

ARAŐTIRMA YÖNTEM VE
TEKNİKLERİ
ÖRNEKLEM TASARIMI

PROF. DR. DOĐAN NADI LEBLEBİCİ

KAPSAM

4. ÖRNEKLEM TASARIMI

ARAŞTIRMA EVRENİ VE ÖRNEKLEM
ÖRNEKLEM TASARIMININ KAPSAMI
ÖRNEKLEM TASARIM AŞAMALARI
ÖRNEKLEM SEÇME SÜRECİ KRİTERLERİ
ÖRNEKLEM TASARIMI TÜRLERİ
RASTGELE ÖRNEKLEM NASIL SEÇİLİR
KARMAŞIK ÖRNEKLEM TASARIMLARI
SONUÇ

ARAŐTIRMA EVRENİ VE ÖRNEKLEM

Herhangi bir araŐtırmada araŐtırmaya konu tüm öğeler bir 'Evren' veya 'popölasyon' oluşturur. Popölasyondaki tüm öğelerin eksiksiz bir sayımı, nüfus sayımı sorgulaması olarak bilinir. Bu tür bir araŐtırmada, tüm elemanlar dahil edildiğinden, hiçbir şans unsuru bırakılmamıŐ ve en yüksek dođruluğun elde edilmiŐ demektir. Ancak pratikte bu dođru olmayabilir. Böyle bir araŐtırmada en küçük önyargı unsuru bile gözlem sayısı arttıkça büyüyecektir. Dahası, elemanların yeniden sayımı dışında, önyargı unsurunu veya kapsamını kontrol etmenin bir yolu da yoktur. Ayrıca, bu tür bir araŐtırma çok fazla zaman, para ve enerji gerektirir. Bu nedenle, araŐtırma alanı büyük olduğunda araŐtırma pratik olmaktan çıkar. Bu yöntem pratikte sıradan araŐtırmacıların ulaşabileceğinin ötesindedir. Belki de, hükümet, tüm sayımı yapabilecek tek kurumdur. Hükümetler bile bunu, on yılda bir kez yapılan nüfus sayımı gibi çok nadir durumlarda benimsemektedir. Ayrıca, çođu zaman, popölasyondaki her bir öğeyi incelemek mümkün deđildir ve bazen toplam popölasyonun sadece bir bölümünü inceleyerek yeterince dođru sonuçlar elde etmek mümkündür. Bu gibi durumlarda, nüfus sayımı anketleri yapılmamaktadır.

ARAŐTIRMA EVRENİ VE ÖRNEKLEM

Bununla birlikte, evren küçük olduđunda, örnek bir ankete başvurmanın bir faydası olmadığı vurgulanmalıdır. Alan çalışmaları pratik yaşamda yapıldığında, zaman ve maliyete ilişkin düşünceler neredeyse her zaman kaçınılmaz olarak katılımcıların seçilmesine, yani sadece popülasyonun bir kısmının seçilmesine yol açmaktadır. Seçilen katılımcılar, minyatür bir kesit oluşturmak için mümkün olan toplam nüfusu temsil etmelidir. Seçilen katılımcılar teknik olarak “örneklem” olarak adlandırılır ve seçim süreci “örnekleme tekniđi” olarak adlandırılır. Yapılan anket, “örnek anket” olarak bilinir. Cebirsel olarak, popülasyonun büyüklüğü N olsun ve popülasyonun bazı karakteristiklerini araştırmak için bazı kurallara göre bu popülasyonun n kısmı seçilmişse ($n < N$), n 'örneklem' olarak bilinir. Araştırmacı, araştırmaları için bir örneklem tasarımı hazırlamalıdır, yani, bir numunenin nasıl seçilmesi gerektiğini ve böyle bir örneğin ne büyüklükte olacağını planlamalıdır.

