmiş, Öner (1990) tarafından Türkçe’ye uyarlanmış olan Sınav Kaygısı 

Envanteri (SKE) uygulanmıştır. Deney grubuna 90 dakikalık 3 oturum EMDR uygulanmış, plasebo grubuna ise 3 

oturum EMDR ile ilişkisiz etkinlikler gerçekleştirilmiştir.  

Bu araştırmanın temel amacı EMDR'ın sınav kaygısı düzeyini azaltmadaki etkisini ortaya koymak olduğu için, 

araştırmanın bağımsız değişkeni yalnızca deney grubuna uygulanan EMDR, bağımlı değişkeni ise, öğrencilerin 

sınav kaygısı düzeyleridir. Elde edilen veriler Wilcoxon İşaret Sıralaması, Kruskal Wallis H testi, Mann-Whitney 

U yöntemleriyle istatistiki analize tabi tutulmuştur.  

Öncelikli olarak gruplar içi testler yapılmıştır. Deney, Kontrol ve Plasebo gruplarının ön test, son test ve izleme 

testlerinden aldıkları puanların değişimleri arasında istatistiksel olarak anlamlı bir değişiklik gözlenip 

gözlenmediğini anlamak amacıyla her üç gruba da “Wilcoxon-Signed Ranks” testi gerçekleştirilmiştir. Bu üç 

analizin sonucunda deney grubunun ön ve son test sonuçları ile ön ve izleme testlerinden aldıkları sonuçlar 

arasında istatistiksel olarak 0,05 düzeyinde anlamlı bir değişiklik olduğu sonucuna ulaşılmıştır.  

Gruplar arası ise iki farklı test “Kruskal-Wallis” ve “Mann-Whitney U” testleri ile gerçekleştirilmiştir. Çalışmada 

yer alan tüm grupların ön test, son test ve izleme testinden aldıkları sonuçların ortalamaları arasındaki farkın 

değerlendirilmesi adına “Kruskal-Wallis” testi gerçekleştirilmiştir. Bu testin sonuçlarına göre grupların ön testten 

aldıkları sonuçlar arasında bir farklılık gözlenmemektedir. Fakat son test ve izleme testi sonuçları arasında 0.05 

düzeyinde anlamlı bir fark gözlenmiştir. Bu farklılıkların hangi gruplardan kaynaklandığını bulmak amacıyla 

çalışmanın ileri safhasında ikili gruplar arası “Mann-Whitney U” analizi gerçekleştirilmiştir. 

Deney ve kontrol gruplarının son testlerden aldıkları sonuçlar ve izleme testlerinden aldıkları sonuçların 

ortalamaları “Mann-Whitney U” testine tabi tutulmuştur. Buna göre deney ve kontrol grubunun son test toplam 

puanları arasındaki değişim istatistiksel olarak 0.05 anlam düzeyinde önem taşımaktadır. Benzer şekilde bu 

grupların izleme testi toplam puanları arasındaki değişim de 0.05 düzeyinde anlamlıdır. Sonuç olarak, Kruskal-

Wallis testinde ulaşılan anlamlı değişikliğin bu gruplardan kaynaklandığı görülmektedir. 

Kontrol-Plasebo grupları arasında gerçekleştirilen “Mann-Whitney U” testi sonucunda son test toplam puanı 

ortalamaları arasındaki değişimin ve izleme testi toplam puanındaki değişimin istatistiksel olarak önem taşımadığı, 

yani farkın bu gruplardan kaynaklanmadığı sonucuna ulaşılmıştır. 

Deney ve Plasebo gruplarının son testlerden aldıkları sonuçlar ve izleme testlerinden aldıkları sonuçların 

ortalamaları “Mann-Whitney U” testine, 0.05 anlam düzeyi göz önünde bulundurularak, tabi tutulmuştur. Buna 

göre deney ve kontrol grubunun son test toplam puanları arasındaki değişim istatistiksel olarak önem taşımaktadır. 

Benzer şekilde bu grupların izleme testi toplam puanları arasındaki değişim de anlamlıdır. Özetle, Kruskal-Wallis 

testinde ulaşılan anlamlı değişikliğin deney-kontrol gruplarında da olduğu üzere,  deney-plasebo gruplarının 

toplam puan ortalamalarından da kaynaklandığı görülmektedir. 

Araştırmanın bulgularına dayanarak deney grubundaki öğrencilerde sınav kaygısı düzeylerinde gözlenen 

azalmanın uygulanan EMDR’dan kaynaklandığını gözlemlenmiştir. Bu sonuçlar EMDR’ın etkililiğine ilişkin 

yeterli kanıtlar olarak dikkate alınmış ve yapılan katkılar ve elde edilen sonuçlar makale içerisinde tartışılmıştır. 

 

Anahtar kelimeler: EMDR, psikoterapi, göz hareketleri, yeniden işleme, sınav, kaygı 

 

mailto:zuhalasarli@hotmail.com


271 
 

The Effect of Eye Movement Desensitization and Reprocessing (EMDR) at 

Test Anxiety 
 

ABSTRACT 
 

The fact that the education system of our country is based on examinations has brought the anxiety of the test and 

caused the need for psychological help for the students who have high test anxiety. There are various 

psychotherapy methods that treat the anxiety of exam. EMDR is a comprehensive and structured therapy that 

combines components of different well-known approaches, such as psychodynamic, cognitive, behavioral, and 

client-centered approaches. 

In this study, the effect of Eye Movement Desensitization and Reprocessing (EMDR) on the anxiety level of high 

school senior students was investigated. In the study, the experimental group with pre-test, post-test and following 

measurements, the experimental-control group and the placebo group were used to control the Hawthorne effect. 

In the study group, there were 39 students in 13 experimental groups, 13 in the control group and 13 in the placebo 

group. The personal information form as a data collection tool and the Test Anxiety Inventory (SCI) which was 

developed in 1979 by Speilberger et al. Three sessions of EMDR were administered to the experimental group for 

90 minutes, and 3 sessions of EMDR were performed in the placebo group. 

Because the main purpose of this study is to reveal the effect of EMDR on decreasing the test anxiety level, the 

independent variable of the research is the EMDR applied to the experimental group and the dependent variable 

are the students' test anxiety levels. The data were statistically analyzed by Wilcoxon-Signed Ranks, Kruskal 

Wallis H test and Mann-Whitney U methods. 

Primarily, in-group tests were performed. The Wilcoxon-Signed Ranks test was applied to all three groups in order 

to determine whether there was a statistically significant change in the scores of the experimental, control and 

placebo groups from the pre-test, post-test and follow-up tests. As a result of these three analyzes, it was concluded 

that there was a statistically significant change in the 0.05 level between the results of the pre- and post-test results 

and the pre- and follow up-test results of the experimental groups. 

Two different tests were performed with Kruskal-Wallis and Mann-Whitney U tests. Test Kruskal-Wallis Kruskal-

Wallis test was performed to evaluate the difference between the average of the results of pre-test, post-test and 

follow-up test of all groups in the study. According to the results of this test, there is no difference between the 

pre-test results. However, a significant difference was observed between the post- test and follow-up test results 

at 0.05 level.  Mann-Whitney U test was used to find out which groups these differences were caused by.  

The results of the experimental group and control groups from the post tests and the results of the follow-up tests 

were subjected to the Mann-Whitney U test. Accordingly, the difference between the posttest total scores of the 

experimental and control groups was statistically significant at 0.05 level. Similarly, the change between the total 

scores of the follow-up test of these groups is also significant at 0.05 level. As a result, it is seen that the significant 

change in Kruskal-Wallis test is caused by these groups. 

As a result of the Mann-Whitney U test performed between the control and placebo groups, it was concluded that 

the difference between the average of the post-test total score and the change in the total score of the follow-up 

test were not statistically significant,  this difference was not due to these groups. 

The results of experimental and placebo groups the results obtained from the post tests and from the follow-up 

tests were subjected to the Mann-Whitney U test, considering the 0.05 level of significance. Accordingly, the 

difference between the post test total scores of the experimental and control groups was statistically significant. 

Similarly, the difference between the total scores of the follow-up test of these groups is also significant. In 

summary, the significant change achieved in the Kruskal-Wallis test was found to be due to the total score averages 

of experimental-placebo groups, as in the experimental-control groups. 

Based on the findings of the study, it was observed that the decrease in test anxiety levels in the experimental 

group was caused by the EMDR applied. These results are considered as sufficient evidence for the effectiveness 

of EMDR and the contributions and results obtained are discussed in the article. 

 

Key Words: EMDR, psychotherapy, eye movements, reprocessing, examination, anxiety. 


272 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Bankacılık Sektöründe Sosyal Medya Kullanımı: Türkiye’de Büyük Ölçekli 

Bankalar Üzerine Bir İnceleme – 409 

 

Asst. Prof. Dr. Tarık SEMİZ 

 

ÖZET 

Teknolojinin gelişmesi ve ilerleyen teknolojinin internetin kullanım biçiminde getirdiği değişiklikler, internetin 

hayatımızda edindiği yeri de sürekli yeniledi. Kitlesel iletişimde günümüzde Sosyal medya her alandan kişi ve 

kurumları içerisine çekmektedir.Türkiye Facebook kullanımında dünyada dördüncü sırada yer almaktadır. 

Firmalar müşterilerine en etkin iletişim aracı olarak sosyal medya ağlarını da tercih kanalları arasına 

eklemektedirler. Müşterileriyle etkin ve sürekli iletişim kurmak isteyen bankalar çeşitli kanallar aracılığıyla 

sunmuş oldukları bankacılık hizmetlerini sosyal medya aracılığıyla da müşterilerine iletmektedirler. İnternet 

bankacıkla ilgili araştırmalarda ilk başvurulan kaynak olarak karşımıza çıkıyor. Bu çalışmada Türkiye’de büyük 

ölçekli bankalarının sosyal medyayla olan etkileşimleri incelenmiştir.  01 Haziran- 31 Ağustos 2018 tarihleri 

arasında büyük ölçekli bankaların web siteleri aracılığıyla yönlendirmiş oldukları sosyal medya linkleri incelenmiş 

ve Sosyal medya araçlarının bankaların web sitesindeki konumu (iletişim bilgileri, hakkımızda, ana sayfa ve diğer) 

araştırılmıştır. Bununla birlikte Türkiye’de en çok kullanılan Sosyal medya araclarından biri olan Facebook’ta 

bankaların verileri ayrıntılı olarak incelenerek, reklam kampanyası kullanım durumları; Facebook hayran sayıları, 

fotoğraf albümlerinin içeriği, paylaştıkları haber sıklıkları ve içerikleri, bankaların iletişim bilgilerine yönelik 

verdikleri bağlantı ve bilgiler, kurumsal sosyal sorumluluk projelerini paylaşım durumları, diğer banka 

kurumlarına bağlantı sağlama durumları incelenmiş ve sınıflandırılmıştır. Çalışmanın ülkemizde bankacılık 

sektöründe Sosyal Medya kullanımına katkı sağlaması açısından ve böyle bir çalışmaların henüz yeni yeni 

yapılmaya başlanmış olması dolayısıyla önemli olduğu düşünülmektedir. 

 

Anahtar kelimeler: sosyal medya, bankacılık, 


273 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

The Effects of School Managers’ Sociotropic and Autonomic Personality 

Traits on Solving Bullying Issues at School – 410 
 

Asst. Prof. Dr. Fethi KAYALAR  
Erzincan BY University, Faculty of Education 

fethikayalar@hotmail.com 

 

 

 
 

 

ABSTRACT 
 

Personality is a characteristic state of attitudes, behaviours, decisions, knowledge, skills, tendencies, abilities, 

orientations and mental states in individuals. Personality is always exposed to external and internal stimuli. Of all 

the personality traits, sociotropy and autonomy are very important for school managers to solve discipline 

problems, such as mobbing, bullying, violation of rules, nonattendance to the courses to manage any crisis, to 

make decision on critical issues at school environment, because they are responsible to establish order and 

discipline in the school, and they are effective in the final judgement of any discipline issues at school environment. 

In the study, we aimed to determine the effects of school managers’ sociotropic and autonomic personality traits 

on solving bullying problems at school environment. We used Sociotropy Autonomy Scale (SAS), which has 60 

items with 5-graded Likert scale, developed by Beck et al and adopted to Turkish by Şahin et al  to determine 

personality traits of the principals and asked them two open-ended questions upon their ways to solve bullying 

problems at school. At first we applied the SAS to twelve school managers and determined the maximum points 

to choose the sociotropic and autonomic managers. After analysing the scale, we included three sociotropic and 

three autonomic school managers in the study. In this way we tried to find out whether sociotropic or autonomic 

personality trait is better to solve bullying problems at school environment.  We used mixed design research 

method to obtain the necessary data. We concluded that autonomic school principals are more successful to solve 

bullying problems than sociotropic ones, as they are more determined and stable at taking decisions, solving 

management crisis and acting patiently, while sociotropic school principals are less successful, as they do not want 

to break one’s heart and always wish to become friendly to others. 

 

Key words: Sociotropy, Autonomy, Discipline, School Manager, School Management.

mailto:hkaradal@gmail.com


274 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Veri Biliminde Banka Müşterilerini Farklı Tanıma/Tanımlama 

Yöntemleriyle İlişkileri Zenginleştirme – 412 

 
Dr. Faruk BULUT  

Istanbul Rumeli University, Faculty of Engineering and Architecture, Department of Computer Engineering 

faruk.bulut@rumeli.edu.tr 

 

  

ÖZET 
 

Bir banka ya da kurumsal bir firma müşterilerinden kendilerini tanımlayıcı detaylı kişisel özellikleri almakta 

zorlanabilir. Fakat müşteriler zaman içerisinde, davranışsal özellikleri ve yaşamsal alışkanlıkları ile ilgili birçok 

bilgiyi farkında olmadan banka ile paylaşırlar. Bu bilgiler sadece bir birey için yüzlerce, hatta binlerce olabilir. 

Milyonlarca bireysel ve kurumsal müşterisi olan bir bankanın tüm müşterilerine ait belirli kategorilerdeki bilgileri 

milyarlara ulaşabilir.  

Milyonlarca müşterisi olan büyük kuruluşlar genel olarak Bilgi Teknolojileri alanında “veri zengini ve bilgi 

yoksunu” olarak nitelendirilirler. Bu işlenmemiş veriler içerisine müşteriler ve piyasa hakkında gizlenmiş 

birbirinden farklı oldukça fazla değerli bilgiler bulunabilmektedir. Veri Bilimi esasen bu gizli bilgileri ham veriler 

içerisinden çıkarmayı amaçlar. 

Bu çalışmada, kurumsal ve bireysel müşterilerin sayısal verilere dönüştürülebilen farklı yaşamsal ve davranışsal 

alışkanlıklarının neler olabileceği ile ilgili önerilerde bulunulmuştur. Bu veriler ile piyasanın daha iyi analiz 

edilmesi, müşteri segmentasyonunun daha iyi yapılması, hizmet ve ürünlerin doğru müşteri kitlelerine daha az 

emek ile satılmasını amaçlayan yapay zekâ tabanlı bir sunulan Müşteri İlişkileri Yönetimi yani CRM (Customer 

Relationship Management) uygulamasının yapısı önerilmektedir. Projede bilişim alanındaki Veri Madenciliği 

disiplinlerinde bulunan algoritmalar kullanılarak özgün bir yapay destek modelinin önerilmesi amaçlanmaktadır. 

Farklı veri madenciliği uygulamaları ve süreçlerin tanımlanmasıyla bankacılık ve müşteri ilişkileri yönetimi 

alanına yeni bir perspektif kazandırılmaya çalışılmıştır.  

 

Anahtar Kelimeler: Müşteri Tanıma, Bankacılık Sektörü, CRM, Veri Madenciliği 

 

Enhancing Customer Relationship Management with Different 

Recognition/Identification Methods in Data Science 

ABSTRACT 
 

A bank or a corporate company may have difficulty acquiring detailed personal characteristics from their clients. 

Over time, however, customers share a variety of information about their behavioral characteristics and life habits 

with the bank. This information for people can be hundreds or even thousands. It can reach billions of information 

in certain categories of all customers of a bank with millions of individual and corporate clients. 

Large organizations with millions of customers are generally referred to as “rich in data rich and lack in 

knowledge” in the field of Information Technology. This unprocessed data might contain many valuable 

information that is hidden from customers and the market. There might be a lot of valuable hidden information 

about both customers and market. Data Science essentially aims to extract this confidential information from raw 

data. 

In this study, suggestions have been made about the different vital and behavioral habits of institutional and 

individual customers which can be converted into numerical data. With this data, the structure of CRM (Customer 

Relationship Management), an artificial intelligence-based system which aims to better analyze the market, better 

customer segmentation, and offer services and products with less labor to the right customers, is recommended. In 

this project, it is aimed to propose an original artificial support model by using algorithms in Data Mining 

disciplines. With the identification of different data mining applications and processes, we have tried to give a new 

perspective to the field of banking and customer relationship management. 

Keywords: Customer recognition, Banking sector, CRM, Data Mining 

mailto:faruk.bulut@rumeli.edu.tr


275 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Celal Sılay’ın Şiirlerinde Şüphe Olgusu – 413 

 

Assoc. Prof. Dr. Nurullah ULUTAŞ 

Muş Alparslan University, Education Faculity 

nurullahulutas@gmail.com 

 

“Felsefeciler, Önce toz kaldırırlar; sonra görmediklerinden yakınırlar.”  

George Berkeley. 

 

ÖZET 

 
İnsanlığın tarihiyle başlayıp Antik Yunan döneminde ekol haline getirilen;Knossos, Gorgias, Elis’li Pyrıhon, 

Pascal, Kant,  Augoste Comte, Spencer, Sartre, William James ve Albert Camus’la devam eden şüphe (septisizm) 

kavramı felsefenin konusu olma yanında şiirde de kullanılan bir temadır. Bu kavram Nihilizm (Hiçlik) kavramıyla 

birlikte birçok entelektüelin düşünsel yapıtaşlarından biri olma niteliğini de taşır. Tanrı’nın bir sanı olduğunu, 

insan zihninin bir ürünü olduğunu söyleyen Nietzsche’ye göre, Tanrı her doğruyu eğer, her duranı döndürür. Üst 

insanın yaratılması ise Nietzsche’yi Tanrı’lara karşı kayıtsız kılar. Bu yaklaşım “hiççilik”  ve “şüphe” kavramlarını 

güçlendiren yaklaşımlardır. Celal Sılay, çağdaş Türk şiirinin aykırı şairlerinden biri olarak hem kullandığı temalar 

hem de şiir tarzıyla özgün kimliklerden biridir. Onun şiirinde öne çıkan temalardan biri de “şüphe” temidir. 

İnsanoğlunun kâinatın hikmetleri karşısında hayranlığının veya hayretinin yansıması şüpheyi doğurur. Sılay, 

felsefenin ve okunacak kitapların insanın şüphesini artıracağını savunan George Berkeley’le aynı düşünceye 

sahiptir. İnsanların şüpheden ancak dinsel vahyin ışığı ile kurtulacağını ve felsefenin bu konuda yol gösterici 

olmayacağını savunan Pierre Bayle de bu konuda onlarla uzlaşır. Şair “Acaba” sorularıyla tereddütler yaşadığı bu 

kainatta bir hikmet arama çabasındayken beynini kemiren şüpheler, onu “din” hakikatine götürür.   