ÖRNEKLEM TASARIMININ KAPSAMI

Bir örnek tasarımı, belirli bir popülasyondan bir örnek almak için kesin bir plandır. Araştırmacı, örnek unsurları seçerken uygulayacağı tekniği veya prosedürü ifade eder. Örneklem tasarımı, örnekleme dahil edilecek olan öğelerin sayısını, yani örneklemin boyutunu da belirleyebilir. Verilerin toplanmasından önce örneklem tasarım belirlenir. Araştırmacının seçebileceği birçok örnek tasarım var. Bazı tasarımlar diğerlerine göre nispeten daha kesin ve uygulaması kolaydır. Araştırmacı, araştırma çalışması için güvenilir ve uygun olması gereken bir örneklem tasarım seçmeli veya hazırlamalıdır.

ÖRNEKLEM TASARIM AŞAMALARI

1. Evren türü: Herhangi bir örnek tasarım geliştirmedeki ilk adım, çalışılacak teknik olarak Evren denilen nesne setini açıkça tanımlamaktır. Evren sonlu ya da sonsuz olabilir. Sonlu evrende eleman sayısı kesindir, ancak sonsuz bir evren durumunda, eleman sayısı sonsuzdur, yani toplam eleman sayısı hakkında hiçbir fikrimiz yoktur. Bir şehrin nüfusu, bir fabrikada çalışan işçi sayısı ve benzerleri sonlu evren örnekleridir; oysa gökteki yıldız sayısı, belirli bir radyo programının dinleyicileri, zar atma vb. Sonsuz evren örnekleridir.

2. Örneklem birimi: Örneklemeden önce örnekleme biriminin kararlaştırılması gerekir. Örnekleme birimi, eyalet, ilçe, köy vb. Gibi coğrafi bir bölge veya ev, daire vb. Gibi bir inşaat birimi olabilir veya aile, kulüp, okul vb. Gibi sosyal bir birim olabilir veya bir birey olabilir. Araştırmacı, çalışması için seçmesi gereken birimlerden bir veya daha fazlasına karar vermek zorunda kalacaktır.

ÖRNEKLEM TASARIM AŞAMALARI

3. Kaynak listesi: Örneklerin alınacağı “örneklem çerçevesi” olarak da bilinir. Bir evrenin tüm öğelerinin adlarını içerir (yalnızca sonlu evren durumunda). Kaynak listesi mevcut değilse, araştırmacı hazırlamak zorundadır. Böyle bir liste kapsamlı, doğru, güvenilir ve uygun olmalıdır. Kaynak listesinin, nüfusu mümkün olduğu kadar temsil etmesi çok önemlidir.

4. Örneklem büyüklüğü: Bu, bir örnek teşkil etmek için evrenden seçilecek öge sayısını ifade eder. Örneklemin boyutu ne aşırı büyük ne de çok küçük olmamalıdır. Optimum bir örneklem, verimlilik, temsiliyet, güvenilirlik ve esneklik gereksinimlerini karşılayan örneklemdir. Örneklemin büyüklüğüne karar verirken araştırmacı, istenen kesinliği tahmin için de kabul edilebilir bir güven düzeyi olarak belirlemelidir. Evrenin büyüklüğü göz önünde bulundurulmalıdır. Bir araştırma çalışmasındaki parametreler, numunenin boyutuna karar verirken göz önünde bulundurulmalıdır. Maliyetler de çizebileceğimiz numunenin boyutunu belirler. Bu nedenle, örnek boyutuna karar verirken bütçe kısıtı her zaman dikkate alınmalıdır.

ÖRNEKLEM TASARIM AŞAMALARI

5. İlgilenilen parametreler: Örnek tasarımın belirlenmesinde, ilgi odağında olan spesifik popülasyon parametreleri sorusu dikkate alınmalıdır. Örneğin, popülasyonda bazı özellikleri olan kişilerin oranını tahmin etmekle ilgilenilebilir veya bir ortalamayı veya popülasyonla ilgili diğer ölçümleri bilmekle ilgilenilebiliriz. Tahmin etmek istediğimiz popülasyonda da önemli alt gruplar olabilir. Bütün bunlar kabul edeceğimiz örnek tasarım üzerinde güçlü bir etkiye sahiptir.

6. Bütçe kısıtı: Maliyet açısından, pratik bakış açısına göre, sadece örneğin büyüklüğü ile değil aynı zamanda örnek türüyle ilgili kararlar üzerinde büyük bir etkisi vardır. Bu gerçek, olasılık dışı bir örneğin kullanımına bile yol açabilir.

7. Örneklem prosedürü: Son olarak, araştırmacı kullanacağı örneklem türüne karar vermeli, yani örneklem için öğelerin seçilmesinde kullanılacak teknik hakkında karar vermelidir. Aslında, bu teknik veya prosedür örnek tasarımın kendisini ifade eder.

ÖRNEKLEM SEÇME SÜRECİ KRİTERLERİ

Bu bağlamda, iki maliyetin, yani verilerin toplanmasının maliyeti ve verilerden kaynaklanan yanlış çıkarımın maliyeti dikkate alınmalıdır. Araştırmacı, yanlış çıkarımların iki sebebini, sistematik yanlılığı ve örneklem hatasının nedenlerini göz önünde bulundurmalıdır. Sistematik bir önyargı, örneklem prosedürlerindeki hatalardan kaynaklanır ve örneklem büyüklüğü arttırılarak azaltılamaz veya ortadan kaldırılamaz. En iyi ihtimalle bu hatalardan sorumlu sebepler tespit edilebilir ve düzeltilebilir. Genellikle sistematik bir önyargı, aşağıdaki faktörlerden bir veya daha fazlasının sonucudur:

ÖRNEKLEM SEÇME SÜRECİ KRİTERLERİ

1. Uygun olmayan örneklem çerçevesi: Örneklem çerçevesi uygun değilse, yani evrenin önyargılı bir temsili söz konusuysa, sistematik bir önyargıya neden olacaktır.

2. Hatalı ölçüm aracı: Ölçüm aracı sürekli hata veriyorsa, bu sistematik yanlılığa neden olacaktır. Anket çalışmasında, anket veya görüşmecinin önyargılı olması durumunda sistematik önyargılar ortaya çıkabilir. Benzer şekilde, fiziksel ölçüm cihazı arızalıysa, böyle bir ölçüm cihazı aracılığıyla toplanan verilerde sistematik önyargı olacaktır.

3. Cevap vermeyenler: Eğer başlangıçta örnekleme yer alan bütün bireylerden cevap alamazsak, sistematik bir önyargı ortaya çıkabilir. Bunun nedeni, böyle bir durumda bir kişiden temas kurma ya da bir kişiden yanıt alma olasılığının, genellikle tahmin edilecek şeyin ölçüsü ile ilişkili olmasıdır.

ÖRNEKLEM SEÇME SÜRECİ KRİTERLERİ

4. Belirsizlik prensibi: Bazen bireylerin gözlem altında tutulduğunda gözlemlenmeyen durumlarda tutulduklarından daha farklı davrandıklarını görürüz. Örneğin, çalışanlar bir kişinin bir işi tamamlamak için ortalama zaman süresinin belirleneceği ve bu nedenle parça işi için kotanın belirleneceği temelinde bir çalışma çalışması sırasında birisinin onları gözlemlediğinin farkındaysa, gözlemlenmeden saklandıklarında çalışma hızlarına kıyasla yavaş çalışır. Dolayısıyla, belirsizlik prensibi ayrıca sistematik bir önyargıya da neden olabilir.