Bu çalışmada Celal Sılay’ın şiirlerinde şüphe temini nasıl kullandığıyla ilgili bir analiz yapılmaya çalışılacaktır. 

 

Anahtar Kelimeler: Celal Sılay, Şüphe, Nihilizm, Şiir, Septisizm. 

 

Suspicion Phenomenon in the Poems of Celal Sılay 
 

ABSTRACT 

 
The concept of suspicion (septicism), which started with the history of humanity; became an ecole in the ancient 

Greek period and continued its existence with Knossos, Gorgias,  Pyrrhon, Pascal, Kant,  Augoste Comte, Spencer, 

Sartre, William James and Albert Camus, is a theme used in poetry as well as being a term of philosopy.  

Along with the concept of Nihilism (Nothingness), the concept of suspicion is one of the building blocks of many 

intellectuals. According to Nietzsche, who says that God is an assumption, a product of the human mind, God 

bends every truth, transforms every stability. The creation of ubermensch makes Nietzsche indifferent to Gods. 

This approach reinforces the concepts of "nihilism" and "suspicion". Celal Sılay is one of the unique personas of 

contemporary Turkish poetry thanks to his themes and poetry style. One of the most prominent themes in his 

poetry is "suspicion". The reflection of the admiration and astonishment of humanbeing encountering the wonders 

of the universe creates suspicion. Sılay has the same perspective as George Berkeley, who argues that philosophy 

and books to be read will increase the suspicion of man. Pierre Bayle, who argues that people can only get rid of 

suspicion with the light of religious revelation and that philosophy will not be a guide in this regard,  agrees with 

them. While the poet is in pursuit of wisdom with his hesitations fed by "What if?" questions, suspicions in his 

mind leads him to the truth of "religion".   

This study aims to analyze how the suspicion theme is used in the poems of Celal Sılay.  

 

Key Words: Celal Sılay, Suspicion, Nihilism, Poetry, Skepticism.


276 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Celal Sılay’ın Şiirlerinde Din Olgusu – 452 

Assoc. Prof. Dr. Nurullah ULUTAŞ 

Muş Alparslan University, Education Faculity 

nurullahulutas@gmail.com 

ÖZET 

Din, insanoğlunun dünyaya atıldıktan sonra karşılaştığı zorluklara karşı sığındığı limanlardan biridir. Hemen her 

insan bir dine inanma ihtiyacı içerisindedir. Evrende açıklayamadığı olaylar ve durumlar karşısında aklın aciz 

kalması insanı kendinden daha üstün bir gücü aramaya iter. İnsan yaşadığı coğrafya ve bölgeye göre bir Tanrı 

yaratır veya içinde bulunduğu topluluğun sahip olduğu inanca kayıtsız şartsız teslim olur.  

Celal Sılay, 1940’lı yıllarda Türk şiirinde yazdığı şiirlerle adını duyurmuş bir önemli bir şairdir. Gerek şahsiyeti 

gerekse yapıtlarında ele aldığı temalarla özgün bir kişiliktir. Şiirlerinde çok farklı temler işler: İnsan, hayat, 

modernizm, şüphe, duyarlılık, tabiat, hayat… O, dine bakış açısıyla da modern şairler arasında farklı bir yerde 

durur. Onun din anlayışı, panteizm ve İslamî literatürde yer alan “Vahdet-i Vücud” arası bir yerdedir. O, zaman 

zaman Tanrı’nın varlığına şüpheci bir tarzda yaklaşsa da nihayetinde ona itaat eder. Agnostisizm de onun inanç 

temelini oluşturur. Dinin, insanları birbirine düşman kılmak yerine ortak bir amaca hizmet etme yolunda vasıta 

olduğunu savunan Sılay, din savaşlarına da karşı çıkar. Tanzimat’la birlikte, Akif Paşa, Şinasi, Tevfik Fikret, 

Mehmet Akif Ersoy, Abdülhak Hâmid başta olmak üzere birçok şairimizin düştüğü bu tereddüt, kimilerinin teslim 

olmasını sağlarken kimilerini isyâna sürükler. Celal Sılay da şiirlerinde zaman zaman iç çatışması ve isyana varan 

bir şüphe yaşasa da evrenin ihtişamı karşısında âcziyetini anlayan bir zavallı olarak Allah’a teslim olur. 

Bu çalışmada Celal Sılay’ın şiirlerinde din temini nasıl kullandığıyla ilgili bir analiz yapılmaya çalışılacaktır. 

 

Anahtar Kelimeler: Din, Celal Sılay, Nihilizm, Şiir, Panteizm. 

 

Religion Phenomenon in the Poems of Celal Sılay 

ABSTRACT 

Religion is one of the havens where humanbeing takes shelter against difficulties encounters after he was sent to 

the world. Almost every person is in need of believing in a religion. The incapacity of the human mind for 

explaining events and situations in the universe urges people to seek for a superior power. Humanbeing creates a 

God in line with the geography and region in which he lives, or he unconditionally surrenders to the faith of the 

community in which he lives. 

Celal Sılay is a significant Turkish poet writing poems in the 1940s. He is a unique persona both with his 

personality and the themes discussed in his works of art. In his poems, he treats very different themes: Human, 

life, modernism, suspicion, sensitivity, nature, life ... He also occupies a different place among modern poets with 

his perspective of religion. 

His understanding of religion lies between pantheism and Vahdet-i Vücud concept in Islamic literature. Even 

though he occasionally adopts a skeptical approach towards the existence of God, he ultimately obeys him. 

Agnosticism also lays ground for his faith. Arguing that religion is a means to serve people with a common purpose 

instead of making them enemies to each other, Sılay opposes religious wars. In the Tanzimat period, the hesitation 

of any Turkish poets, particularly of Akif Pasha, Şinasi, Tevfik Fikret, Mehmet Akif Ersoy, Abdülhak Hâmid, 

makes some surrender while making others rebel. Although Celal Sılay also has inner conflicts and suspicions 

reaching to rebellion, he surrenders to God as a poor man who understands his opulence against the splendor of 

the universe. 

This study aims to analyze how religion theme is used in the poems of Celal Sılay. 

 

Key Words: Religion, Celal Sılay, Nihilism, Poetry, Pantheism.


277 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

 

The Relationship between the Use of Synthetic Diamond and the Innovation 

in Jewelery Sector – 414 

 
Merve HAYKIR 

İstanbul University 

merve.haykir@ogr.iu.edu.tr 

 

Meri Taksi DEVECİYAN 
İstanbul University 

meri.taksideveciyan@ogr.iu.edu.tr 

 

ABSTRACT 
 

In today's world, creative destruction is one of the most treat for many industries as well as goldsmithery. Although 

the goldsmithery plays a significant role in Turkey's trade, limited innovation can be seen besides other industries. 

It is a well known fact that the rituals of the jeweler's master-apprentice and father-in-law play a major role in this 

aspect of the industry's innovation. Moreover, considering the traditional structure of the jewelry industry, 

employment in the sector is still educated, non-qualification employment is one of the characteristics that 

distinguish the sector from other sectors.  

Since 1955, synthetic diamond which is also known as mossainnete, has been started producing for industrial use. 

Today synthetic form of diamond is produced in laboratory environment with the inevitable innovation effect.   

This paper will discuss and point out the literature reviews the natural diamond extraction which is used in jewelery 

industry and compare the synthetic diamond production and technology as well as the innovation affect reflections 

on the sector. While jewellery industry getting an important demand to private production, another dimension of 

the research will be the use of 3D printers and the expectation that these printers and artifical diamonds and how 

the sector will react to this innovation. Additionally, the biggest controversial conditions for removing from 

diamond mine which is known as 'bloody diamond' can be more human friendly, this question will be discussed. 

 

Keywords: Diamond, jewellery, goldsmith, innovation, synthetic diamond

mailto:merve.haykir@ogr.iu.edu.tr


278 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Ekoturizm Çerçevesinde Bağ-Bahçe Turizmi ve Turistik Tüketici Profili: 

Niğde Örneği – 415  
 

Asst. Prof. Dr. Burcu Gülsevil BELBER 
Nevşehir Hacı Bektaş Veli University Faculty of Tourism 

bbelber@nevsehir.edu.tr 

 

Inst. Ruhan İRİ 
Ömer Halisdemir University 

ruhaniri@ohu.edu.tr 

ÖZET 
 

Ekoturizm, çevre ve kültürel değerlerin sürdürülebilirliğini garanti altına alan, yerel halklara maddi yarar sağlayan 

bir turizm türüdür. Dolayısıyla ekoturizmin ekonomik hedeflerinin başında, turizm gelirlerini, bölge geneline 

yaymak gelmektedir. Dünyada ve Türkiye’de, değişen tüketici beklenti ve davranışlarına bağlı olarak yeni turizm 

eğilimleri ortaya çıkmaya başlamış, ekoturizm ve bu turizm türü kapsamında bağ-bahçe turizmi, turistik tüketiciler 

tarafından giderek daha fazla tercih edilen bir değer haline gelmiştir. Bu turizm türüne yönelik Türkiye’de, 

profesyonellikten yoksun çeşitli yatırımlar bulunmakla birlikte, henüz turistlerin ihtiyaçlarını karşılamaktan uzak 

durumdadır. Yörede faaliyet gösteren turistik işletmelerin, tüketicilerin beklenti, istek ve ihtiyaçlarına uygun 

üretimler yapabilmeleri için hedef kitlelerini tanımaları gerekmektedir. Dolayısıyla bu turizm türüne talep gösteren 

turistik tüketicilerin, tatmin ve sadakatini sağlayabilmek için ihtiyaç duydukları turistik ürünleri ve sahip oldukları 

özellikleri belirlemek önem arz etmektedir. Bu sebeple çalışma, bağ-bahçe turizmi amacıyla Niğde ve yöresini 

ziyaret eden turistik tüketicilerin profilini belirlemek amacıyla yapılmıştır. Yüz yüze anket yöntemiyle; Niğde 

merkez, Ulukışla, Çamardı, Bahçeli-Kemerhisar ve Bor ilçelerinde, 15 Nisan-30 Eylül 2018 tarihleri arasında elde 

edilen 492 anket, analize tabi tutulmuştur. Verilerin analizi için, frekans dağılımlarından, T testinden, ANOVA ve 

crosstab analizlerinden faydalanılmıştır. Yapılan analizler neticesinde; bağ-bahçe turizmine katılan turistik 

tüketicilerin çoğunluğunun; erkek, evli, 2-3 çocuk sahibi, 46-55 yaş aralığında, lise mezunu, emekli, 2001-4000TL 

gelire sahip, Adana ve Mersinde ikamet eden, aileleriyle beraber seyahat eden kişilerden oluştuğu görülmüştür.  

Ayrıca, yoğun olarak dost-akraba ve arkadaş tavsiyelerinden etkilenerek seyahat kararlarını aldıkları, seyahatlerini 

bağımsız olarak düzenledikleri, 46 gece ve üzerindeki kalış sürelerini tercih ettikleri, Niğde ve yöresini 3. veya 

daha fazla defa ziyaret ettikleri tespit edilmiştir. İlaveten turistlerin; Niğde ve yöresini bağ-bahçe turizmi sebebiyle 

tercih etme nedenlerinin yoğun olarak doğal güzellik, dinlenme ve rahatlama imkânlarının çokluğu, yaşanan yere 

yakınlık, ilgi ve merak olduğu, daha çok tek katlı villalarla, prefabrik evleri tercih ettikleri, gıda ve ulaşımla ilgili 

harcamaların ağırlıklı olduğu belirlenmiştir. Ayrıca turistlerin seyahat şekillerinin, demografik özelliklerine göre 

farklılık gösterdiği; seçtikleri konaklama olanaklarının, aylık gelirlerine göre farklılık gösterdiği ve yaşlarına göre 

kalış sürelerinin farklılık gösterdiği tespit edilmiştir.   

 

Anahtar Sözcükler: Ekoturizm, Bağ-Bahçe Turizmi, Turistik Tüketici, Tüketici Profili, Niğde. 

 

Vineyard and Garden Tourism within the Context of Ecotourism and 

Touristic Consumer Profile: The Case of Niğde 
 

ABSTRACT 

 
Ecotourism is a kind of tourism which guarantees the sustainability of the environmental and cultural values and 

provides financial benefits to local people. Therefore, at the beginning of ecotourism's economic targets, it is aimed 

to spread tourism revenues to the region. In the world and Turkey, due to changing consumer expectations and 

behavior, new tourism trends have began to emerge. Ecotourism and vineyard-garden tourism, which can be included 

in this type of tourism, have become an increasingly preferred value by touristic consumers.  This type of tourism for 

Turkey, although various investments which unprofessional, these are far from meeting the needs of tourists yet. 

Touristic enterprises operating in the region should be able to recognize their target masses in order to be able to 

produce according to their expectations, demands and needs. Therefore, it is important to determine the characteristics 

of touristic consumers demanding this type of tourism and to identify the products they demand in order to provide 

their satisfaction and loyalty. For this reason, the study has conducted to determine the profile of touristic consumers 

visiting Niğde and its' region for the purposes of vineyard-garden tourism.  Face to face survey method; 492 

questionnaires which were obtained between April 15 - September 30, 2018 in Niğde, Ulukışla, Çamardı, Bahçeli-


279 
 

Kemerhisar and Bor districts were subjected to analysis. For the analysis of the data, frequency distributions, T test, 

ANOVA and crosstab analyzes were used. As a result of the analysis; the majority of touristic consumers participating 

in vineyard-garden tourism; male, married, with 2 to 3 children, 46-55 age group, high school graduate, retired, with 

income from 2001-4000TL, Adana and Mersin residents, traveling with their families were seen. Furthermore, they 

were strongly influenced by their friends and relatives and made travel decisions, arranged their travels independently, 

preferred their stay for “46 nights and over” and visited Niğde and its region 3 times or more. In addition, The reasons 

why tourists prefer Niğde and its region for vineyard-garden tourism; natural beauty, rest and relaxation opportunities, 

the proximity to the residence, interest and curiosity, single-storey villas and prefabricated houses are preferred, food 

and transportation-related expenses were determined to be predominant. As well, it is observed that the shape of 

travel of tourists varies according to their demographic characteristics; It has been determined that the accommodation 

options they choose differ according to their monthly income and the length of stay according to their age varies. 

 

Key Words: Ecotourism, Vineyard-Garden Tourism, Tourist Consumer, Consumer Profile, Niğde.


280 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Vergi Ziyaı Suçu ve İzaha Davet Müessesesi – 416 

 

Assoc. Prof. Dr. Yaşar AYYILDIZ 
Bolu Abant İzzet Baysal University, FEAS 

yasarayyildiz@ibu.edu.tr 

 

ÖZET 

Vergiyi doğuran olayın ortaya çıkmasından sonra vergi borcunun yükümlüler tarafından vergi idaresine bildirilip 

tarh edilmesi gerekir. Özellikle beyana dayanan vergilerde vergi mükellefi ya da sorumlularınca bu işlemin 

yapılmaması devleti zarara uğratır. Vergi ziyaı olarak isimlendirilen bu durum Vergi Usul Kanununda suç olarak 

tanımlanmıştır. Vergi ziyaı suçu aynı zamanda hem parasal hem de hürriyeti bağlayıcı hapis cezası şeklinde 

yaptırımlara bağlanmıştır. 

Ancak beyana dayanan vergilerde mükelleflerin vergi ziyaına sebebiyet verip vermediklerinin araştırılması 

oldukça zahmetli ve masraflı bir inceleme ve denetim gerektirmektedir. Bu nedenle vergi sistemimizde gereksiz 

inceleme ve işlem maliyetlerini azaltmak ve mükelleflerin vergi uyumunu arttırmak amacıyla mükelleflerin de 

içerisinde yer aldığı İzaha Davet Müessesesi getirilmiştir. 

Çalışmanın amacı, getirilen bu yeni düzenlemenin hukuki boyutlarını incelemek, vergi mükellefleri ve idare 

açısından işlevselliğini analiz etmek olarak belirlenmiştir. Çalışmada, yeni düzenlemenin idare açısından devlet 

hazinesinin haksız yere kayba uğratılmasını engellemenin yanı sıra vergi uyum maliyetlerini azaltarak, 

mükelleflerin vergi uyumunu arttıracak hükümler içerdiği sonucuna ulaşılmıştır.  

Anahtar Kelimeler: Vergi Ziyaı, Vergi Uyumu, İzaha Davet. 

 

Loss of Tax and Invitation To Explain 

ABSTRACT 

After the occurrence of the tax causing event, tax liabilities of the taxpayer must be reported to the tax authorities. 

Especially in taxation by declaration, the failure of this process by the taxpayers or tax responsibles makes the 

state monetary damages. This situation, which is referred to as loss of tax, is defined as a crime in the Tax 

Procedure Law. For loss of tax, there are penal sanctions in both monetary and imprisonment forms.  

However, in taxation by declaration, the inspection and supervision of whether or not taxpayers are causing tax 

evasion is very troublesome and costly. For this reason, in order to reduce the unnecessary inspection and 

transaction costs in our tax system and to increase the tax compliance of the taxpayers, the "Invitation to Explain 

Institution" has been introduced in which the taxpayers are also included in.  

The aim of the study was to examine the legal aspects of this new regulation and analyze its functionality. At the 

conclusion of the study, it is shown that, the new regulation includes provisions to increase the tax compliance of 

the taxpayers by reducing the tax compliance costs as well as preventing the unlawful loss of state treasury in 

terms of administration. 

Keywords: Loss of Tax, Tax Compliance, Invitation to Explain.


281 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Sanayileşme Sürecinde Giyim Endüstrisi – 417 

Prof. Dr. Esen ÇORUH  
Gazi University, Faculty of Art and Design 

coruh@gazi.edu.tr 

 

Inst. Pınar TÜRKDEMİR 
Baskent University, Fine Art. Faculty of Design and Architecture 

pkatilmis@baskent.edu.tr 

 

          ÖZET 
 

Son iki yüz yılda insanların ekosistem üzerindeki etkisi oldukça artmış ve insanoğlu doğaya hükmeder hale 

gelmiştir. Günümüz toplumlarının yaşamsal faaliyetleri ve tüketim alışkanlıklarının çıktıları ekosistemin taşıma 

kapasitesinin üzerine çıkmakta ve doğal çevrede geri dönüşü olmayan tahribatlar yaratmaktadır. İnsan eliyle oluşan 

ve küresel bir sorun olarak ele alınan bu tahribatların artmaya başladığı ve tüm coğrafyalara yansıdığı sürecin 

başlangıcı olarak Avrupa’da yaşanan sanayileşme hareketleri işaret edilmektedir.  

Sanayileşme hareketlerinin başladığı ve üzerinde en fazla etki yarattığı endüstri olarak bilinen tekstil ve giyim 

endüstrisinin yarattığı etkilerin incelemeye değer olduğu bir gerçektir. Günümüzde giyim endüstrisi 

petrokimyadan sonra ekosisteme en fazla zarar veren ikinci endüstri olarak anılmaktadır. Bu bağlamda giyim 

endüstrisinde kullanılan mevcut üretim ve tüketim yaklaşımları, çıktıları, sürdürülebilir uygulamalar, alınması 

gereken önlemler, çözüm önerileri vb.  konular dünya gündeminde yer almaya başlamıştır. 

Bu çalışmada; tarihsel süreçte gerçekleşen sanayileşme hareketlerinin, giyim endüstrisine yansımaları ele 

alınacaktır. Giyim endüstrisi çıktılarının doğal çevre üzerinde yarattığı olumsuz etkiler çevresel raporlar ile ortaya 

konacaktır. Küresel boyutta düzenlenen toplantılarda alınan kararlar çerçevesinde öne sürülen çözüm önerileri ve 

önlemler değerlendirilecek ve bu bağlamda ortaya çıkan sürdürülebilirlik kavramı ele alınacaktır. 

Anahtar Kelimeler: Sanayileşme Hareketleri, Sanayi Devrimi,  Giyim Endüstrisi, Sürdürülebilirlik. 

 

Clothing Industry in Industrialization Period 

ABSTRACT 
 

In the last two hundred years, the impact of human beings on the ecosystem has increased considerably and they 

have begun to dominate the natüre. The outputs of the vital activities and consumption habits of today's societies 

exceed the carrying capacity of the ecosystem and create irreversible damage in the natural environment. 

Industrialization movements in Europe are pointed out for the increase of destructions, which are formed by human 

hands and are considered as a global problem as well. 

 

It is a fact that the effects of the textile and clothing industry, which is known as the industry where industrialization 

movements started and had the most impact on it, is worth examining. Nowadays, the clothing industry is known 

as the second most damaging industry after petrochemicals. In this context, the current production and 

consumption approaches used in clothing industry, outputs, sustainable practices, precautions to be taken, solution 

suggestions etc. are the issues started to take place in the world agenda. 

 

In this study; the reflections of the industrialization movements to the clothing industry will be discussed. in the 

historical period. The negative impacts of the clothing industry outputs on the natural environment will be 

presented with environmental reports. The precautions to be taken, solution suggestions within the framework of 

the decisions taken at global meetings will be evaluated and the importance of sustainability in this context will 

be discussed. 

 

Keywords: Industrialization Movements, Industrial Revolution, Clothing Industry, Sustainability.

mailto:hkaradal@gmail.com
mailto:pkatilmis@baskent.edu.tr


282 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

İşletme Kültürünün Tamamlayıcısı Olarak Türk Aile İşletmelerinde   

Kadın Girişimciliğinin Rol ve Önemi – 418 

 

Asst. Prof. Dr. A. Turan ÖZTÜRK 
 THK University, Faculty of Management 

 

ÖZET 

Sosyal bir sistem oln işletmelerde yapıyı oluşturan en önemli unsur olan insan unsuru, işetmelerin yakın ve uzak 

çevresinden edindikleri bilgileri kullanarak, analiz ederek, birlikte nefes alıp- verdikleri işletmelerin enerji kaybını 

önler ve onların uzun erimli olmasını sağlar. Bilginin, beşinci üretim faktörü olarak,“rekabet gücünün “önemli 

bileşenleri arasında yer aldığı günümüzde, Kadın Girişimcilerin rol ve önemleri dünya genelinde olduğu gibi 

Türkiye’de de   giderek artmaktadır. Girişimciliğin başarısı büyük ölçüde; rekabetçiliğin bileşenlerinden olan 

değişim, risk alma, yenilikçilik, fırsatları yakalama ve bunları hayata geçirme sürecine bağlıdır. Ekonomik, siyasal 

ve kültürel hayatın sürükleyici gücü olan girişimciler, küreselleşme ile birlikte bir bakıma sınırları kalkan sınırsız 

dünyanın en etkili aktörlerindendir. Mevlana’nın ünlü metaforundaki deyişi ile,“ bir ayağı kırık pergelle düzgün 

daire çizilemeyeceği“ gibi, kadın girişimcilerden yoksun toplumlar da gelişmişlik düzeyine erişemezler. Onlar 

kazanılmış kültürleri ve sınır tanımayan enerjileri ile yoksulluğun, yolsuzluğun da panzehiridirler. Çalışmada; 

önüne geçilemez bir olgu olan, değişimi iyi yönetebilmek ve işletmelerin varlıklarını sürdürebilmeleri için, Kadın 

Girişimciliğin rol ve önemine değinilerek, birer işbirliği ortamı olan Aile İşletmelerine, Kadın Girişimcilerin 

“Entelektüel Zeka/ Duygusal Zeka “ bağlamında kazandıracakları değer ve kültürel zenginlikler incelenerek 

“zihinsel modeller “ortaya konulmaya çalışılmıştır. 

Anahtar Kelimeler: İşletme Kültürü, Aile İletmeleri, Kadın Girişimci  


283 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 
Lider Öğretmenlik Yedinci Sanattan Öğrenilebilir mi? – 419 

 

Lecturer Mehmet Akif ÇAKIRER  
Afyon Kocatepe University 

 

ÖZET 

Sinema her dönem toplumsal enerjileri harekete geçiren bir sanat olmuştur. Günümüz insan yaşantısında önemli 

bir yere sahip filmler sadece eğlenmek değil, öğrenmek ve eğitim amacıyla da kullanılmaktadır. Bazı sinema 

filmlerinin hem zamana hem de kimi olay ve kişilere tanıklık yaptıkları sanatta sık karşılaşılan bir durumdur. Bu 

eğilimiyle sinema sanatı, eğlendirmenin yanında bilgilendirme işlevlerini de yerine getirerek izleyiciye zengin bir 

deneyim sunabilmektedir.  Bu açıdan sinema günümüzde öğrenme sürecinin ayrılmaz bir parçasıdır. Bu nedenle 

medyadan eğitim odaklı yararlanmanın akademik amaçların gerçekleştirilmesine katkı sağlayacağı söylenebilir. 

Bu bağlamda öğrenciler belirli konuların öğretiminde öğrencileri güdülemek amacıyla filmlerden yararlanabilirler. 

Özellikle sinema sanatının görsel ve işitsel etkileşimi dikkate alındığında, filmlerde yer alan birçok karakterin 

zaman zaman toplum tarafından kolayca benimsenebildiği, taklit edilebildiği veya model olarak alınabildiği 

görülmektedir. Ancak başta liderlik olmak üzere öğretmenlere verilen eğitimlerde, filmlerin eğitim yardımcı 

malzemesi olarak kullanılması çok yaygın olmayan bir yöntem olarak karşımıza çıkmaktadır. Filmler öğretmenlik 

eğitimi gören öğrenciler için de önemli kaynaklardan biridir. Bu çalışmanın amacı öğretmenlerin liderlik 

becerilerini geliştirmede filmlerden yararlanma konusunu incelemektir. 

 

Anahtar Kelimeler: Liderlik, Lider Öğretmen, Sinema, Eğiticinin Eğitimi, Yedinci Sanat 

Leading Teaching can Learn from the Seven Art? 

ABSTRACT 

Cinema has always been an art that takes social energies into action. Films that have an important place in 

contemporary human life are not only used for fun, but also for learning and training purposes. It is a common 

occurrence in art that some movies are witnessing both time and events and people. With this tendency, cinema 

art can offer viewer a rich experience by fulfilling information functions besides entertainment. In this sense, 

cinema is an integral part of the learning process today. For this reason, it can be said that benefiting from education 

from the media will contribute to the realization of academic aims. In this context, students can use movies to 

motivate students in teaching specific subjects. Especially when considering the visual and auditory interaction of 

cinema art, it is seen that many characters in films sometimes can easily be adopted, imitated, or modeled by 

society. However, in the trainings given to the teachers, especially to the leadership, the use of films as educational 

materials is a very uncommon method. Movies are also an important source for students trained in teaching. The 

aim of this study is to examine the use of films to improve the leadership skills of teachers. 

 

Key Words: Leadership, Leadership Teacher, Cinema, Educator's Training, Seventh Art


284 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Türkiye’nin Spor Alanında Start-Up Ekosisteminin İncelenmesi ve 

“Sportyeer.com” Firması Örnek Olayı – 420 
 

Lecturer Mehmet Akif ÇAKIRER  
Afyon Kocatepe University  

 

ÖZET 

 
Start Up kavramının anlamını, “ sıfır noktasından işe başlayan bir şirket için kullanılan terim, başlangıç” olarak 

tanımlıyor. Bazı kaynaklarda “yeni girişim” veya “girişim” olarak Türkçe’ye yerleşmiştir. Ülkemize son zamanlar 

da spor alanında da Start Up’lar kurulmuştur. Bu çalışmanın konusu ülkemizdeki spor alnında kurulan Sart Uplar 

ve Sportyeer.com örnek olayırdır. Ülkemizde yetenekli sporcular kendi yeteneklerini sergileyemediğinden ve 

zamanında keşfedilmeyen bu yetenekler kaybedildiğinden ortaya çıkan www.sportyeer.com ülkemizde yetenekli 

sporcularla, menajer ve kulüpleri buluşturan bir platformdur.  Ve zamanında keşfedilmeyen bu yetenekler 

kaybedilmektedir. Sportyeer.com her branşta yetenekli gençlerin yeteneklerini dijital platform sayesinde 

sergileyeceği bir platformdur. Ülkemizde pek çok kulübün en temel sorunu da yetenekli oyunculara 

ulaşamamaktır. Bu hem maliyet hem de insan kaynakları sorunudur. Sportyeer.com sporcuların kendileri ile ilgili 

verilerini, resimlerini ve videolarını yükleyebildiği, kulüplerin ve menajerlerinde bu oyuncuları kategorilerine göre 

inceleyebileceği bir platformdur. Ticaret modeli C2C ve B2C şeklindedir. 

 

Anahtar Kelimeler: Start Up, Girişimcilik Ekosistemi, Tekno Park, Yetenek Yönetimi, Melek Yatırımcı 

 

Investigation Of The Sports Field İn Turkey And Start-Up Ecosystem 

"Sportyeer.Co" Company Case Study 

ABSTRACT 

The term or Start Up refers to the meaning of the concept of, Start Up an. In some sources, it has settled in Turkish 

as a ’new enterprise” or “initiative. Recently, Start Ups have been established in our country. The subject of this 

study is Sart Up’s and Sportyeer.com. Www.sportyeer.com is a platform that brings together talented athletes, 

managers and clubs in our country as the talented athletes in our country cannot show their talents and these talents 

are lost in time. And these talents are not lost in time. Sportyeer.com is a platform where talented young people 

can demonstrate their abilities through a digital platform. The most basic problem of many clubs in our country is 

not being able to reach talented players. This is both a cost and a human resource problem. Sportyeer.com is a 

platform where athletes can upload their data, pictures and videos about themselves, and view them in their 

categories according to their categories. The trade model is C2C and B2C. 

 

Key Words: Start Up, Entrepreneurship Ecosystem, Tekno Park, Talent Management, Angel Investor 


285 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Girişimcilik Kültürü Ve Züğürt Ağa Sinema Filminin Girişimcilik 

Bağlamında Analizi – 421 

Lecturer Mehmet Akif ÇAKIRER  
Afyon Kocatepe University 

ÖZET 

 
Afyon Kocatepe University Kültür, toplumda yaşayan insanların bütün öğrendikleri ve paylaştıklarını kapsayan 

bir kavramdır. Sosyal bir olgu olan girişimciliğin, kültürü oluşturan gelenek, görenek ve ahlâkî değerlerden 

etkilenmemesi düşünülemez.  Bu sebeple girişimcilik kültürü son yıllarda özellikle öne çıkan önemli bir 

kavramdır. Sinema filmleri toplumda girişimcilik davranışının şekillenmesinde katalizör bir işlev görür. Buna 

karşın, sinema filmleriyle girişimcilik kültürü arasındaki ilişkiyi irdeleyen araştırma sayısı oldukça sınırlıdır. Bu 

bağlamda bu araştırmanın amacı ülkemizdeki girişimcilik kültürünü tespit etmek adına yapımı 1984 yılında 

gerçekleştirilen Türk Sinemasının kült filmlerinden olan “Züğürt Ağa” filmi incelenmiştir. “Züğürt Ağa” filmi 

Türk sineması tarihinin, feodalizmden kapitalizme geçiş sürecini beyazperde'ye aktardığı en başarılı yapımlardan 

biridir. 

 

Anahtar Kelimeler: Türk Sineması, Girişimcilik Kültürü, Züğürt Ağa, Şener Şen 

Entrepreneurship Culture and The Analysis of Züğürt Ağa Cinema Film in 

the Context of Entrepreneurship 

ABSTRACT 

Culture is a concept that encompasses all that they learned and what they share of people living in the community. 

Entrepreneurship is a social phenomenon, forming the cultural tradition, considered the interference of customs 

and moral values. For this reason, entrepreneurial culture is an important concept particularly prominent in recent 

years. In shaping the entrepreneurial behavior one sees in the movies governmental function catalysts. However, 

a number of studies examining the relationship between the entrepreneurial culture of the films is very limited. In 

this context, the aim of the study is to identify the culture of entrepreneurship in our country.  In this study, Züğürt 

Ağa film which is one of the cult films of Turkish Cinema, which was performed in 1984, was examined. Züğürt 

Agha's film is one of the most successful productions of the history of Turkish cinema, from the feudalism to the 

transition to capitalism. 

Key Words: Turkish Cinema, Entrepreneurship Culture, Züğürt Ağa, Şener Şen


286 
 

 


287 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Çalışanların Yönetsel Koçluk Davranışı Algılarının İş Tatminine Etkileri 

Üzerine Bir Araştırma – 423 
 

Asst. Prof. Dr. Özlem ATAN  
Halic University, Faculty of Management 

ozlematan@halic.edu.tr 

 

Handan GEZER 
Halic University, SBE  

handangezer@halic.edu.tr 

 

ÖZET 
 

Bir örgütte yöneticilerin yönetsel koçluk davranışlarını geliştirmesi, çalışanlarının kariyer planlarının 

desteklenmesini, kişisel yetersizliklerinin giderilmesini ve yeteneklerinin güçlendirilmesini sağlayarak çalışanların 

iş tatminlerini ve dolayısıyla performanslarını arttırmak için bilinçli bir şekilde ele alınması gereken çok önemli 

bir süreçtir. Yönetsel koçluk davranışı aynı zamanda örgütlerin rekabet gücünün artmasında ve stratejik iş 

kararlarının alınmasında oldukça önemli bir role sahiptir. Bu çalışmada, çalışanların yönetsel koçluk davranışının 

iş tatminine etkisi ve aralarındaki ilişkinin ölçülebilmesi için ampirik olarak analiz yapılması amaçlanmaktadır. 

Araştırmanın bir diğer amacı ise, çalışanların demografik değişkenlerine göre yönetsel koçluk davranışı algılarının 

ve iş tatminlerinin farklılık gösterip göstermediğini saptamaktır. Bu nedenle, İstanbul’da faaliyet gösteren özel bir 

giyim firması çalışanlarından rastgele örnekleme yöntemi ile veri toplanmıştır. Araştırmada Ellinger ve Keller 

(2003) tarafından geliştirilen “Yönetsel Koçluk Davranışı Ölçeği” ile  Weiss vd. (1967) tarafından geliştirilen 

“Minesota İş Tatmin Ölçeği” kullanılmıştır. Verilerin analizinde IBM SPSS 24 programı kullanılmıştır. Araştırma 

bulguları analiz edildiğinde; çalışanların yönetsel koçluk davranışı algısının içsel ve dışsal iş tatminlerine pozitif 

ve anlamlı etki ettiği tespit edilmiştir. Ölçeklerin geçerlilik ve güvenilirlik analizleri, açıklayıcı faktör analizi ve 

değişkenler arasındaki ilişki analizleri yapılmıştır. Araştırma hipotezlerini test etmek için ise; basit ve çoklu 

regresyon analizi, t testi, ANOVA testi vb. kullanılmıştır. 

 

Anahtar Kelimeler: Yönetsel Koçluk Davranışı, İş Tatmini, İçsel İş Tatmini, Dışsal İş Tatmini. 

 

A Research About the Effects of the Employees’ Perceptions of Managerial 

Coaching Behavior on Job Satisfaction 

ABSTRACT 
 

It is a very important process in an organization that managers need to be consciously addressed in order to improve 

their managerial coaching behavior, to support their employees’ career plans, to eliminate their personal 

inadequacies and to strengthen their skills and to increase their job satisfaction and performance. Managerial 

coaching behavior also plays an important role in increasing the competitiveness of organizations and taking 

strategic business decisions. In this study, it is aimed to analyze empirically the effects of employees’managerial 

coaching behavior on job satisfaction and to measure the relationship between them. Another aim of this study is 

to determine whether the employees’ perceptions of managerial coaching behavior and job satisfaction differ by 

the demographic variables of the employees. For this reason, data were collected by random sampling method 

from employees of a special clothing company in Istanbul. In this study, “Managerial Coaching Behavior Scale” 

developed by Weiss et al. (1967) and “Minesota Job Satisfaction Scale” developed by Ellinger and Keller (2003) 

was used. IBM SPSS 24 program was used to analyze the data. When the research findings were analyzed; It has 

been determined that employees' perception of managerial coaching behavior has a positive and significant effect 

on internal and external job satisfaction. Validity and reliability analyzes of the scales, descriptive factor analysis 

and relationship between variables were analyzed. To test research hypotheses; simple and multiple regression 

analysis, t test, ANOVA test etc. used. 

 

Keywords: Managerial Coaching Behavior, Job Satisfaction, Internal Job Satisfaction, External Job Satisfaction.

mailto:ozlematan@halic.edu.tr
mailto:handangezer@halic.edu.tr


288 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Sosyal Medya Bağımlılığı İle İnternet Kullanım Amaçları Arasındaki İlişki 

Üzerine Bir Araştırma – 424  

Prof. Dr. Cemile ÇELİK 
 Mersin University, EUTIYO  

ccelik@mersin.edu.tr 

 

Gamze KAYA  
Mersin University, SBE  

gamze_kaya90@hotmail.com 

 

ÖZET 

Bilgiye, topluma ve dünya gündemine erişimin hızlı sağlanması sosyal medya kullanımının 

yaygınlaşmasına neden olmuştur. Yaygın sosyal medya kullanımıyla birlikte insanların ilişkileri, fikir 

ve düşünceleri, dünyaya bakış açıları ve ruhsal durumlarının nasıl etkilenebileceği de çeşitli 

araştırmalara konu olmuştur. Nitekim bağımlılık düzeyinde sosyal medya kullanımı ise bu konu 

üzerinde araştırma yapılmasının gerekliliğini ortaya koymuştur. 

Çalışmada Mersin Üniversitesi’nde çalışan akademik ve idari personelin sosyal medya bağımlılığı ile 

internet kullanım amaçları arasındaki ilişki durumu incelenmiştir. Sosyal medya bağımlılığı ile internet 

kullanım amaçlarını ölçmeye yönelik Korelasyon Analizi uygulanmıştır. Ayrıca gruplar arasında 

anlamlı farklılığın olup olmadığına yönelik Bağımsız Örneklem t-Testi ve ANOVA uygulanmıştır. Söz 

konusu incelenme sonucunda sosyal medya bağımlılığı ile günlük internet kullanımı, internet kullanım 

amaçlarından; iletişim, bilgi edinme, eğlenme, internet bankacılığı ve e-devlet kullanım amacı arasında 

anlamlı bir ilişki olduğu tespit edilmiştir. Diğer taraftan internet alışverişi ile sosyal medya bağımlılığı 

arasında bir ilişkinin bulunmadığı bulgusuna ulaşılmıştır. Alan yazın incelendiğinde, sosyal medya 

bağımlılığı konusunun yeterince incelenmemiş olması bu çalışmanın önemini ortaya koymaktadır.  