5. Veri raporlamada doğal önyargı: Veri raporlamada yanıt verenlerin doğal önyargısı, çoğu soruda genellikle sistematik önyargıya neden olmaktadır. Kamu vergi dairesi tarafından toplanan gelir verilerinde genellikle aşağı yönlü bir önyargı var, bazı sosyal kurumlar tarafından toplanan gelir verilerinde ise yukarı yönlü bir önyargı buluyoruz. Genel olarak insanlar, vergi amaçlı istenirse gelirlerini vurguluyorlar, ancak sosyal statü veya refah talep edildiğinde aynı oranın üzerinde bir değer veriyorlar. Genel olarak, psikolojik araştırmalarda insanlar, gerçek duygularını açığa vurmak yerine, “doğru” cevap olduğunu düşündükleri şeyi verme eğilimindedirler.

ÖRNEKLEM HATASI

Örneklem hataları, örneklem istatistiklerinin gerçek popülasyon istatistiklerinden rastgele farklılaşmasıdır. Örneklem büyüklüğü arttıkça örneklem hatası azalır azalır. Belirli bir örneklem tasarımı ve boyutu için örneklem hatası ölçülebilir. Örnekleme hatasının ölçülmesine genellikle “örneklem planının kesinliği” denir. Örnek boyutunu artırırsak, örneklem hatasını azaltırız. Ancak, örneklem boyutunu arttırmanın kendi sınırlamaları vardır, yani büyük boyutlu bir örneklemin veri toplama maliyeti artar ve aynı zamanda sistematik önyargıyı arttırır. Bu nedenle, örneklem hatasını azaltmanın etkili yolu genellikle belirli bir maliyetle belirli bir örneklem büyüklüğü ile örnekleme hatası az olan daha iyi bir örneklem tasarımı seçmektir. Kısaca, bir örneklem prosedürü seçerken, araştırmacı prosedürün nispeten küçük bir örneklem hatasına neden olmasını sağlamalı ve sistematik yanlılığın daha iyi bir şekilde kontrol edilmesine yardımcı olmalıdır.

İYİ BİR ÖRNEKLEMİN ÖZELLİKLERİ

1. Örneklem tasarımı popülasyonu doğru temsil etmelidir.
2. Örneklem tasarımı örneklem hatasını en aza indirmelidir.
3. Örneklem tasarımı, araştırma bütçesine göre olmalıdır.
4. Örneklem tasarımı sistematik önyargıyı iyi kontrol etmelidir.
5. Örneklem, örneklem çalışmasının sonuçlarının, genel olarak, evren için makul güven düzeyinde uygulanabileceği şekilde olmalıdır.

ÖRNEKLEM TÜRLERİ

Olasılıksız örneklem: Olasılıksız örnekleme, popülasyondaki her bir ögenin örnekleme dahil olma olasılığını düşünmeyen bir örneklem prosedürüdür. Olasılıksız örneklem, kasıtlı örneklem, amaçlı örneklem ve yargısal örneklem gibi farklı isimlerle de bilinir. Bu tür örneklemede, örneklem için ögeler araştırmacı tarafından kasıtlı olarak seçilir. Başka bir deyişle, olasılıksız örneklemede, araştırmacı bilinçli olarak seçtiği örneklem bütünü temsil etmektedir. Örneğin, bir eyalette yaşayan insanların ekonomik koşulları araştırılacaksa, yoğun bir çalışma için bütün eyaleti temsil edebilecekleri ilkesine bağlı olarak birkaç kasaba ve yöre ağırlıkla seçilebilir.

ÖRNEKLEM TÜRLERİ

Olasılıksız örneklem: Olasılıksız örnekleme, popülasyondaki her bir ögenin örnekleme dahil olma olasılığını düşünmeyen bir örneklem prosedürüdür. Olasılıksız örneklem, kasıtlı örneklem, amaçlı örneklem ve yargısal örneklem gibi farklı isimlerle de bilinir. Bu tür örneklemede, örneklem için ögeler araştırmacı tarafından kasıtlı olarak seçilir. Başka bir deyişle, olasıksız örneklemede, araştırmacı bilinçli olarak seçtiği örneklem bütünü temsil etmektedir. Örneğin, bir eyalette yaşayan insanların ekonomik koşulları araştırılacaksa, yoğun bir çalışma için bütün eyaleti temsil edebilecekleri ilkesine bağlı olarak birkaç kasaba ve yöre ağırlıklı seçilebilir. Bu tip örneklemede örnekleme hatası tahmin edilemez ve büyük ya da küçük yanlılık unsuru her zaman oradadır.