 

Anahtar Kelimeler: Sosyal medya, sosyal medya bağımlılığı, internet kullanım amacı, Mersin 

Üniversitesi 

 

A Research on the Relationship between Social Media Dependence and 

Internet Usage Purposes 

ABSTRACT 

Information, social agenda and rapid access to the world agenda have led to widespread use of social 

media. Along with the widespread use of social media, people's relationships, ideas and thoughts, 

perspectives in the world and how their mental conditions can be influenced have been the subject of 

various studies. As a matter of fact, the use of social media at the level of addiction revealed the necessity 

of conducting research on this issue. 

In the study, the relationship between social media dependency and internet use status of academic and 

administrative staff working at Mersin University was examined. Correlation Analysis was applied to 

measure internet usage and social media dependency. Independent sample t-test and ANOVA were also 

performed to determine whether there was a significant difference between the groups. As a result of 

this study, it was determined that there is a significant relationship between social media dependency 

and the purpose of daily internet usage, for internet usage purposes; communication, information, 

entertainment, internet banking and e-government usage. The other side has found that there is no 

meaningful relationship between internet shopping and social media addiction. 

 

Keywords: Social media, social media addiction/dependency, purpose of internet usage, Mersin 

University

mailto:ccelik@mersin.edu.tr
mailto:gamze_kaya90@hotmail.com


289 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 
Örgütsel Desteğin İç Girişimciliğe Etkisinde Öz Yeterliliğin Rolü – 425  

 
Asst. Prof. Dr. M. Fikret ATEŞ  

Başkent University, GSTMF  

mfates@baskent.edu.tr 

ÖZET 
 

Yenidünya düzeninde rekabette liderliğin öncülü olarak görülen girişimciliğe yönelik araştırmalar arasında, kurum 

içi yenilikçi davranışlar olarak adlandırılan iç girişimciliğe ilginin arttığı görülmektedir. Bu anlamda, iç 

girişimciliğin örgüt genelinde kabul görmesi ve kişisel boyutta geliştirilmesinde hangi örgütsel tutum ve 

davranışlar ile bireysel yeteneklerin gerekli olduğuna ilişkin araştırmaların da önemi artmaktadır. Bu kapsamda, 

çalışmanın amacı; işgörenlerin Örgütsel Destek Algılarının İç Girişimcilik Davranışları ile Girişimci Öz-Yeterlilik 

algısına nasıl bir etkisinin olduğunun tespit edilmesi ile bu etkide Girişimci Öz-Yeterlilik düzeyinin aracılık ve 

düzenleyici etkilerinin olup olmadığının analiz edilmesidir. Bu amaç doğrultusunda, İzmir ilinde konuşlu ve 

sektöründe lider bir elektronik işletmesinin 438 çalışanı araştırmanın evreni olarak belirlenmiştir. Ancak, evrenin 

tamamına ulaşmanın kısıtları nedeniyle, veriler olasılığa dayalı olmayan örnekleme tekniği olan kolayda 

örnekleme yöntemiyle 2017 yılında anket yöntemiyle toplamda 379 mühendis ve teknisyenden oluşan 

örneklemden toplanmıştır. Verilerin toplanması amacıyla hazırlanan soru formunda; Lumpkin ve Dess (1996), 

Zhang ve arkadaşları (2006) ve Witt (2004)’in çalışmalarına dayanarak Şeşen (2010) tarafından geliştirilen 22 

ifade ve 5 boyuttan oluşan “Örgüt İçi Girişimci Davranış Ölçeği”; Jerusalem ve Schwarzer (1981) tarafından 

geliştirilmiş ve Türkçe uyarlaması Yeşilay (1996) tarafından yapılan 10 ifade ve tek boyuttan oluşan “Genel Öz 

Yeterlilik Ölçeği”; Eisenberger, Huntington, Hutchinson ve Sowa (1986) tarafından geliştirilen ve Armstrong-

Stassen ile Ursel (2009) tarafından yeniden düzenlenen ve Türkçe uyarlaması Akkoç, Çalışkan ve Turunç (2012) 

tarafından yapılan 10 ifade ve tek boyuttan oluşan “Örgütsel Destek Algısı Ölçeği” kullanılmıştır. Yapısal eşitlik 

modellemesi, bağımsız değişken, bağımlı değişken ve arabulucu-düzenleyici değişken arasındaki ilişkilere ilişkin 

hipotezlerin test edilmesinde ve arabuluculuk etkisinin ve verilerin tanımlayıcı istatistiklerinin test edilmesinde 

kullanılmıştır. Ayrıca bu ilişkilerdeki düzenleyici değişkenin etkisi hiyerarşik regresyon analiziyle yapılmıştır. 

Yapılan analizler neticesinde, örgütsel destek algısı düzeylerinin İç Girişimciliğin Yenilikçilik, Proaktiflik, Risk 

Alma, Özerklik Ve Bireysel Ağ Geliştirme boyutları üzerinde anlamlı ve aynı yönlü etkiye sahip olduğu tespit 

edilmiştir. Ayrıca, Baron ve Kenny (1986) tarafından aracılık etkisinin ölçülmesi amacıyla önerilen üç aşamalı 

yöntemin ikinci aşaması sağlanamadığından öz yeterliliğin aracılık etkisi gözlemlenmemiştir. Bununla birlikte, öz 

yeterliliğin düzenleyici rolüne yönelik yapılan analizler sonucunda ise örgütsel destek algısı ile İç Girişimciliğin 

Yenilikçilik, Proaktiflik, Risk Alma, Özerklik ve Bireysel Ağ Geliştirme boyutları arasındaki ilişkilerde Öz 

Yeterliliğin düzenleyici etkisinin varlığı görülmüştür. Sonuç olarak, işgörenlerin İç Girişimcilik düzeylerinin 

Örgütsel Destek Algısının artmasıyla yükseldiği ve Öz-Yeterlilik düzeyinin artmasıyla da geliştiği görülmüştür. 

 

Anahtar Kelimeler: Örgütsel Destek, İç Girişimcilik, Öz Yeterlilik, Düzenleyici ve Aracılık Rolü 

 

The Role of Self-Efficacy on the Effect of Organizational Support to 

Intrapreneurship  
 

ABSTRACT 
 

Among the researches on entrepreneurship, which is seen as the ancient of leadership in competition in the new 

world order, the interest in intrapreneurship, which is called in-corporate innovative behaviors, is seen increasing. 

In this sense, the importance of researches is increasing on which organizational attitudes and behaviors or 

individual talents and efficacy are necessary for the organizational acceptance and individual development of 

intrapreneurship. In this context, the aim of this study; to determine the effect of Organizational Support 

Perceptions on Intrapreneurship behaviors and Entrepreneur Self-Efficacy, and to analyze whether there are 

moderator and mediator effects of Entrepreneur Self-Efficacy on these relationships. For this purpose, 438 

employees of a leading electronics company in the province of İzmir were identified as the population of this 

study. However, due to the constraints of reaching the whole population, the data were collected from a sample of 

379 engineers and technicians in 2017. In the questionnaire prepared to collect the data; “Intrapreneurship 

Behavior Scale” developed by Şeşen (2010); The “General Self-Efficacy Scale” developed by Jerusalem and 

Schwarzer (1981) and adapted to Turkish by Yeşilay (1996); “Organizational Support Perception Scale” which 

was developed by Eisenberger, Huntington, Hutchinson, and Sowa (1986) and re-arranged by Armstrong-Stassen 

and Ursel (2009) and adapted to Turkish by Akkoç, Çalışkan, and Turunç (2012) were used. The reliability of 

mailto:mfates@baskent.edu.tr


290 
 

scales was calculated by Cronbach’s Alpha coefficients and it was shown that the scales are found highly reliable 

for this sample. Confirmatory factor analyses of the scales were authenticated with the multi-factor structure for 

“Intrapreneurship Behavior Scale", and with the one-factor structure for "General Self-Efficacy Scale" and 

"Organizational Support Perception Scale". The structural equation modeling was used in the test of the hypotheses 

about the relationships between the independent variable, the dependent variable, and mediator-moderator 

variable, and to test the mediating effect mediator variable, and the descriptive statistics of data. In addition, the 

effect of the moderator variable in these relationships was made by the hierarchical regression analysis. As a result 

of the analyses done by structural equation model, it was determined that Organizational Support Perception had 

a significant and same direction effect on the dimensions of Intrapreneurship innovation, proactivity, risk-taking, 

autonomy, and individual network development. It is also that determined that Organizational Support Perception 

had not a significant effect on Self-Efficacy. As a result of the hierarchical regression analyzes, it was found that 

the mediating effect of self-efficacy was not observed because the second stage of the proposed three-stage method 

could not be provided by Baron and Kenny (1986) to measure the mediating effect. Nevertheless, as a result of the 

analyzes conducted on the moderating role of Self-Efficacy, the effect of self-efficacy on the relationship between 

the perception of organizational support and the dimensions of innovation, proactivity, risk-taking, autonomy, and 

individual network development has been observed. As a result, it was seen that the internal entrepreneurship 

levels of the employees increased with the increase of organizational support perception and the self-efficacy level 

increased. 

 

Keywords: Organizational Support, Intrapreneurship, Self-Efficacy, Moderator and Mediator Effects

http://dergipark.gov.tr/search?q=+Self+Efficacy
http://dergipark.gov.tr/search?q=+Moderator+Effect


291 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 
Asimetrik Bilgi ve Bütçesel Gevşeklik İlişkisinde Bütçesel 

Katılımın Rolü – 427  
 

Assoc. Prof. Dr. Rahmi YÜCEL 
Abant İzzet Baysal University 

Faculty of Economics and Administrative Sciences 

Department of Business Administration 

yucel_r@ibu.edu.tr 

 
ÖZET 

 
Bu çalışmanın amacı, kaynakların etkili kullanımı ve mali planlama aracı olarak kullanılan işletme bütçelerinin 

amaçlarına ulaşmasını engelleyen ve yöneticilerin bireysel faydalarını maksimize etmek için kullandıkları bütçesel 

gevşeklik oluşturma eğilimlerini etkileyen unsurların incelenmesidir. Bu çerçevede hazırlanan çalışmada Kocaeli, 

Ankara ve İstanbul’da imalat sektöründe yer alan ve bütçeleme süreçlerine katılan 323 katılımcıdan, anket 

yardımıyla elde edilen örneklem verileri LISREL ortamında yapısal eşitlik modellemesi yoluyla analiz edilmiş ve 

değişkenler arasındaki ilişkiler incelenmiştir.  

Çalışmadan elde edilen bulgular öncelikle asimetrik bilgi hipotezine uygun olarak yöneticilerin amirlerine göre 

sahip oldukları asimetrik bilgi düzeylerindeki artışın bütçesel gevşeklik üzerinde artışa neden olduğunu 

doğrulamaktadır.  Bulgular ayrıca katılımcı bütçeleme yaklaşımının yöneticiler arasındaki asimetrik bilgi düzeyini 

azalttığı gibi aynı zamanda bütçesel gevşeklik oluşumunu da negatif etkilediğini göstermektedir.  

 

Anahtar Kelimeler: Bütçesel katılım, bütçesel gevşeklik, asimetrik bilgi.  

 

The Role of Budget Participation In Asymmetric Information and 

Budgetary Slack Relation 
 

ABSTRACT 

The purpose of this study, the relationship between budgetary slack and asymmetric information and to 

demonstrate the effects of budgetary participation traits of managers in this relationship. In this study, 323 

participants from the manufacturing sector in Kocaeli, Ankara and Istanbul, participating in the budgeting process, 

were analyzed by structural equation modeling in the LISREL environment and the relationships between the 

variables were examined. 

The findings obtained from the study confirm that the increase in the asymmetric information levels of 

administrators according to the asymmetric information hypothesis caused an increase in the budgetary slack. The 

findings also show that the participatory budgeting approach negatively affects the asymmetric information level 

among administrators as well as negatively affecting the budgetary slack. 

 

Key Words: Budgetary participation, budgetary slack, asymmetric information.


292 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 
Stratejik Performans Yönetiminde Muhasebe Bilgi Sisteminin Rolü – 428  

 

Assoc. Prof. Dr. Rahmi YÜCEL 
Abant İzzet Baysal University 

Faculty of Economics and Administrative Sciences 

Department of Business Administration 

yucel_r@ibu.edu.tr 

ÖZET 
Çevresel değişimlerin çok hızlı olduğu günümüz rekabet ortamında belirlenen stratejik önceliklerin hayata 

geçirilmesinde ve performans çıktılarına dönüştürülmesinde bilgi ihtiyacını geçmiş dönemlere göre çok daha 

önemli kılmaktadır. Bu bağlamda yöneticilerin işletmelerin daha iyi performans çıktıları elde etmelerini 

sağlayacak sağlıklı kararlar alabilmelerine hizmet eden muhasebe bilgi sistemlerine olan ihtiyaçları da her geçen 

gün artmaktadır. Bu açıdan strateji ile performans arasındaki ilişkide muhasebe bilgi sisteminin işlevinin daha iyi 

anlaşılması ayrı bir öneme sahiptir.  

Bu kapsamda tasarlanan çalışmada Marmara bölgesinde yer alan üretim ve hizmet işletmesi yöneticilerinin 

stratejik öncelikleri ile firma performansı algıları arasındaki ilişkide muhasebe bilgi sisteminden yararlanma 

düzeylerinin incelenmesi amaçlanmıştır. Anket yoluyla toplanan verilerden yapısal eşitlik analizi ile elde edilen 

bulgular öncelikle stratejik öncelikler ile firma performansı arasında güçlü ve pozitif bir ilişkinin varlığını ortaya 

koymaktadır. Bulgular ayrıca yöneticilerin muhasebe bilgi sistemini kullanım düzeyleri firma performansı 

arasında da pozitif ve anlamlı bir ilişki olduğunu gösterdiği gibi stratejik öncelikler ile muhasebe bilgi sistemi 

kullanım düzeyleri arasında da doğrudan ve güçlü pozitif yönlü bir ilişkinin varlığını doğrulamaktadır. Bu durum 

stratejik önceliklere bağlı bilgi ihtiyacının muhasebe bilgi sisteminden karşılandığını ve stratejik önceliklerin 

performansı doğrudan etkilediği gibi muhasebe bilgi sisteminden olan bilgi talebini arttırarak dolaylı olarak da 

artırdığını ortaya koymaktadır. Çalışma bulguları ayrıca muhasebe bilgi sisteminin kullanım düzeyindeki artışın 

firma performansı üzerinde pozitif ve anlamlı bir etkiye sahip olduğunu da doğrulamaktadır.  

 

Anahtar Kelimeler: Stratejik öncelikler, muhasebe bilgi sistemi, firma performansı.  

 

The Role Of Accounting Information System In Strategic Performance 

Management 

ABSTRACT 
In today's competitive environment, where environmental changes are very fast, the need for information in the 

implementation of strategic priorities and transforming them into performance outputs makes it much more 

important than the previous periods. In this context, the need for accounting information systems, which serve to 

enable managers to make healthy decisions that will enable them to achieve better performance outcomes, is 

increasing day by day. In this respect, understanding of the function of the accounting information system in the 

relationship between strategy and performance has a special importance. 

In this study, it is aimed to examine the level of utilization of the accounting information system in the relationship 

between the strategic priorities of the production and service management managers in the Marmara region and 

their perception of firm performance. 

The findings obtained by the structural equality analysis from the data collected through the survey reveal a strong 

and positive relationship between strategic priorities and firm performance. The findings also show that there is a 

positive and significant relationship between managers' level of use of accounting information system as well as 

firm performance, and this confirms the existence of a direct and strong positive relationship between strategic 

priorities and levels of use of accounting information systems. This situation shows that the need for information 

based on strategic priorities is met by the accounting information system and that the strategic priorities both 

directly and indirectly affect the performance by the increase the demand for information from the accounting 

information system. The study findings also confirm that the increase in the level of use of the accounting 

information system has a positive and significant effect on firm performance. 

 

Key Words: Strategic priorities, accounting information system, firm performance.


293 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 
Daniel Buren’in Sanat Pratiğinde Mekânsal Enstalasyonlar Ve İzleyiciyle 

Etkileşimi – 429 

Res. Assist. Tuğba RENKÇİ TAŞTAN 

ÖZET 

20. yüzyılda gerçekleşen iki dünya savaşından sonra, Avrupa ve Amerika’da sanat alanında köklü değişimlerin 

habercisi olan ve bugünün sanatını da biçimlendiren fikir ve düşünce odaklı sanat anlayışının ortaya çıktığı bir 

dönem yaşanmıştır. Günümüz sanat anlayışının uzantısı olan bu dönüşümlerle; her türlü malzeme ve teknik, 

sanatsal bir üretim olarak kabul edilmiştir. Tuval ve fırça dışında bu yönde önemli çalışmalar ortaya koyan 

sanatçılardan biri de Fransız sanatçı Daniel Buren (1938) olmuştur.  

Daniel Buren günümüz sanatının önemli sanatçılarından olup, küresel olarak pek çok mekanda mimari temelli 

enstalasyonlar üretmiştir. Bulunduğu mekana özgü ve mekanla anlam kazanan işler ortaya koymuş bir sanatçı 

olarak, yerindelik (insitu) kavramını geliştirmiştir. Sanat tarihinde yerini alacak, sanatçının mekan ve izleyici 

odaklı yaptığı pek çok enstalasyon mevcuttur.  Bu enstalasyonlar, farklı ölçeklerde ve devasa boyutta olabilmekte 

ve izleyiciyi de içine almaktadır. Özellikle kamusal alanda gerçekleştirdiği enstalasyonları sanat dünyasında yankı 

bulmuştur.  

Bu araştırma, Daniel Buren’in sanatsal üretimlerinin kendisi haline gelen mekan merkezli bazı enstalasyon 

çalışmalarını örneklemler üzerinden analiz edilerek ele alınmıştır. Sanatçının erken dönem çalışmaları ve sanatsal 

üretimlerini bugünkü noktaya getirmesinde izlediği yol ve yöntemlerle birlikte, sanat müzelerinde, kamusal 

alanlarda ve çeşitli sergi ve etkinliklerde yer alan üretimleri incelenmiştir. Araştırmanın amacı, sanatçının farklı 

ve devasa boyutlarda mimari ve mekânsal müdahalelerde bulunan izleyici ve mekan odaklı çalışmalarını analiz 

etmek ve izleyici etkileşimli enstalasyonlarında mekanı ele alışına dikkat çekmektir. Araştırmayı ortaya koymada, 

nicel yöntemden yararlanılmış ve literatür taraması yapılmıştır. Buren’in yapıtları, sanatsal anlamda sağladığı 

katkılar, bulgular eşliğindeki bir değerlendirme ile ele alınmış ve sonuca bağlanmıştır.  

Anahtar Kelimeler: Daniel Buren, Mekan, Enstalasyon, Kavramsal Sanat. 

Danıel Buren's Spatial Installations In Art Practise And its Interaction 

With Audience 

ABSTRACT 

After the two world wars that took place in the 20th century, there was a period in Europe and America where the 

sense of art focused on ideas, which foreshadowed the fundamental changes in the field of art and that shaped the 

art of today. With these transformations which are an extension of today's art understanding; all kinds of materials 

and techniques have been recognized as an artistic production. One of the artists, who showed important works in 

this direction apart from canvas and brush, was the French artist Daniel Buren (1938). 

Daniel Buren is one of the most important artists of today's art and produced architectural-based installations in 

many places. As an artist who has created works that are unique to the place and meaningful to the place, he has 

developed the notion of insitu. In the history of art, there are many installations where the artist focuses on space 

and audience. These installations can be at gigantic size and different scales and include the audience. Especially, 

his installations in the public sphere made tremendous impact in the art world. 

This research has been discussed by analyzing some installation studies of Daniel Buren. The artist's works in art 

museums, public spaces and in various exhibitions and activities have been examined along with the ways and 

methods used in his early works and artistic production. The purpose of the study is to analyze the artist's different 

and gigantic architectural and spatial interventions, and to draw attention to the use of space in his interactive 

installations. The quantitative method was used and literature review was performed to present the research. 

Buren's works and the contributions he made in the artistic sense were discussed with an evaluation and concluded. 

Key Words: Daniel Buren, Space, Installation, Conceptual Art.

http://tureng.com/tr/turkce-ingilizce/make%20tremendous%20impact


294 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Siyasal Katılımda Psikolojik Değişkenlerin Rolü Üzerine Bir Deneme: 

Olumlu ve Olumsuz Psikolojik Değişkenler – 430 

Assoc. Prof. Dr. İsmail AKBAL 

ÖZET 

Geride bıraktığımız son yüzyıl yoğun bir siyasal katılım olayına sahne olmaktadır. Artık güçlü merkezi 

yönetimlerin emir ve direktiflerini sineye çeken bir anlayış yerine devletin en üst kademesindeki yöneticilerle bile 

ilişki kurup bunların faaliyetlerini etkileyebilmek için pankart taşımaktan seçim kampanyalarında slogan atmaya 

kadar uzanan aktif bir katılımcı anlayış yerleşmiştir. 

Vatandaşların aktif bir şekilde siyasete katılmaları üzerinde değişik sosyo-ekonomik faktörler rol oynamaktadır. 

Sosyo-ekonomik faktörler bireyin siyasal davranışı etkileme mekanizmasıdır. Birey, sosyo-ekonomik faktörleri 

aracılığıyla, siyasal davranışını yönlendirmektedir. Fakat bireyin siyasal davranışını sadece sosyo-ekonomik 

faktörler aracılığıyla açıklamak mümkün olmamıştır. Bütün sosyo-ekonomik faktörler sabit tutulduğunda yine de 

bireyin siyasal davranışlarında farklılaşmalar olmaktadır. Bu farklılaşmaların tek mantıklı açıklaması insan 

psikolojisiyle ilgili olmasıdır. Kısaca psikolojik değişkenler olarak adlandırılacak olan bu değişkenler olumlu ve 

olumsuz nitelikte olabilmektedir. Bu çalışmada siyasal davranışı etkileyen psikolojik faktörleri açıklamak ve 

etkilerini ortaya koymak için hazırlanmıştır. 

 

Anahtar Kelimeler: Siyasal Katılım, Siyasal Etkenlik Duygusu, Yabancılaşma, Empati. 

 

An Essay on the Role of Psychological Variables in Political 

Participation: Positive and Negative Psychological Variables 

SUMMARY 

The last century that we have left behind is a scene of intense political participation. Instead of an understanding 

that put up with orders and directives of the powerful central governments, an active participatory understanding, 

which extend from the carrying banners to the shouting slogans during election campaigns in order to get in contact 

with top echelons of power in state and to influence even their activities, has emerged.  

Various socio-economic factors play a role in the active participation of citizens in politics. The socio-economic 

factors are the mechanism used to affect individuals’ political behavior. Individual orients his political behavior 

through his socio-economic factors. However, it was not possible to explain the individual's political behavior only 

through socio-economic factors. Even when all the socio-economic factors are kept constant, there is still a 

difference in the political behavior of the individual. The only logical explanation for these differentiation is that 

the latter one is related to human psychology. Those variables called in a few words as psychological variables 

might be positive or negative. This study has been prepared to explain the psychological factors affecting political 

behavior and to reveal its effects. 

 

Key Words: Political Participation, Motion of Political Efficiency, Alienation, Empathy.


295 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

İttihatçıların Tedhiş ve Korku Cinayetleri: Ahmet Samim Cinayeti – 431 
 

Assoc. Prof. Dr. İsmail AKBAL 

Aksaray University 

ÖZET 

 
İttihat ve Terakki Cemiyeti’nin yirminci yüzyıl başlarında Osmanlı siyasal yaşamına damgasını vurduğu bir 

gerçektir. Cemiyet bir anda Meşrutiyet istekleri ile siyasal hayata kendisini duyurmuş ve uzun süre siyasal 

iktidarda, denetim iktidarı ya da doğrudan iktidar olarak, kalıcı olmuştur. Onların bu kalıcılığını sağlayan ise 

halktan aldığı rızaya dayalı destek değil bilakis gizlilik, tedhiş ve korku politikasıdır. Aslında, siyasal iktidar 

yarışında İttihat ve Terakki Cemiyeti denizde bir köpük gibidir. Ama gizlilik ve tedhiş (yıldırı) politikası sayesinde 

okyanus gibi görünmüşler/gösterilmişler ve uzun süre siyasal iktidarı kontrol altında tutmuşlardır. Cemiyet 

1908’den sonra her yıl genel kongrelerini yapmış, içeride çetin tartışmalar olmuş, gizli kararlar alınmış ama 

dışarıya zerre kadar bilgi sızmamıştır. Biz bunları yıllar sonra parça parça hatıratlardan görmekteyiz.  

Tedhiş ve yıldırı yöntemi, daha çok siyasal cinayetlerle işletilmiştir. Cemiyet kendilerine muhalefet edenleri 

öncelikle legal yollardan, daha sonra makam ve mevki gibi rüşvet yollarıyla susturmayı denemiş; başarılı 

olamayınca da sonsuza kadar susturmayı denemiş; yani öldürmüştür. Bu cinayetler genellikle cemiyete karşı 

cesurca, mertçe ve çekinmeden muhalefet eden ve toplumsal muhalefeti temsil eden gazetecilere yönelik olmuştur. 

Bu cinayetlerden ilki Hasan Fehmi cinayeti olurken ikincisi de Ahmet Samim cinayetidir.  

Ahmet Samim, siyasal iktidarın ve iktidar taraftarlarının dolayısıyla İTC’nin politikalarını, öldürüleceğine dair 

malumata sahip olmasına rağmen, Sada-yı Millet gazetesinde eleştirel yazılarını sürdüren, oldukça genç ve cesur 

bir gazetecidir. Muhalefetin hiçbir türüne tahammül gösteremeyen Cemiyet onun bu cesur tavrının bedelini canıyla 

ödetmiştir. Bu cinayet sonrasında yine “31 Mart Olayı” benzeri bir olay gerçekleşeceği bahanesiyle siyasal iktidar 

mensupları muhalif unsurlara karşı sert tedbirler alınmış ve tasfiye işlemine girişilmiştir.  

 

Anahtar Kelimeler: Suikast, Muhalefet, Siyasi Cinayetler, Komitacılık, Ahmet Samim.  
 

Fear and Terrorizing Assasinations of Unionists: Assasination of Ahmet 

Samim 
 

ABSTRACT 

 
It is a fact that the Committee of Union and Progress has left its stamp on Ottoman political life in the early 

twentieth century. The Committee has declared itself to the political life with the demands of the Constitutional 

Monarchy and it has been permanent, the control power or the direct power, for a long time in the political power. 

Their persistence is not based on the consent of the public, contrarily the policy of confidentiality (secrecy), terror 

and fear. Actually, the Committee of Union and Progress in the political power race is like a foam in the sea. 

Though because of their policy of secrecy and terrorizing, they seemed to be like the ocean and they have been 

control political power for a long time. The Committee made general congresses every year after 1908, there were 

hard discussions and secret decisions, but informations about events on the Committee wasn’t leaked out. We have 

seen them the memoirs that are written after years. 

Terrorizing methods were mostly operated with political assassinations. The Committee tried to silence those who 

opposed it mainly by legal means, then tried by corruption. Then they couldn’t succeed, they tried to remain silent 

forever; that is to say assassinated. These assassinations were often directed against journalists who opposed 

bravely, courageously and recklessly and who represented public opposition. The first of these assassinations is 

the assassinations of Hasan Fehmi while the second is the assassination of Ahmet Samim. 

Ahmet Samim is a very young and courageous journalist who continues his critical writings against to politics and 

the supporters of the CUP in the Sada-yı Millet newspaper, even though he knows that the assassinations policies 

of the CUP and therefore he can be assassinate by the CUP. The Committee, which cannot tolerate any kind of 

opposition, has paid the heavy price brave attitude of Ahmet Samim with his life. In the aftermath of this 

assassination, in the pretext that an event like “31 March Incident”, members of government was initiated to take 

hard measures and disband against the elements of the opposition groups. 

 

Keywords: Assassination, Opposition, Political Assassinations, Committees, Ahmet Samim.


296 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Gelişimin Öncülü Değişim midir? Proaktif Kişilik ile Kişisel Gelişim 

Yönelimi İlişkisi – 432 

 

Muhsin Kürşat ÖRDEK               
Gebze Technical University 

muhsin_kursat@hotmail.com  

 

Assoc. Prof. Dr. Meral ELÇİ         
Gebze Technical University 

emeral@gtu.edu.tr  

ÖZET 

Değişim ve gelişimin bilinen insanlık tarihi boyunca en hızlı yol aldığı son yarım yüzyılda öne çıkan bu iki 

kavramın insan unsuruna bağlı oluşu, aynı zamanda insanın katma değerli varlık olmasına ayrı bir anlam 

yüklemiştir. İnsanı; çevresini etkileyen ve çevreden nispeten etkilenmeyen varlık olarak ayırıcı bir özellik olan 

proaktif kişilik, kişisel gelişimin sebebi midir? İnsanın sadece proaktif olması kişisel gelişim için yeterli midir? 

Yoksa gelişim insanın bireysel gelişimiyle mi başlar? Bu sorulara cevap aranan çalışmada proaktif kişilik ile kişisel 

gelişim yönelimi arasında olası ilişki incelenmiş, bu ilişkiye dair varsayım test edilmiştir. 1739 kişi üzerinde 

yapılan anket sonuçlarının değerlendirilmesine dayanan çalışma, anket formlarının e-posta, kısa mesaj, çeşitli 

dijital platformlar ve sosyal medya aracılığı ile kişilere gönderilmesi ve alınan geri dönüşlerin analizi yoluyla 

yapılmıştır. Çalışma neticesinde proaktif kişilik ile kişisel gelişim yönelimi arasında pozitif ilişki tespit edilmiş, 

bu ilişkinin literatüre dayalı açıklayıcı tartışması yapılmıştır. Ayrıca proaktif kişiliğin kendi başına kişisel gelişim 

için yeterli olup olamayacağı ve kişisel gelişim için proaktif kişiliğin bir gereklilik olup olmadığı tartışılmıştır. 

Anahtar Kelimeler: Proaktif Kişilik, Kişisel Gelişim Yönelimi, Kişisel Değişim, Kişisel Gelişim 

 

Is the Change Antecedent of Growth? Relation of Proactive Personality and 

Personal Growth Initiative 

ABSTRACT 

In the last half century when changing and development proceeded fastest along known humanity history, 

dependence of human being’s these two concepts also give different meaning that human being is a value-added 

asset. Is proactive personality which a distinctive specification for human as not affected relatively from 

environment and as affect environment, a reason for personal growth? Is it enough for human to be proactive just 

for personal growth? Or, does development start with only personal growth of human? It has analysed the relation 

between proactive personality and personal growth initiative, and tested hypothesis about this relation which has 

been looking for answer to these questions. The study which consist of assessment to 1739 participant’s survey 

results, by sending survey forms through e-mail, sms, various digital platforms, social media and by analysing of 

responses. As a result of study, positive relation between proactive personality and personal growth initiative has 

been detected and made literature based explanatory discussion of the relation. Also it was discussed whether or 

not proactive personality can be enough for personal growth singly and whether or not proactive personality is a 

necessity for personal growth.  

Key Words: Proactive personality, Personal Growth Initiative, Personal Change, Personal Growth


297 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Parçalı Bütünlükten, Bütünleştirici Sanata – 433 

 

Hülya KANDEMİR KANBER  
Hacı Bayram Veli University, GSF 

hulya.knbr@gmail.com 

 

ÖZET 
 

Metropollerde hayat süren insanların, endüstri ile birlikte yaşadıkları yalnızlaşma ve yabancılaşma durumlarının 

getirisi olan parçalanma olgusu; görünen gerçekliğin sorgulanmasında; parçalara ayırma ve bütünleştirme 

durumlarını birbirine karıştırmıştır. 

Parçalanma ve tekrar her zaman döngünün kendisini ortaya çıkarmıştır. Döngünün oluşumu sırasında insan ruhu 

parçalanır, bütün yok olur. Döngünün tekrara olan ilgisi insanı kırılgan parçalardan meydana gelen ve sadece 

belirli bir fonksiyon için çalışır hale getirir. Çoğunluğun, bütün zaman dilimlerinde söz sahibi olduğu durumsal 

faktörlerde ruhunu kaybetmiş insan, belirli bir fonksiyonu olan nesneye dönüşür. Başka bir değişle insan, 

küçümsenmesi ve değiştirilmesi gereken bir şey olarak görülür. İnsan, parça ve döngü ilişkisini ayakta tutan 

parçalar; gerek nesneleştirerek, gerekse nesneleştirmeden insan ruhunu farklı bir yapıya dönüştürmeyi başarır.  

Bu metinde, nesne parçalarının sanat için ne anlam ifade ettiği ve sanatçıların parçalanma ve bütünlemeye karşı 

yaklaşımları kısaca ele alınmıştır. Modern dönemdeki yabancılaşma durumların getirisi olan parçalanma olgusuyla 

ortaya konan yapıtlar, sanatçılar üzerinde bıraktığı etkisiyle birlikte ele alınmıştır.  

Metinin içeriğinde ise, sanat olgusu açısından; görüntünün parçalanmasından, bu parçalanmanın hazır nesne 

kullanımına etkilerinden, zaman içindeki değişimlerine değinilerek, ilgili sanatçıların yapıtlarından örneklere yer 

verilmiş ve bu çerçevede sınırlandırılmıştır. Modern ve postmodern dönemde üretilen yapıtlar ele alınırken, 

sanatçıların içinde bulunduğu çağın özelliklerinden etkilendikleri ve dönüşüme uğramış nesne unsurlarının 

kullanımları farklı açılardan değerlendirilmiştir. Ayrıca ilgili sanatçıların sanatsal tavrı ve manifestoları düşünce 

bağlamında özetlenerek, araştırmanın sınırlarını belirlemiştir. 

 

Anahtar Kelimeler: Sanatçı, Parçalanma, Plastik Sanatlar, Çağdaş Sanat, Hazır Nesne. 

 

 

From Fragmented Integrity to The Integrating Art 

ABSTRACT 
 

Disintegration case, in return for circumstances of getting lonely and alienation together with industry of people 

living in the cities, jumbled the dissection situations with the integration ones in the questioning of visible reality.   

Disintegration and repetition have always revealed the itself of the cycle. During the formation of this cycle, 

person’s spirit is disintegrated and the integrity is disappeared. Interest of this cycle upon the repetition makes the 

man a person who arises from fragile parts and works just for a special function. The person, who has lost his/her 

belief or soul in the situational factors where the majority is dominant or has a word from the start, convert into an 

object which has a particular function.  In other words, the man is seen as a thing which should be overlooked and 

changed. Components , which sustain the relationship between the  part and the cycle and pull apart from the 

whole either by getting it objective or not by, achieve to convert the human soul into a different mold. 

In this article, the meaning of object parts for art, and the artists’ approach to fragmentation and integration are 

briefly discussed. The works which were created with the phenomenon of fragmentation resulting from the 

alienation situations in the modern period were discussed together with their influence on artists. 

In the context of the article; the fragmentation of the image, the effects of this fragmentation on the use of ready-

made objects, the changes in the course of time were mentioned in terms of art phenomenon, and the samples of 

the works of related artists were included, and it was limited in this framework. While the works produced in 

modern and postmodern periods were considered, the use of mutated objects and that artists were influenced by 

the characteristics of their period were evaluated from different perspectives. In addition, the artistic attitudes and 

manifestos of the subject artists were summarized in the context of thought, and the limits of the research were 

determined. 

 

Keywords: Artist, Fragmentation,  Plastic Arts, Contemporary Art, Ready-Made Object


298 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Genç Girişimcileri Bekleyen Temel Zorluklar: Alternatif Bir Çözüm Aracı 

Olarak Crowdfundıng (Kitlesel Finansman) – 434 
 

Asst. Prof. Dr. Ömer Faruk DERİNDAĞ 
İnönü University, FEAS 

Department of International Trade and Management 

omer@derindag.com 

 

Prof. Dr. Neslihan DERİN 
İnönü University, FEAS 

Department of International Trade and Management 

neslihan.derin@inonu.edu.tr 

 

ÖZET 
 

Genç girişimciler iş fikirlerini ve projelerini hayata geçirirken orta yaşlı mevkidaşlarının yüzleştiği zorlukları daha 

şiddetli yaşarlar. Girişimcilik bilgisinin ve başlangıç sermayesinin yetersizliği genç girişimcilerin en sık dile 

getirdikleri engellerdir. Crowdfunding, proje ve iş fikirlerinin dijital platformlar kanalıyla paylaşılıp büyük 

kitlelerin desteğinin talep edilmesine dayanan ve finansal kurumlara ihtiyacı azaltan yeni nesil bir finansman 

sağlama yöntemidir. Bu yöntemle genç girişimcilerin ihtiyaçlarını ve projelerini daha geniş kitlelere 

duyurabilmeleri ve destek sağlayabilmeleri ciddi anlamda kolaylaşmıştır. Küresel ölçekte hızlı bir şekilde büyüyen 

ve Türkiye’de henüz emekleme aşamasında olan Crowdfunding konsepti, finansal kaynak engelinin aşılabilmesi 

için genç girişimcilere sınırsız fırsatlar sunması bakımından kritik öneme sahiptir. Bu çalışmayla, Crowdfunding 

yönteminin genç girişimcilere etkili bir alternatif çözüm aracı olarak tanıtılması ve literatürdeki büyük boşluğun 

giderilmesi amaçlanmaktadır. Sonuç olarak bu çalışmada, Crowdfunding platformlarının çeşitlenmesi ve orta 

vadede belli alan ve sektörlere odaklı niş çözümler de sunabilir hale gelmesinin gerekliliği ortaya konulmuştur. 

Bu araca olan ilginin artmasının yasal boşlukların giderilmesine bağlı olduğu da saptanmıştır. Özellikle güven 

unsurunun tesis edilmesi ve pazarın derinlik kazanabilmesi için devletçe akredite edilmiş platformlara olan ihtiyaç 

söz konusudur.  