ÖRNEKLEM TÜRLERİ

Olasılıklı örneklem: Olasılıklı örneklem aynı zamanda “rastgele örnekleme” veya “şans örnekleme” olarak da bilinir. Bu örneklem tasarımında, evrenin her bir ögesinin örneklemede eşit katılım olasılığı vardır. Yani, bireysel birimlerin kasıtlı olarak değil, bazı mekanik işlemlerle tüm gruptan toplandığı bir piyango yöntemidir. Burada, bir ögenin veya diğerinin seçilip seçilmediğini belirleyen tek başına kör bir şanstır. Olasılıklı veya rastgele örneklemeden elde edilen sonuçların popülasyonu temsil oranı, yani örneklem hatasını ölçebiliriz. Rastgele örneklem, evren ile aynı kompozisyon ve özelliklere sahip olacağını belirten İstatistiksel Düzenlilik yasasına tabidir. Bu, rastgele örneklemin temsili bir örneklem seçmek için en iyi teknik olarak görülmesinin nedenidir.

RASTGELE ÖRNEKLEM NASIL SEÇİLİR

Altı elamandan oluşan sınırlı bir popülasyon olduğunu varsayalım. Poülasyonun elaman kümesi (a, b, c, d, e, f) olsun. Burada N (Kümenin eleman sayısı)=6 olur. Buradan 3 elemanı örneklem olarak seçersek n (örneklemin eleman sayısı)=3 olur. ${}^6C_3=20$ farklı örneklem seçebiliriz. Bunlar; abc, abd, abe, abf, acd, ace, acf, ade, adf, aef, bcd, bce, bcf, bde, bdf, bef, cde, cdf, cef, ve def şeklinde olur.

$${}^NC_n = \frac{N!}{n!(N-n)!}$$

Bu örneklemlerden birisini rastgele seçme olasılığımız ise 1/20 olur. Buna sonlu popülasyondan rastgele örneklem diyoruz.

RASTGELE ÖRNEKLEM NASIL SEÇİLİR

Katmanlı örneklemede oluşturulan katmanlardaki eleman sayıları ve seçilecek toplam örneklem boyutu önemlidir. Örneğin, örneklem boyutu $n = 30$ olsun ve toplam popülasyondaki toplam eleman sayısı $N = 8000$ olsun. Bu popülasyonda 3 katman olduğunu varsayalım. Kadın nüfus $N_1 = 4000$, Erkek nüfus $N_2 = 2400$ ve Çocuk nüfus $N_3 = 1600$ olsun. Şimdi 30 kişilik örneklemin katmanlara göre nasıl olacağını hesaplayalım.

1. Katman için $N_1 = 4000$, proporsiyonumuz $P_1 = 4000/8000$

Birinci katmandan alınacak Örneklem sayısı $n_1 = n \cdot P_1 = 30 (4000/8000) = 15$

İkinci katmandan alınacak Örneklem sayısı $n_2 = n \cdot P_2 = 30 (2400/8000) = 9$

Üçüncü katmandan alınacak Örneklem sayısı $n_3 = n \cdot P_3 = 30 (1600/8000) = 6$

olacaktır. Toplam = $15+9+6 = 30$

SONUÇ

Örneklem tasarımı,

1. Popülasyonu temsil etmeli,
2. Örneklem hatasını en aza indirmelidir.
3. Araştırma bütçesine göre olmalıdır.
4. Sistemik önyargıyı iyi kontrol etmelidir.