 

Anahtar Kelimeler: genç girişimcilik, crowdfunding, kitlesel finansman, 

JEL Kodu: D140, M130, M210, L260 

 

ABSTRACT 
 

Young entrepreneurs experience the challenges of their middle-aged counterparts in implementing their business 

ideas and projects. The inadequacy of entrepreneurial knowledge and initial capital are the most frequently 

mentioned impediments. crowdfunding is a new generation funding method, which is based on demanding the 

support of large communities by sharing project and business ideas through digital platforms. With this concept, 

young entrepreneurs are able to announce their needs and projects to a wider audience and to provide support 

easier. While crowdfunding is growing rapidly on a global scale, the concept of crowdfunding is still having its 

infancy in Turkey. As offering unlimited opportunities for young entrepreneurs to overcome obstacles of accessing 

the financial resources, crowdfunding has a crucial importance. The target of this study is to introduce the 

crowdfunding method as an effective alternative solution for young entrepreneurs and to eliminate the large gap 

in the literature. As a result, in this study, it is revealed that crowdfunding platforms should be diversified and 

should have the ability to offer niche solutions focused on certain areas and sectors in the medium term. It has also 

been addressed that attracting interests to this method depends on the new regulations toward to legal gaps. In 

particular, for state-accredited platforms are needed to establish trust and to deepen the market. 

 

Keywords: young entrepreneurship, crowdfunding 

JEL Code: D140, M130, M210, L260 

 

 

 

 

 

 


299 
 

 
2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

A Review of the Social Characteristics of Entrepreneurship – 435 
 

Prof. Dr. Neslihan DERİN 
İnönü University, FEAS 

Department of International Trade and Management 

neslihan.derin@inonu.edu.tr 

 

Asst. Prof. Dr. Ömer Faruk DERİNDAĞ 
İnönü University, FEAS 

Department of International Trade and Management 

omer@derindag.com 

 

 

ABSTRACT 

 
Social entrepreneurship atracts attention to the science world as a conceptual area of social benefit based on 

business activities. Social entrepreneurs are the actors who drive innovation with commercial tolerance and 

uncertainty tolerance in order to raise social welfare and find solutions to social problems. Especially the injustices 

and inadequacies in transferring public support to social problems have increased the importance of social 

entrepreneurship. In addition to the conceptual projection of social entrepreneurship, this research has raised 

fundamental problems that have hampered social entrepreneurship and prevented further development, and a 

number of solution proposals have been developed in order to get rid of these problems. This concept, which has 

been separated from traditional entrepreneurship and is in the process of building its own literature, has many parts 

to inspire next research. It is hoped that this study, which includes proposals for next research, will contribute to 

the scientific world. It is thought that this study created by the method of literature review will have more specific 

conceptual contribution to the investigation of various researches from different disciplines and their unique 

character in terms of their synthesis. 

 

Keywords: Entrepreneurship, Social Entrepreneurship, Social Benefit, Social Welfare 

 

 

 

 

 

 


300 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 
Sürdürülebilir Kalkınma İçin Yalın Yaklaşım – 436 

Prof. Dr. Neslihan DERİN 
İnönü University, FEAS 

Department of International Trade and Management 

neslihan.derin@inonu.edu.tr 

 

Asst. Prof. Dr. Ömer Faruk DERİNDAĞ 
İnönü University, FEAS 

Department of International Trade and Management 

omer@derindag.com 

 

ÖZET 

Günümüz yoğun rekabet ortamında, verimliliği artırıcı faaliyetler oldukça önemlidir. Artan rekabet, üretim 

maliyetleri ve kıt kaynaklar, işletmeleri yeni arayışlara sürüklemektedir. Rekabetçi kalabilmek için etkili, belirli 

ve akıcı bir üretim sistemine sahip olmak gerekmektedir. Yalın üretim, orijin olarak Toyota Motor İşletmesinde 

doğan bir Japon iş organizasyon metodu olup, yalın üretim, verimliliği artırıcı, işletme sistem inovasyonunun 

önemli bir örneğidir.  

Günümüzde birçok ülkede yalın yaklaşım bir kalkınma hamlesi olarak görülmektedir Yalın yaklaşım, 

odaklanmanın işletme yönetiminden ilişkiler yönetimine doğru kaydığı, bünyesinde hem teknik hem de teorik 

unsurları barındıran, farklılaştırılmış ürünler ve yapılan işe uygun stratejileri ile temellenmiş bir yaklaşımdır. 

İşletmeler, günümüzün küresel rekabet ortamında, rekabet avantajı sağlayacak bir strateji olarak yalın yaklaşımı 

benimsemektedirler. Müşteri gereksinimleri odak alınarak, işletmelerin süreçleri sadeleştirilir ve israf önlenir, elde 

edilecek verim artışı yeni kaynakların ekonomiye kazandırılmasına katkıda bulunur. Bu durumun tüm sektörlere 

ve ölçeği ne olursa olsun tüm işletmelere yaygınlaşmasının oluşturacağı sinerji, ekonomik büyümeye hız 

kazandıracağı gibi sürdürülebilir kalkınmaya da katkı sağlar. 

Anahtar kelimeler: Yalın Yaklaşım; Sürdürülebilir Kalkınma, Yalın Girişim 

 

ABSTRACT 

In today's intensely competitive environment, efficiency oriented activities are extremely important. Increasing 

competition, production costs and scarce resources lead enterprises to seek new ways.  In order to remain 

competitive, it is needed to have an effective, specific and smooth production system. Lean production is an 

important sample of business system innovation which is a Japanese business organization method originates in 

Toyota Motor Corporation. 

In many countries, lean approach is seen as a development movement. Lean approach is a concept which is based 

on differentiated products and appropriate strategies for the work, embodies both technical and non-technical 

components and its focus shifts from business management to relationship management. Enterprises adopt a lean 

approach as a strategy that will provide a competitive advantage in today's global competitive environment. By 

focusing on customer requirements, the processes of the enterprises can be simplified and the waste can be 

prevented, and the increase in efficiency will contribute to the acquisition of new resources into the economy. The 

synergy created by the spread of this situation to all businesses regardless of all sectors and scale contributes to 

economic growth as well as to sustainable development. 

Keywords: Lean Approach; Sustainable Development, Lean Initiative


301 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Eski Türklerde Yönetim Ve Siyasetteki Kadın Üzerine Bir İnceleme – 438 

Asst. Prof. Dr. Gamze Ebru ÇİFTÇİ 
Hitit University, Sungurlu HS  

gamzeebruciftci@hotmail.com 
 

Inst. Ayten AKCAN  
Hitit University, Sungurlu HS  

ayten.akcan.7@gmail.com 

ÖZET 

İslam öncesi Türklere ait bilgiler M.Ö. 3000-4000 yıl gerilere kadar götürülebilir. Bu bilgiler arasında kadının 

temel nitelikleri “annelik” ve “kahramanlık” olarak karşımıza çıkmaktadır. Ataerkilliğin yaygın olduğu İlk Çağ 

medeniyetlerinde kadının nasıl algılandığını ortaya koyan durumları değerlendirdiğimizde; birinin tekeli altında 

yaşamını sürdüren, boşanma ve miras hakkından yararlanamayan, özel mülkiyet edinemeyen, hatta isim verilmeye 

layık görülmeyen, ayrımcılığın en üst seviyeye ulaştığı bir dönem olarak gösterilebilir. Toplumların medeniyet 

ölçülerinden birinin de sosyal hayatta kadın ve kız çocuklarına bakış açısının önemli bir yer tuttuğunu da 

düşünülürse, eski Türk toplumlarının çağdaşlarına göre oldukça ileri bir seviyede yaşam sürdüğü açıkça ortaya 

çıkmaktadır. Türklerin medeniyet tarihindeki yerini belirlememiz açısından kadının; aile, toplum, yönetim hatta 

siyasetteki yerinin hangi konumda olduğunu ortaya koymamız gerekmektedir. Yıllardır yerleşik kültürden uzak 

yaşamış olan Eski Türk toplumlarını barbar olarak nitelendiren önermelere de kadının; toplumda, siyasette ve 

yönetimdeki yeri ve etkinliğinin gün yüzüne çıkarılması Türklerin tarihteki gerçek yerini de onlara teslim etme 

açısından oldukça önemlidir. Eski Türklerde kadın-erkek ayrımının yapılmadığı ve kadının erkeğin tamamlayıcısı 

olarak kabul edildiği, neredeyse kadınsız hiçbir işin gerçekleşmediği, birçok kararın kadın ile beraber alındığı 

görülecektir. Yine Eski Türklerde kadınların hukuki haklarının çağdaşlarına göre en üst seviyede olduğu da 

unutulmamalıdır. Eski Türk toplumlarında babadan sonra aileyi anne temsil ettiği için kadınların siyaseten bu 

kadar yüksek mevkilere yükselmesi hiç de şaşırtıcı bir durum değildir. Bu çalışmamızda, Eski Türklerde kadının 

yönetim ve siyasetteki yerinin daha iyi anlaşılması ve topluma getirdikleri yeni anlayışın incelenmesi 

hedeflenmiştir. Aynı zamanda çağdaşları olan diğer topluluklar ile karşılaştırmalı şekilde işlenecek olan bu çalışma 

Türk toplumlarının adalet sisteminde hiçbir grubu birbirinden ayırt etmeden oluşturulmuş olduğuna da vurgu 

yapılacaktır. 

Anahtar Kelimeler: İslam öncesi dönem, Kadın, Türkler, Siyasi Statü, Hukuki durum, Yönetim. 

An Examination Of The Women's Role On The Management And Politics 

In Ancient Turks 

ABSTRACT 

Information about pre-Islamic Turks can be carried over 3000-4000 years. Among these information, the basic 

qualities of women appear as” motherhood “and ”heroism”. When we evaluate the situations that shows how 

women are perceived in the First Age civilizations, patriarchy is widespread in which can be seen as a period in 

which women live under a monopoly. Consequently, they are not allowed to benefit from the right to divorce and 

inheritance. They cannot acquire private property; not even be given the right to be named, and further has reached 

the highest level of discrimination. As widely known, one of the societal dimensions of civilization is the rights of 

women and girls in social life. Studies show that the old Turkish societies live at a much higher level than their 

contemporaries. In order to determine the contribution of the Turks to the civilization; one needs to reveal the 

study of family, society, management, and even the position of politics in the ancient Turks. The old Turkish 

societies who have lived far away from the established culture for years have been described asbarbarians. To 

reveal facts and effectiveness about the studies of the society, politics and management, one should investigate the 

role of women in management and politics in the ancient Turks. As known, women are accepted as complementary 

of men in which women has a key role in every decision making process of the society in the ancient Turks. Again, 

it should not be forgotten that the legal rights of women in the Old Turks are at the highest level compared to their 

contemporaries. In old Turkish societies, it is not surprising that women rise to such high positions in politics since 

women as mothers, the ones who represent the family in absence of fathers as a leader. In this study, we aim to 

understand the role of women in management and politics in the Old Turks. This study, which will also be 

discussed comparatively with other contemporaries, will emphasize that Turkish societies were formed without 

discriminating between groups in the justice system. 

Keywords: Pre-Islamic era, Woman, Turks, Political status, Legal status, Management

mailto:ahmeterdem@selcuk.edu.tr


302 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

An Interpretation of Diversity Management Through the Lens of Sense-

Making Approach – 439 

Asst. Prof. Dr. M. Faruk ÖZÇINAR  
Aksaray University, FEAS  

mehmetfaruk57@gmail.com 

 

Prof. Dr. Zeliha SEÇKİN  
Aksaray University, FEAS  

zeliha0101@hotmail.com 

 

ABSTRACT 

 
1990s witnessed a proliferation of new ideas and theories in management and organization studies. One of the 

most remarkable among them was diversity management which had a profound impact over the researchers in the 

field. Diversity management can be described as a project intended to cultivate and support a peaceful work 

environment in which the advantages of having a heterogeneous workforce is maximized while the disadvantages 

of it is minimized. Although its burgeoning can date back in the 1980s, its roots can be extended to quite old ages 

when people started to work in big groups. The emergence and growth of diversity management studies constitute 

a thought-provoking episode of management and organization studies in many respects. For a sound analysis of 

this episode, this paper attempts to make use of sense-making theory which was also articulated in 1990s by Weick 

who started to dwell upon the subject in late 1960s. It is considered that sense-making approach that refers to the 

process in which individuals and organizations interpret and shape their actions and experiences is a powerful and 

convenient means for analyzing social events and phenomena. This paper examines the applicability of sense-

making approach upon the history of diversity management. 

 

Keywords: Diversity Management, Affirmative Action, Sense-making, Enactment

mailto:mehmetfaruk57@gmail.com


303 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Kadın Girişimciliği Kavramının Gelişiminin İncelenmesine Dair Tarihsel 

Bir Yaklaşım – 440  
 

Asst. Prof. Dr. M.Şebnem ENSARİ  
Okan University, İYBF  

sebnem.ensari@okan.edu.tr 

 

ÖZET 
 

Son yıllarda, kadınların iş gücüne dahil olması gibi kadınların girişimci olarak varlık göstermeleri daha çok 

konuşulmaya başlanmıştır. Kadınların iş gücüne dahil olması amacıyla, bir çok ülke kadın girişimcilere gerek 

finansal olarak gerekse eğitimler ile destek vermektedirler.  Bu çalışmanın amacı,  kadın girişimciliğine dair son 

100 yıla ait ulusal ve uluslararası literatürü  ve kadın girişimciliğe dair verileri incelemek, tarihsel süreçte ilgili 

yazın ve uygulamada gerçekleşen gelişimi ilişkilendirmektir. Bu doğrultuda, literatürün sürece katkısının ölçmek 

için google akademik veri tabanından 4.340 adet uluslararası ve 105 ulusal makale taranmış, dönemsel olarak 

farklılıkları ortaya koymak için kelime bulutu yöntemi kullanılmıştır. Ülkemizde ve dünyada kadın girişimciliğe 

dair rakamlar ise OECD and Turkstat web sitelerinden sağlanacaktır. Araştırma halen devam etmekte olduğundan 

sonuçları henüz yorumlanmamıştır. 

 

Anahtar Kelimeler: Kadın, Girişimcilik, Tarihsel Gelişim 

 

 

A Historical Approach to Analyse the Development  

of Female Entrepreneurship Concept 
 

ABSTRACT 
 

In recent years, as women's participation in the labor force, the existence of female entrepreneurs, has begun to be 

talked about a lot.  In order to increase the power of representation of females in business life,  many countries has 

become to give support  to female entrepreneurs in terms of  both financial help and  trainings. The aim of this 

study is to examine the literature on women entrepreneurship  and examining national and international data from 

last 100 years and to find out relation between literature and real life applications of female entrepreneurship 

historically. In order to measure the contribution of the literature to the process, 4.340 international and 105 

national articles were scanned from the google academic database and word cloud method was used to determine 

the differences periodically. National and international statistics will be provided from web pages OECD and 

Turkstat. Since the study continues, the results of the study are not revealed yet.      

 

Keywords: Female, Entrepreneurship, Historical Development

mailto:sebnem.ensari@okan.edu.tr


304 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Effects of Transcendental Leadership, Workplace Spirituality and Work 

Engagement in the Hospitality Industry – 441 

Prof. Dr. Hüseyin ARASLI 
Eastern Mediterranean University, Faculty of Tourism 

huseyin.arasli@emu.edu.tr 

 

Res. Assist. Cihan ALPHUN 
Eastern Mediterranean University, Faculty of Tourism 

                   cihan.alphun@emu.edu.tr 

        Res. Assist. Furkan ARASLI 
  Eastern Mediterranean University, Faculty of Tourism 

          furkan.arasli@emu.edu.tr 

ABSTRACT 
 

This study examined the effects of transcendental leadership on hotel full time employees’ work engagement in 

the hospitality industry. Also, it investigated mediating role of workplace spirituality between transcendental 

leadership and work engagement. Based on survey data collected from 100 employees via using a self-

administered  survey working at four and five-star hotels in North Cyprus, the relationship were examined using 

confirmatory factor analysis. The empirical results depict that both employees’ perceptions of transcendental 

leadership is positively associated with their work engagement and workplace spirituality, suggesting that adding 

transcendental leadership practices to the existing organizational culture is likely to improve desirable employee 

work environment such as workplace spirituality, which in turn contributes to increasing work engagement. This 

study makes a contribution to the literature by approaching spiritual side; as well as, it conceptually and empirically 

evaluates transcendental leadership practices, workplace spirituality and work engagement dimensions 

simultaneously which are limited in the hospitality environment.   

Keywords: Transcendental Leadership, Work Engagement, Workplace Spirituality, Hotel, North Cyprus

mailto:huseyin.arasli@emu.edu.tr
mailto:cihan.alphun@emu.edu.tr
mailto:furkan.arasli@emu.edu.tr


305 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Örgütlerde Postmodern Yönetim Anlayışı ve Belirsizlik İlişkisi  

Üzerine Bir Tartışma - 444 
 

Asst. Prof. Dr. Senem ALTAN  
İstanbul Okan University,  

Faculty of Applied Sciences 

senem.altan@okan.edu.tr 

ÖZET 
 

Sürekli değişimin ve farklılaşma arayışının ön planda olduğu değişen çevre koşullarının getirdiği belirsizlikle 

mücadelede günümüz yöneticileri güçlükler yaşamaktadır. Örgütlerde karşılaşılan bu zorluklar, yönetim biliminde 

bir paradigma değişimine vurgu yapmaktadır. Sosyoekonomik sistemdeki değişimle örgütsel yaşamın bilinmeyen 

yönlerinin artması; esnek yapılanmayla, yenilikçilik ve rekabeti destekleyen postmodern örgüt kuramlarını 

gündeme getirmiştir. Teknolojik değişimler, yeni bilgi biçimleri, karmaşık sistemlerin gündem oluşturması, 

kesinlikten ziyade belirsizlik ve kaos içindeki düzen kavramını destekleyen bir örgüt yapısını ortaya çıkarmıştır. 

Değişime, çoğulculuğa, ikiliğe ve akışa öncelik tanıyan postmodern teoriler, farklılıkları ve düzensizlikleri ortaya 

çıkarmaya dayalı heterolog bakış açısı, örgütlerde kaos kuramını işaret etmektedir. Dünyanın hızla değişerek 

giderek karmaşıklaşmasıyla, var olan yönetim kuramlarının bu yapıya uygun strateji gelişimine olanak 

sağlamadığını göstermiştir. Bu açıdan, örgütlerin yeni bir dünya bakışına ve bu yeni dünya ile baş edebilmek için 

de paradigma değişimine ihtiyaçları vardır. Postmodern örgüt teorisinin getirdiği farklı bakış açıları, içinde 

bulunduğumuz bilgi çağında örgüt yapılanmalarını derinden etkilemiş ve hatta değiştirmiştir. Bozucu inovasyon 

ve büyük beklenmedik şoklardan doğan risk ve belirsizlikler, postmodern örgütler için oldukça anlamlıdır. İş 

birliği, esnek, yatay yapılanma ve entegrasyon, güçlendirilmiş takımlar ve takım çalışmaları, belirsizlik içinde 

düzen gibi kavramları barındıran postmodern örgüt yapılarını anlamak, 21. Yüzyılın örgütlerinin nasıl başarılı 

olacağının anlaşılması bağlamında büyük önem taşımaktadır. Bu çalışmada, postmodern örgüt teorisi ile kaos 

teorisi arasındaki bağlantı, karmaşıklık paradigması ve belirsizlik ilişkisi bağlamında tartışılarak günümüz 

örgütleri için öneminin vurgulanması amaçlanmaktadır. 

 

Anahtar Kelimeler: Postmodern Örgütler, Kaos Teorisi, Belirsizlik, Karmaşıklık, Kaos. 

 

A Discussion on the Postmodern Management Approach in Organizations 

and Uncertainty  
 

ABSTRACT 
 

Today's managers encounter difficulties in fighting with uncertainty introduced by changing environmental 

conditions in which constant change and the search for differentiation are always in the foreground. Such 

difficulties faced in the organizations emphasize a paradigmatic change in management science. The rise in the 

unrecognized aspects of the organizational life due to the changes in the socioeconomic system has brought 

forward postmodern organization theories supporting flexible organization, innovativeness, and competition. 

Technological changes, new forms of information and the rise of complex systems have created an organizational 

structure that supports the uncertainty and the order in chaos theory rather than certainty. Postmodern theories that 

prioritize change, pluralism, dualism, and flow and heterologous approach based on revealing differences and 

disorder indicate the chaos theory in organizations. As the world gradually changes and consequently becomes 

more complicated, it has been observed that current management theories do not enable appropriate strategies to 

be developed for the current structure. In this respect, organizations need a new perspective and a paradigm change 

in order to cope with the new world. Different perspectives introduced by the postmodern organization theory has 

deeply affected and even changed the organizational structures in the information age. Uncertainties and risks that 

emerge as a result of disruptive innovation and unexpected great shocks are quite meaningful for organizations. 

Understanding postmodern organization structures that hold concepts such as cooperation, flexible horizontal 

structure, integration, amplified teams and teamwork and order in chaos is crucially important so that it will be 

possible to understand how 21-century organizations shall be successful.  This study aims to discuss the 

relationship between postmodern organization theory and chaos theory in terms of complexity paradigm and the 

relation of uncertainty and to emphasize the importance of the theories for current organizations. 

 

Keywords: Postmodern Organizations, Chaos Theory, Uncertainty, Complexity, Chaos. 


306 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Communications in Digital Spaces – 445 

 

Inst. Pelin ÖZKUZEY 

 

ABSTRACT 

Management approaches accommodating with the technological changes plays key contributor factor as outcome 

to business success. 

This paper focuses on the construct of communication and how it is related to our digital spaces. First it presents 

another way to observe digital life: eco-systems and digital spaces.  Next, it discusses the fact that while 

digitalization enhances our business production it is beneficial to our own productivity it also affects our business 

life providing better performances. Digital spaces refer to what is displayed on the screen of a digital device (e.g. 

laptops, computers, tablets, or smartphones). What can be displayed in digital spaces is vast and diverse and can 

take countless forms. Applications, movies, photos, and website all occupy digital space. 

A questionnaire called digitalization communication Scale is used to measure the effect of digitalization on our 

businesses spaces.  Finally, this article suggests that digitalization may offer benefits to our business life. Research 

is presented to show that digital communication provides great benefits, motivation and brings success to an 

individuals and the business environments.    

  

Keywords: Management, Digitalization, Digital Space, Motivation, Communication, Effectiveness.


307 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 
İmalat İşletmelerinde Çalışan Sessizliği ve Örgütsel Yabancılaşma 

Düzeylerinin ve Aralarındaki İlişkinin İncelenmesi – 447  
 

Prof. Dr. H. Mustafa PAKSOY  
Gaziantep University, FEAS 

 hmpaksoy@yahoo.com 

 

Asst. Prof. Dr. Erhan KILINÇ  
Selçuk University, Beyşehir Ali Akkanat Faculty of Management 

erhankilinc@selcuk.edu.tr 

 

Asst. Prof. Dr. Hüseyin KOÇARSLAN  

Selçuk University, Beyşehir Ali Akkanat Faculty of Management 

hkocarslan@selcuk.edu.tr 

 

Zeynep YILDIZ 
Selçuk University, Beyşehir Ali Akkanat Faculty of Management 

ÖZET 

Örgütlerde çalışan sessizliği ve yabancılaşma kavramları son zamanlarda araştırmacıların ve uygulayıcıların 

dikkatini çeken konulardır. Araştırmalar çalışan sessizliği ve örgütsel yabancılaşma kavramlarının çalışanlar ve 

kuruluşlar üzerinde çok yönlü etkilerinin olduğunu göstermektedir.  Çalışan sessizliği kavramı, çalışanların örgüt 

yararına fikirlerini, duygularını ve düşüncelerini açığa vurmamaları, ifade etmemeleri anlamına gelmektedir. 

Örgütsel yabancılaşma kavramı, çalışanların kendilerini örgütlerinden soyutlayarak yabancı bireyler haline 

gelmeleri olarak tanımlanır. Eğer gerekli önlemler alınmazsa örgütlerde çalışan sessizliği ve yabancılaşma hem 

örgüt hem de çalışanlar açısından telafisi güç hasarlara neden olabilmektedir. Ayrıca bu kavramlar, örgütlerde 

değişim ve gelişimin önünde önemli bir engeli oluşturabilmektedir.  

Bu çalışma, bir üretim işletmesinde görev yapan işgörenlerin sessiz kalma davranışları ve yabancılaşma 

durumlarının ortaya konması ve bu iki kavram arasında ilişkinin saptanması amaçlı yapılmıştır. Bu temel amaç 

doğrultusunda; Tekirdağ ilinin Çerkezköy ilçesinde faaliyet gösteren bir üretim işletmesi çalışanlarına kişisel bilgi 

formu, çalışan sessizliği ölçeği ve örgütsel yabancılaşma ölçeğinden oluşan bir anket formu uygulanmıştır. 

Araştırmaya 185 fabrika çalışanı katılmıştır. Araştırmada kullanılan çalışan sessizliği ölçeğinin güvenirlilik 

katsayısı (Cronbach's Alpha) 0,921;  örgütsel yabancılaşma ölçeğinin güvenirlilik katsayısı 0,924 olduğu 

saptanmıştır. Bu da araştırma ölçeklerinin oldukça yüksek güvenirlilikte olduğunu göstermektedir.   

Araştırma sonuçlarına göre katılımcıların toplam sessizlik puan ortalaması ve standart sapması (min:1, maz:5) 

2,4533± 074360; toplam yabancılaşma puan ortalaması ve standart sapması (min:1, maz:5) 2,3505 ±0,74130 

olarak saptanmıştır. Çalışan sessizliği alt boyutları içerisinde en yüksek  "savunma amaçlı sessizlik" 2,56765 

±0,86416 olarak ortama puan aldığı; örgütsel yabancılaşma alt boyutları içerisinde en yüksek "anlamsızlık" 

2,4400±0,94151 boyutunda puanların olduğu saptanmıştır. Çalışan sessizliği ve örgütsel yabancılaşma arasında 

orta seviyede ve aynı yönlü (r=0,451) bir ilişki olduğu saptanmıştır.  

 

Anahtar Kelimeler:  çalışan sessizliği, örgütsel yabancılaşma, imalat işletmeleri.  

JEL kodu:  L69, D23, J54 

 

Investigation Of The Levels Of Silence And Organizational Alienation In 

The Manufactoring Enterprises And The Relationship Among Them 

ABSTRACT 

The concepts of working silence and alienation in organizations have recently attracted the attention of researchers 

and practitioners. Research shows that the concepts of working silence and organizational alienation have many 

effects on employees and organizations. The concept of employee silence means that employees do not reveal their 

ideas, feelings and thoughts for the benefit of the organization. The concept of organizational alienation is defined 

as the fact that employees become foreigners by abstracting themselves from their organizations. If the necessary 

measures are not taken, the silence and alienation in the organizations can cause irreparable damage to both the 

organization and the employees. In addition, these concepts can be an important obstacle to change and 

development in organizations. 

mailto:erhankilinc@selcuk.edu.tr
mailto:hkocarslan@selcuk.edu.tr


308 
 

The purpose of this study is to identify the silent behaviors and alienation situations of employees in a 

manufacturing enterprise and to determine the relationship between these two concepts. In line with this main 

objective; a questionnaire form consisting of personal information form, employee silence scale and organizational 

alienation scale was applied to the employees of a manufacturing enterprise operating in the Çerkezköy district of 

Tekirdağ province. 185 factory workers participated in the survey. The reliability coefficient (Cronbach's Alpha) 

of the employee silence scale used in the study was 0.921; reliability coefficient of the organizational alienation 

scale was found to be 0.924. This shows that the research scales are of very high reliability. 

According to the results of the study, participants' total silence point average and standard deviation (min: 1, maz: 

5) 2,4533 ± 074360; total alienation point average and standard deviation (min: 1, maz: 5) were determined as 

2,3505 ± 0,74130. Among the working silence sub-dimensions, the highest "silence for defensive purposes" was 

2.56765 ± 0.86416, among the organizational alienation sub-dimensions the highest "meaninglessness" was found 

to be 2.4400 ± 0.94151. It was found that there is a moderate level and same direction (r=0.451) relationship 

between working silence and organizational alienation. 

 

Keywords: employee silence, organizational  alienation, manufacturing enterprises 

JEL Code: L69, D23, J54


309 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Üniversite Öğrencilerinin Akademik çalışmalarında Sahteciliğe Yönelme 

Eğilimleri: Kuzey Kıbrıs Örneği – 451  

 

Asst. Prof. Dr. Ülkü TOSUN 
Cyprus Social Sciences University, EF 

ulkutosun@hotmail.com 

 

Inst. Servet YALÇINKAYA 
Cyprus Social Sciences University, EF 

 

ÖZET 

İnternet ve sanal alem; tüm dünyada ekonomik ve sosyal yaşamda olduğu kadar eğitim alanında yaygın olarak 

kullanılmaktadır. Telif hakları konusundaki çalışmaların eksik olduğu ve olanların da bireyler tarafından fazla 

bilinmediği günümüzde sanal ortamda kolayca ulaşılan bilgilerin, kaynak gösterilmeden kullanılma olasılıkları 

sürekli olarak artmaktadır. Bilimsel ve/veya haber niteliğindeki doğru ya da yanlış her türlü bilgi, bireyler ve web-

siteleri arasında kolay ve hızlı bir şekilde paylaşılabilmektedir. Sonuçta bilginin üretildiği ilk kaynağın 

belirsizleşmesi telif haklarının ihlaline neden olarak sahteciliği artırabilmektedir. Özellikle öğrenim hayatları 

devam eden gençlerin sanal ortamda bulunan bilgileri ödev, proje gibi akademik çalışmalarında özensizce ve 

değiştirmeden alarak kullanma kolaycılıkları sahtecilik kavramıyla değerlendirilebilir. Bu çalışmada Kuzey 

Kıbrıs’taki üniversite öğrencilerinin akademik olarak sahteciliğe yönelme eğilimleri bazı demografik değişkenler 

açısından incelenmiştir. Çalışmada KKTC’de bulunan üç farklı üniversiteden 250 öğrenciye uygulanan Akademik 

Sahtekarlık Eğilimi ölçeği (Eminoğlu,E. ve Nartgün,Z.; 2009) kullanılmıştır. Çalışmada ölçeğin alt boyutları olan; 

kopya çekme, ödev ve proje gibi çalışmalarda sahtecilik, araştırma ve raporlarda sahtecilik, atıflara yönelik 

sahtecilik eğilimleri değerlendirilmiştir. Sonuçlar SPSS – 23 programıyla değerlendirilmeye devam etmektedir. 

Anahtar Kelimeler: Üniversite Öğrencileri, Akademik Sahtecilik, Kopya Çekmek 

Dishonest Tendencies of University Students in their Academic Studies: 

North Cyprus Example 

ABSTRACT 

Internet and cyber world have been widely used in educational field as well as in economic and social lives all 

over the world. Beacause of the lack of copyrighted work and also not known the present well by individuals, the 

possibility of using information without references which is easily accessible in a virtual environment has been 

gradually increased. Any information that is correct or incorrect, such as scientific and / or news, can be shared 

easily and quickly among individuals and web-sites through internet. Consequently, the ambiquity of the first 

source of information due to the violation of copyrights may increase dishonesty. Time to time some students have 

used carelessly and without changing the information found on the virtual environment for their academic studies 

such as homeworks and projects. Their taking the easy way out can be evaluated by the concept of dishonesty. In 

this study, the academic dishonest tendencies of university students in North Cyprus have been investigated on the 

basis of some demographic variables. In the study, Academic Dishonesty Tendency Scale (Eminoğlu, E. & 

Nartgün,Z., 2009) has been applied to 250 students from 3 different universities in North Cyprus. The analysis of 

the subtests of scale which are cheating, dishonesty in homeworks & projects, dishonesty in research & reports, 

and dishonesty toward citation have been continued.  

Key Words: University Students, Academic Dishonesy, Cheating. 

 

 

mailto:ulkutosun@hotmail.com


310 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Girişimcilik Tutkusu ve Tutkulu Liderlik Üzerine Bir Literatür 

İncelemesi – 450 
 

 

Yasemin GÜLBAHAR 
Aksaray University, SBE 

yasemingulbahar@aksaray.edu.tr 

 

 

Prof. Dr. Himmet KARADAL  
Aksaray University, FEAS  

hkaradal@gmail.com 

 

 

ÖZET 
 

Tutku son zamanlarda artan sayıda araştırmacının ilgisini çekmeye başlamıştır. Özellikle yönetim ve girişimcilik 

alanında tutkunun merkezi bir özellik olarak öne sürülmüş olması, gerek bireysel davranış ve performansı gerekse 

de işletme performansını etkilemesi yönünden kuramsal bir yapı kazanmıştır. Yine de konu ile ilgili çok az 

sistematik çalışma mevcuttur. Özellikle de liderlik alanında, liderlerin duygusal yönünün açıklayan tutku 

konusunda büyük bir boşluk bulunmaktadır. Liderlerin gerçekten yüksek bir performans seviyesine ulaşması ve 

izleyicilerinin ihtiyaçlarını karşılayabilmesi ancak tutkuyla gerçekleşebilir. Tutkulu lider ayrıca tutkusunu ve 

vizyonunu paylaşarak izleyicilerine ilham kaynağı olabilir. Tutku bir liderin etkinliğinin ve başarısının temel bir 

bileşenidir. Fakat konuyla ilgili yeterince literatür incelemesi bulunmamaktadır. Bu nedenle çalışmanın konuyla 

ilgili literatürü bir bütün olarak ele alan bir çalışma olması bakımından önem taşıdığı düşünülmektedir. Bu 

bağlamda bu çalışmanın amacı, girişimcilik tutkusu ve tutkulu liderlik konusunu teorik açıdan inceleyerek bu 

konudaki güncel tartışmalara ışık tutmaktır.  

Anahtar Kelimeler: Liderlik, Tutku, Girişimcilik Tutkusu, Tutkulu Liderlik  

 

A Literature Review on Entrepreneurial Passion and Passionate 

Leadership 

 

ABSTRACT 

Passion has recently begun to attract the attention of an increasing number of researchers. Particularly in the area 

of management and entrepreneurship, the fact that the passion has been put forward as a central feature has gained 

a theoretical structure in terms of affecting individual behavior and performance as well as organizational 

performance. However, there is little systematic work on the subject. Especially in the field of leadership, there is 

a big gap in passion that explains the emotional direction of leaders. It is only passion that the leaders can benefit 

to reach a really high level of performance and meet the needs of the followers. The passionate leader can also be 

a source of inspiration for followers by sharing its passion and vision. Passion is an essential component of a 

leader's effectiveness and success. However, there is not enough literature review about the subject. For this reason, 

it is believed that the study is important in terms of being a study which takes the literature related to the subject 

as a whole. In this context, the aim of this study is to shed light on the current debate on this subject by examining 

the subject of entrepreneurial passion and passionate leadership from a theoretical point of view. 

Keywords: Leadership, Passion, Entrepreneurial Passion, Passionate Leadership

mailto:yasemingulbahar@aksaray.edu.tr
mailto:hkaradal@gmail.com


311 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Duygusal Emek ve Etik Liderliğin Yeni Ürün Geliştirme Performansı 

Üzerindeki Etkileri: Kayseri İli Örneği – 453 

 
Prof. Dr. Himmet KARADAL  

Aksaray University, FEAS  

hkaradal@gmail.com 

 

Neslihan DUMAN 
Aksaray University, SBE  

neslihanduman@erciyes.edu.tr 

 

ÖZET 
 

İnsan kaynağı,  yoğun rekabet ortamında ayakta kalabilmek ve rekabet avantajı elde etmek isteyen işletmelerin en 

değerli varlığıdır. Dolayısıyla çalışanların psikolojik durumları, işletme verimliliği ve performansı açısından 

önemlidir. Bu çalışmanın amacı, çalışanların duygusal emek düzeylerinin ve algıladıkları etik liderlik 

davranışlarının yeni ürün geliştirme performanslarına etkisini belirlemektir. Bu nedenle, Kayseri ilinde organize 

sanayi bölgesinde faaliyet gösteren küçük ve orta ölçekli imalat işletmelerinde görev yapan çalışanlardan veri 

toplanmıştır. Araştırmaya, rastgele seçilen 120 çalışan katılmıştır. Elde edilen veriler korelasyon ve aşamalı 

regresyon yöntemleriyle istatistiki analize tabi tutulmuştur. Bu analizler IBM SPSS Statistics 16.0 programı ile 

yapılmıştır.  Araştırmada Basım ve Beğenirbaş (2012) tarafından geliştirilen “duygusal emek ölçeği”, Brown vd. 

(2005) tarafından geliştirilen “etik liderlik ölçeği” ve Narver vd.  (1990) tarafından geliştirilen “yeni ürün 

geliştirme performansı ölçeği” kullanılmıştır. Araştırma bulguları analiz edildiğinde; çalışanların duygusal emek 

düzeyleri, yeni ürün geliştirme performanslarına direkt olarak pozitif yönde etki etmektedir. Buna karşın etik 

liderliğin duygusal emek ve yeni ürün geliştirme performansı ilişkisinde aracı rol oynamadığı tespit edilmiştir.   

 

Anahtar Kelimeler: Duygusal Emek, Etik Liderlik, Yeni Ürün Geliştirme Performansı. 

 

 

The Effect of Emotional Labour and Ethical Leadership on New Product 

Development Performance: A Sample of Kayseri Province 

ABSTRACT 
 

Human resource is the most valuable asset of businesses want to survive in a competitive environment and to 

achieve competitive advantage. Because of psychological status of employees is important in terms of operating 

efficiency and performance. The purpose of this study is to determine the effect of emotional labour and ethical 

leadership on new product development performance. Therefore, collected data from the employees that working 

in small and medium-sized manifacturing enterprises in organized industrial zone in Kayseri. Randomly selected 

120 employees participated in research. The data obtained were subjected to statistical analysis by correlation and 

gradual regression methods. This analysis has been made using IBM SPSS Statics 16.0 program. “Emotional 

labour scale” developed by Basım and Beğenirbaş (2012), “ethical leadership scale” developed by Brown et al 

(2005) and “new product development performance scale”, developed by Narver et al (1990) used in the research. 

The research has shown that emotional labor levels of employees directly affect the new product development 

performances positively. On the other hand, it has been found that ethical leadership does not play an medieting 

role in the relationship between emotional labor and new product development performance. 

 

Keywords: Emotional Labour, Ethical Leadership, New Product Development Performance.

mailto:hkaradal@gmail.com
mailto:ahmeterdem@selcuk.edu.tr


312 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Topsis Yöntemi Kullanılarak BIST Kimya, Petrol, Plastik Endeksi’nde 

Faaliyet Gösteren İşletmelerin Finansal Performanslarının 

Değerlendirilmesi – 448 

Inst. Nihan CABA  
Zonguldak Bülent Ecevit University, DHS.  

nihancb@gmail.com 

 

ÖZET 

İşletmelerin finansal performanslarının yüksek olması, işletme sahiplerinin ve yatırımcıların önem verdikleri 

konulardan biridir. Finansal performansın artmasıyla, işletmeler daha fazla kâr elde edebilmekte ve böylece güçlü 

bir finansal yapıya sahip olabilmektedir. İşletmelerin finansal açıdan iyi bir itibarının olması yatırımcıları da 

cezbetmektedir. Yatırımcıların ilgisini çeken işletmeler, finansal performanslarını sürekli olarak artırma eğilimi 

göstermektedirler. Bu bakış açısından hareketle, işletmelerin finansal performanslarını incelemek özellikle 

yatırımcılar açısından yararlı olmaktadır. Bu çalışmanın amacı; BIST Kimya, Petrol, Plastik Endeksi’nde faaliyet 

gösteren işletmelerin finansal performanslarının değerlendirilmesidir. Bu amacı gerçekleştirmek üzere, 2012-2017 

zaman aralığında, finansal performansın ölçümünde çok kriterli karar verme tekniklerinden biri olan TOPSİS 

yöntemi kullanılmıştır. İşletmelerin dönem sonu finansal tablolarından yararlanılarak gerçekleştirilen analizler 

sonucunda, finansal performansları en yüksek olan şirketlerin sırasıyla SODA, PETKM, TUPRS,  GOODY VE 

AKSA oldukları görülmüştür.  

Anahtar Kelimeler: Finansal Performans, BIST Kimya, Petrol, Plastik Endeksi, TOPSİS Yöntemi 

 

Evaluation of the Financial Performance of Businesses Operating in BIST 

Chemistry, Petroleum, Plastic Index by Using TOPSIS Method 

ABSTRACT 

High financial performance of businesses is one of the issues that business owners and investors give importance. 

With the increase in financial performance, businesses can make more profit and thus have a strong financial 

structure. The fact that businesses have a good financial reputation attracts investors, too. Businesses interested in 

investors tend to increase their financial performances continuously. From this point of view, analyzing the 

financial performances of businesses is particularly beneficial for investors. The purpose of this study is the 

evaluation of the financial performance of the businesses operating in BIST Chemistry, Petroleum and Plastic 

Index. To accomplish this purpose, TOPSIS method, which is one of the multi-criteria decision making techniques, 

was used in the measurement of financial performance in the time period of 2012-2017. As a result of the analyzes 

made by using the ending financial statements of the businesses, it was seen that businesses with the highest 

financial performance were SODA, PETKM, TUPRS, GOODY and AKSA, respectively. 

Keywords: Financial Performance, BIST Chemistry, Petroleum, Plastic Index, TOPSIS Method 


313 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia  
Küresel Doğan İşletmeler Üzerine Bir Uygulama –  449 

 

 

Prof. Dr. Himmet KARADAL 
Aksaray University 

hkaradal@gmail.com 

 

Ahmet Tuncay ERDEM 
Aksaray University 

ahmeterdem@selcuk.edu.tr 

 

 

 

ÖZET 
 

Araştırma kapsamında kurulur kurulmaz veya kurulduktan çok kısa bir süre sonra uluslararası pazarlarda faaliyet 

göstermekte olan “Küresel Doğan İşletmeler” in (Çavuşgil vd. 2011: 27) kısa sürede küreselleşmelerinin 

nedenlerini irdelemek amacıyla küresel doğan işletme özelliği gösteren 6 işletme sahipleri olan girişimciler ile 

mülakat gerçekleştirilmiştir. Araştırmada örnek olay incelemesi yöntemi uygulanmıştır. Küresel doğan 

işletmelerin uluslararası pazarlarda faaliyet göstemelerini zorunlu kılan etkenler arasında ulusal sınırlar içindeki 

rakiplerin durumu, işletmenin sahip olduğu insan kaynakları ve işletmenin teknolojik alt yapısı bulguları elde 

edilmiştir. 

 

Anahtar Kelimeler: Küreselleşme, Küresel Doğan İşletmeler 

 

 

 

A Case Study on Born Global Businesses 

 
ABSTRACT 

 
Born Global Businesses, (Çavuşgil et al. 2011: 27)1, which has been operating in international markets shortly 

after the establishment or soon after it was established, was interviewed with entrepreneurs who had 6 business 

owners who had a global nature of business in order to examine the reasons of their globalization in a short time. 

The case study method was used. Among the factors that necessitate the operation of globally-born business in 

international markets, the results of the competitors in the national borders, the human resources of the enterprise 

and the technological infrastructure of the enterprise have been obtained. 

 

Keywords:  Globalization, Born Global Dogan Business 

 

 

 

 

 

 

 

 

 

 

 

 

 

 
1  Çavuşgil, S. T., Knight, G., & Üner, M. M. (2011). Türkiye'de Küresel Doğan İşletmeler. Detay Yayıncılık


314 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia  

Döviz Kuru Ve Faiz Oranlarındaki Değişimlerin Borsa İstanbul’da İşlem 

Gören Sektör Endeksleri Üzerine Etkisi – 454 

Inst. Nihan CABA  
Zonguldak Bülent Ecevit University, DHS.  

nihancb@gmail.com 

 

ÖZET 

Döviz kuru ve faiz oranları, bir ülkedeki piyasa hareketliliği açısından oldukça önemlidir. Döviz kurlarındaki ya 

da faiz oranlarındaki değişim ise gerek yatırımcıları, gerekse işletme sahiplerini yakından ilgilendirmektedir. 

Döviz kuru ve faiz oranları, işletmelerin kâr ya da zarar etmelerinde etkili faktörlerden birkaçı olarak 

gösterilmektedir. Bu açıdan değerlendirildiğinde, her iki kavram özellikle yatırımcıların ve araştırmacıların ilgisini 

çekmektedir. Çalışmada da, döviz kuru ve faiz oranlarındaki değişimlerin Borsa İstanbul’da işlem gören sektör 

endeksleri üzerindeki etkisini araştırmak amaçlanmıştır. Bu amacı gerçekleştirmek için 2011-2017 dönemine ait 

aylık veriler kullanılmıştır. Çalışmada Dolar/TL döviz kuru, Euro/TL döviz kuru ve faiz oranları ile 8 sektöre ait 

endeks verileri değişkenler olarak belirlenmiştir. Gerçekleşen zaman serileri ve regresyon analizleri sonucunda, 

döviz kuru ve faiz oranlarında meydana gelen değişikliklerin özellikle BIST Mali, BIST Sınai, BIST Teknoloji ve 

BIST Hizmetler Endeksleri üzerinde etkili olduğuna ulaşılmıştır.  

Anahtar Kelimeler: Döviz Kuru, Faiz Oranı, Zaman Serileri, Regresyon, Borsa İstanbul 

 

The Effect of Changes in Exchange Rate and Interest Rates on Sector 

Indexes Traded on Borsa Istanbul 

ABSTRACT 

The exchange rate and interest rates are very important in terms of market mobility in a country. The change in 

exchange rates or interest rates is closely related to both investors and business owners. Exchange rate and interest 

rates are shown as a number of effective factors in making a profit or bearing a loss of businesses. From this point 

of evaluation, both concepts are particularly attract the attention of investors and researchers. In this study, it is 

aimed to investigate the effects of changes in exchange rate and interest rates on sector indexes traded on Borsa 

Istanbul, too. To accomplish this aim, monthly data for 2011-2017 period were used. In the study, USD/TL 

exchange rate, Euro/TL exchange rate, interest rates and 8 sector indexes datas were determined as variables. As 

a result of time series and regression analyzes, it is concluded that the changes in the exchange rate and interest 

rates have impact especially on BIST Financial, BIST Industrial, BIST Technology and BIST Services Indexes. 

Keywords: Exchange Rate, Interest Rate, Time Series, Regression, Borsa Istanbul  

 


315 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia  

İngiliz Yazılı Basınına Göre Bab-ı Ali Baskını ve Uluslararası Sonuçları – 

455 
Asst. Prof. Dr. Özgür ÇINARLI 

Aksaray University, FEAS 

International Relations Department. 

 

Assoc. Prof. Dr. İsmail AKBAL 
Aksaray University, FEAS 

Department of Political Science and Public Administration 

 

ÖZET 

23 Ocak 1913 tarihinde, İttihat ve Terakki Partisi, iktidardaki Kamil Paşa Hükümetine karşı bir darbe yaparak 

iktidarı ele geçirmiştir. Bu darbe tarihe Bab-ı Ali Baskını olarak geçmiştir. Darbenin nedeni 1. Balkan Savaşında 

Osmanlı Devletinin uğradığı yenilgi sonucunda, Büyük Güçlerin Osmanlı Devletine Ege’deki adaların ve 

Edirne’nin teslim edilmesi yönündeki Notasına Kamil Paşa Hükümetinin olumlu yanıt vermek üzere oluşudur. 

İttihat ve Terakki’nin amacı ise eldeki tüm olanakları kullanarak bu bölgelerin elde tutulmasıdır. Ancak bu amacı 

gerçekleştirebilmesi mümkün olmamıştır. Çalışmada Bab-ı Ali Baskını, İngiliz yazılı basın kaynaklarına 

dayanarak, süreç ve sonuçlarıyla incelenirken, Ege’deki adaların ve Edirne’nin elde tutulması konusunda başarılı 

olunamaması, iç ve dış nedenleriyle ele alınmaktadır. 

Anahtar Kelimeler: Bab-ı Ali Baskını, Balkan Savaşı, İttihat ve Terakki, Jöntürkler, darbe 

 

The Raid Of The Porte Ant Its International Repercussions According To 

The British Press 

ABSTRACT 

In 23th January 1913, Union and Progress Party organized a coup against the leading Kamil Pasha Cabinet and 

aquired power. This coup is named as “the raid of the Porte”. The main reason of the coup was Kamil Pasha 

Kabinet’s acceptance of the Note of the Great Prowers, which was given after the defeat of the Ottoman forces in 

the first Balkan War and included the surrender of Edirne and the Islands in the Eagean sea. The aim of the Union 

and Progress Party was the protection of these reagions, by monopolizing every possibility at hand. However, they 

could not be successful in reaching this aim. This work observes the process and the repercussions of the coup by 

using the British print media, and puts forward the failure of its aim, with its internal and external reasons. 

Keywords: The raid of the Porte, Balkan War, Union and Progress, Young Turks, coup


316 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia  

Aksaray Ulu Cami Mihrabının Mahiyeti – 443 

Inst. Fatma KÜÇÜK 
Aksaray University 

 fatma__kucuk@hotmail.com 

ÖZET 

İslam sanatında cami, mescid ve namazgahlarda kıbleyi ve imamın namaz kıldırırken duracağı yeri gösteren 

mimari elemana “mihrap” denilmektedir.1 Araştırma konusu mihrap Aksaray şehir merkezinde bulunan 

günümüzde Karamanoğlu Mehmet Bey Cami adıyla da bilinen Ulu Cami’ye aittir. Vakıflar Genel Müdürlüğü’ne 

kayıtlı yapının tarihlendirilmesinde, içerisinde bulunan minber kaynak gösterilerek, yapının Anadolu Selçuklu 

eseri olduğu Sultan I. Mesud zamanında (1116-1155) inşa edildiği düşünülmektedir.2 Günümüzde, kündekari 

tekniği ile yapılmış orijinal minbere rağmen yapının mihrabının özgün haline ait herhangi bir belge 

bulunmamaktadır.  

Araştırmada,  Türk İslam Eserleri listesinde önemli bir yeri olan Aksaray Ulu Cami Mihrabının, 2012 yılından 

günümüze kadar geçirmiş olduğu restorasyon çalışmaları hakkında detaylı incelemeler yapılmıştır. Bu incelemeler 

doğrultusunda mihrabın, bahsedilen zaman dilimde üç defa değiştirildiğini (alçı, taş, ahşap) bu değişikliklerde 

dönemsel üsluplara uygunluk, kullanılan malzeme, uygulanan teknik ve motifler hususu irdelenecek ve aslına 

uygunluğu değerlendirilecektir. 

Anahtar kelimeler: Aksaray Ulu Cami, Mihrap, Selçuklu. 

 

The Importance of The Mihrab Of Grand Mosque In Aksaray 

 
ABSTRACT 

The architectural element showing the place where the imam praying is called the mihrab for the mosque, masjid 

and namazgah in the islamic art. The research topic mihrap belongs to the Ulu Mosque known today as 

Karamanoğlu Mehmet Bey Mosque in the city center of Aksaray. General Directorate of Foundations registered 

to the date of the structure of the structure shown in the pulpit, It is believed that the building was the architecture 

of the Anatolian Seljuks during the reign of Sultan I Masud (1116-1155). Today, despite the original minbar made 

with kündekari technique, there are no original documents of the mihrab. 

In the study, detailed studies about the restoration works of Aksaray Ulu Mosque Mihrab, which has an important 

place in the list of Turkish Islamic Works, has been carried out since 2012. In the light of these investigations, it 

is stated that in the mentioned time period, the mihrap is changed three times (gypsum, stone, wood) in terms of 

conformity to the periodic styles, the material used, the techniques and motifs applied, and its fidelity will be 

evaluated. 

Keywords:  Aksaray Great Mosque, Mihrap, Seljuk.

mailto:fatma__kucuk@hotmail.com


317 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 

Sanat Girişimciliği Bağlamında Ressam Mihri Müşfik – 442 

   Inst. Menekşe ŞAHİN KARADAL 
Aksaray University, Güzelyurt HS 

                                                      meneksesahin@gmail.com             

ÖZET  

Girişimcilik işletme ve iktisat bilimlerinin ilgilendiği bir alan olsa da farklı disiplinleri de ilgilendirmektedir. 

Ekolojiden sanata hemen her konuda az ya da çok ilişkili ve çok boyutlu çalışmalarda ele alınması gerekir 6. 

Sanatçılar ile girişimciler arasında benzerlikler bulunmaktadır. Her ikisi de kural yıkıcıdırlar, gelecek öngörüleri 

vardır, üründe ve süreçte yenilik getirirler 7.  

Ressam Mihri Müşfik 20. yy Türk resim tarihinin önemli sanatçılarındandır. Sanatçının,  kızların sanat eğitimi 

alabilmeleri hususundaki çabaları, 1914’de İnas Sanayi-i Nefise Mektebi’nin kurulması ile sonuçlanmış, sanatçı 

bu kurumun müdireliğini de yapmıştır 8. Mihri Hanım sanat eğitiminde uyguladığı yenilikler ile öncü olmuş,  

sansür ve baskılar ile pratik çözümlerle mücadele etmiştir. Müşfik’in kadınlar için sanat eğitimi veren bu kurumun 

kurulmasındaki öncülüğü sonucunda, kadınlar aldıkları profesyonel eğitim ile sanat alanında katkılarda bulunmaya 

başlamışlardır 9. Bu çalışmada ressam Mihri Müşfik’in, yaşadığı dönem olan Osmanlı’nın son dönemi ile 

Cumhuriyet döneminde Türk sanatına getirdiği yenilikler sanat girişimciliği kapsamında tartışılmaktadır. 

Araştırmada tarama yöntemi kullanılmıştır.  

Anahtar Kelimeler: Sanat girişimciliği, Türk resmi, Mihri Müşfik, kadın ressam, öncü, yenilik 

Painter Mihri Müşfik in the Context of Art Entrepreneurship 

ABSTRACT 

Although entrepreneurship is an area of interest for business and economic sciences, it also concerns different 

disciplines. More or less related to ecology and art in almost every subject should be addressed in multi-

dimensional studies (Karadal, 2016, s. 1). There are similarities between artists and entrepreneurs. Both are 

destructive, have future predictions, and innovate in product and process (Lindqvist, 2011, s. 10-14).  

Painter Mihri Müşfik is one of the most important artists of 20th century Turkish painting history. The efforts of 

the painter Mihri Müşfik on the art education of the girls resulted in the establishment of İnas Sanayi-i Nefise 

School in 1914, the artist has also been the director of this school (Can, 2016, s. 1022). Mihri Hanım became a 

pioneer with the innovations she implemented in art education and struggled with practical solutions to censorship 

and pressures. As a result of the leadership of Müşfik in the establishment of this institution which provides art 

education for women, women have begun to contribute to the field of art with the professional education they 

receive (Özdemir, 2018, s. 246-249). In this study, the innovations brought by painter Mihri Müşfik to the Turkish 

art during the last period of the Ottoman Empire and the Republic period were discussed within the scope of art 

entrepreneurship. Screening method was used in the study. 

Keywords: Arts entrepreneurship, Turkısh art, Mihri Müşfik, woman painter, pioneer, innovation. 

                                                           
6 Karadal, H. (2016). 1. Bölüm: Girişimcilik Bilgisi, Girişimcilik (Editör: Himmet Karadal) (4. Baskı), s. 1-37, 

Ankara: Beta Yayınları. 
7 Lindqvist, K. (2011). Art Entrepreneurship, UK: Edward Elgar Publishing, s:10-14 
8 Can, G.Ş. (2016). Tanzimat’tan Cumhuriyet Dönemi Türkiyesi’ne Öne Çıkan Kadın Sanatçılar, İdil, 5(23), 

s.1017-1036 
9 Özdemir, S. (2018). Mihri Müşfik (Rasim)’in Sanat Eğitimi Açısından Yeri ve Önemi, Sosyal Bilimler Dergisi, 

Yıl:5, Sayı: 21, s. 246-251. 

 


318 
 

2nd International EMI Entrepreneurship & Social Sciences Congress, 09-11 November 2018, Cappadocia 
Konya Yöresi Halı Seccadelerinde Şematik Düzen – 456 

 

Ahmet AYTAÇ 
Selçuk University 

Turkish Handicraft Research Center 

 

ÖZET 

Üzerinde namaz kılınan küçük ebatlı halı olarak tanımlanan halı seccadeler XV. Yüzyıldan günümüze kadar 

Anadolu’da üretilmiştir. Fonksiyonel kullanım amacına uygun yanışlarla bezeli halı seccadelerin desen şemaları 

da Anadolu’da farklılıklar arz etmektedir. 

Bu makalede Orta Asya gelenekli olarak Anadolu halıcılığında önemli bir yeri olan Konya halı seccadeleri desen 

şemaları bakımından değerlendirilecektir. 

Anahtar Kelimeler: Halı, seccade, dokuma, Osmanlı. 

 

ABSTRACT 

Prayer rug carpets which are described as small size carpets for perform prayer, have been produced in Anatolia 

since 15th century. Prayer rug carpets that with custom motifs for functional purposes, pattern layouts show 

differences in Anatolia. 

In this article, Central Asian traditions will be evaluated in terms of pattern patterns of Konya carpet prayer rugs 

which have an important place in Anatolian carpets. 

Keywords: Carpet, prayer rug, weaving, Ottoman. 


	Abstract Ön Kapak
	absrak book kapak

	2.EMI_BOOK


